

Aniyar, Sara

Working Paper

Estimating the Value of Oil Capital in a Small Open Economy: the Venezuela's Example

Nota di Lavoro, No. 108.2003

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Aniyar, Sara (2003) : Estimating the Value of Oil Capital in a Small Open Economy: the Venezuela's Example, Nota di Lavoro, No. 108.2003, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/118133>

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.

Estimating the Value of Oil Capital in a Small Open Economy: the Venezuela's Example

Sara Aniyar

NOTA DI LAVORO 108.2003

DECEMBER 2003

SIEV – Sustainability Indicators and Environmental Valuation

Sara Aniyar, *University of Zulia, Venezuela and the Beijer International Institute of
Ecological Economics, Sweden*

This paper can be downloaded without charge at:

The Fondazione Eni Enrico Mattei Note di Lavoro Series Index:
http://www.feem.it/web/attiv/_wp.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

Estimating the Value of Oil Capital in a Small Open Economy: the Venezuela's Example

Summary

The paper focuses in the calculation of the oil capital value in a small open economy depending on oil rents. The Venezuelan case is used as an example. In valuing the oil capital, two issues are recall and discuss: how should the exploration costs and the capital gains be treated? It is shown that the estimations vary significantly depending on which set of assumptions are made about the way to account for them and the assumptions made about how the economy functions. It is argued that during the studied period the value of the Venezuelan stock of oil capital has increased, and it has done so faster than the population.

Keywords: Venezuela, Oil Capital, Capital Gains, Exploration Costs, Property Rights

This paper has been presented at the "International Conference on Theoretical Topics in Ecological Economics", Trieste, Italy, February 10-12, 2003, a joint initiative of the Abdus Salam International Centre for Theoretical Physics - ICTP, the Beijer International Institute of Ecological Economics, and Fondazione Eni Enrico Mattei – FEEM.

I thank The Beijer Institute for giving me the possibilities of doing this research in a wonderful working environment. I thank Karl Göran Mäler, my research adviser, for guiding me in the understanding of the theoretical background, and his reviewing of the paper. I am also pleased to thank Geir Asheim and Bengt Kriström for their comments to a previous version of this work. This paper would have never existed without the help for obtaining data and other information that the following persons gave me: Belén Carrero, Ramón Espinasa, Judith Fuenmayor, Iraida Hernández, María Isabel Martínez, Carlos Mendoza, Bernard Mommer, Marisela Montenegro, Angel Urbina, and Felipa Urbina. All errors that remain despite this help are solely my responsibility.

Address for correspondence:

Sara Aniyar
The Beijer Institute
The International Institute of Ecological Economics
The Royal Swedish Academy of Sciences
Kungl. Vetenskapsakademien
Lilla Freecatvagen 4
Stockholm
Sweden
Fax: +46 8 15 24 64
E-mail: sara@beijer.kva.se

ESTIMATING THE VALUE OF OIL CAPITAL IN A SMALL OPEN ECONOMY: THE VENEZUELA'S EXAMPLE

Property rights, capital gains and exploration costs in a country's oil capital

31-08-03

I. Introduction and paper description

Introduction

This paper is an intermediate output of an empirical research aiming at the construction of an indicator of sustainability for Venezuela: oil based, open and small economy. Sustainability is defined as a non-negative and non-declining capital per capita where capital includes not only manufactured but also natural and human capital. (Dasgupta and Mäler, 2000 and Mäler 2001) The calculation of the index requires numerical information of the country's total capital and its changes.

The Venezuela's national accounting system records the annual formation of capital but the concept of capital is restricted to manufactured¹ as is the current practice in most countries. Measures of total capital are not reported. Consequently, the task of estimating the sustainability index implies measurement of quantity and value of other kinds of capital: natural and human. Which new form of capital should one add first? Due to the primordial role that oil production has had in the Venezuelan economy (see table 1) it was obvious that one must start by adding the oil capital, as the key element of the natural capital the country possesses.

The first part of the paper (section II) includes the definition of oil capital as the oil proven reserves. It includes also the estimates of the oil capital volume, and an analysis of driving forces for the changes in the volume of proven reserves that occurred during the studied period (1960 – 2000). It is argued that changes in the property right regime of the oil industry played a decisive role in the changes of the

oil capital. The second part (section III) reports on the valuation issues. The value of the stock of oil capital and its changes are defined. The way to calculate those values depends on the assumptions made about the discovery function and the allocation mechanisms. In the section are presented the results for calculations made under different sets of assumptions. It is shown that the value of the oil capital may be very different depending on the set of assumptions chosen. For the Venezuelan case it is argued that the value of the oil capital has increased faster than the population, during the studied period, which is the result obtained when accepting the following two assumptions: a) Venezuela is a price taker in the oil market; and b) the exploration costs do not measure the value of the additions but the oil contribution to human capital. And section V is a concluding section where some of the limitations of the study are presented and discussed.

Table 1
Indicators of the role of Oil in the Venezuelan economy

Oil share of	GDP	X	FI
1965	27	91	65
1970	22	90	61
1975	30	91	77
1980	29	92	72
1990	28	75	77
1995	17	67	45
2000	23	78	50

GDP: Gross Domestic Product

X: Exports

FI: Fiscal Income

Source: MEM (Venezuela)

II. Oil capital, physical accounts and analysis of the changes

II.1 Definition of oil capital

Oil resources are classified according to the degree of geological certainty and the technological and economic viability. Proven reserves are that part of the oil

resources that are known with considerable geological certainty and that can be recovered under the current economic and technological conditions (see Annexe 1, at the end of the paper). Oil capital is defined as the amount of proven reserves, because they are the amount of oil resources that have rental value. Although it is to acknowledge that other Venezuelan oil resources may have a positive market value (option value) but the magnitude of them are unknown. Better information on this matter would eventually increase the estimates presented here.

II.2 Proven Reserves Volume

The changes in the volume of proven reserves (ΔS_{OK}) are the result of the combined effect of two forces: additions (see section II.4) and depletion.

$$\Delta S_{OK_t} = \Delta \text{Proven Reserves}_t = \text{Additions}_t - \text{Depletion}_t \quad (1)$$

Figure 1
Venezuelan Proven Reserves
1960 - 2000
Million barrels

Source: MEM. PODE. Selected years

II.3 The changes in the volume of the proven reserves

The Venezuelan proven reserves increased during the studied period at an annual average rate of 5%. Their increase did not happen evenly over that period (table 2). In the sixties the proven reserves went slightly down, and from 1972 they started to increase in a sustained path. However is in 1986 when the reserves jumped so as to double in size and thereafter they kept slowly increasing all the time with a moderate rate. Why?

Table 2
Proven reserves growth rate

In the 60's	-1,31
In the 70's	4,07
In the 80's	15,64
In the 90's	2,85
1960 – 2000	5,10

Source: MEM. PODE. Selected years

II.4 The analysis of the additions

1. Additions may occur for three reasons, namely: Discoveries, Extensions and Revisions.

$$\text{Additions} = \text{Discoveries} + \text{Extensions} + \text{Revisions} \quad (2)$$

Discoveries are those proven reserves that exploratory drilling finds in new oil fields or in new reservoirs in oil fields. That is new oil resulting from successful exploration activities. Extensions are increases in proven reserves because of subsequent drilling showing that discovered reservoirs are larger than originally estimated. They are also new oil but resulting from increasing levels of certainty. Revisions are changes in proven reserves because oil firms acquire new information on markets conditions or new technologies.

Figure 2 shows the changes in the additions and one can see the source of the change. Most of the additions were revisions, that is, according to the definitions it must be the result of changes in market conditions.

II.5 Property rights modifications as a driving force of the changes in the proven reserves

The proven reserves of oil may increase when the prices do because some of the oil resources that were not included in the proven reserves acquire rental value.

Figure 2
Structure of the additions to proven reserves
Million barrels

Source: MEM. PODE. Selected years

In the Venezuelan case the reserves increased when the prices did but they also rose when the prices fell. Why?

Venezuela became the world biggest oil export country in 1928, when its exports started to be greater than those from Mexico. The legal status of oil has always been that it belongs to the state, as all subsoil resources do according to laws inherited from colonial times. However the oil industry was in the hands of foreign companies that had received concessions.

Main changes in the property right system occurred during the time period of this study. In 1958 the last dictatorial government came to an end and the Venezuela's democratic period started then. Venezuela implemented at that time a new oil policy based on: a) no new concessions, b) the creation of a state oil company, c) the promotion of a producers union which led to the creation of OPEC, d) the introduction of changes in the royalties and the tax system in order to favour the nation's recovery of the oil rents, and e) the creation of a state owned oil company. To that is to be added that the major concessions were to revert to the country in 1983-1984.

No new concessions, an increased participation of the state in the rents and in the business, and decreasing prices –together with the relatively short time remaining before the existing concessions will revert- were strong negative incentives for the foreign companies. The capital investments in the end of the sixties had decreased in about 20%, and the oil employment fell to its half (Espinasa, 1997). Meanwhile the production went up reaching its maximum in 1970 (see figure 3). After 1970 the oil production declined because of the exhaustion of the old fields. That is the oil

production started its fall much before OPEC decided to cut it back. The volume produced fell precisely when the price started to increase.

Figure 3

**Venezuela's Oil production
Million barrels**

Source: MEM. PODE. Selected years

The new oil policy had increased the participation of the state in the oil revenues and simultaneously had created negative incentives for the oil companies; meanwhile the oil reserves from Arabic countries were rising. All these elements led to the fact that Venezuela kept its position as biggest exporter until 1970 when Saudi Arabia took over, while the relation reserves/production went down to 10.

In 1973, the international oil companies and the Venezuelan government agreed not to wait until the concession will revert to the state. The industry was nationalized in 1975. The new state oil company –PDV– started operations (1976) and a massive investment plan was carried out. In what affects the amount of reserves,

the new investment policy led first to stop the field's decay and later to increases in reserves (Espinasa, 1998).

Simultaneously, resources were allocated also to technology development for the very heavy oil that had been found in the Orinoco belt. Orimulsión –the patented name - is a liquid combustible produced with this new technology, and it is used as an alternative input in electrical plants.

As a consequence, the proven reserves went up from 18 thousand million barrels 1976 (when the nationalization happened) to near 80 thousands million barrels today².

In the Figure 4 can be seen that when the oil prices jumped in the 70s, the reserves did not jump as much as they did in mid 80s. They increased in the 80s, with a big jump in 86, when the Orinoco belt resources started to be included in the proven reserves, and they continued to increase moderately even when the prices fell. The changes in reserves are more related to the changes in the property right system than to the changes in prices.

The property right regime had gone through major changes. That is not to say that changes in prices did not change the volume of reserves, they did; and the OPEC quota policy may also have given incentive to increases in the volume of the reserves – as quotas are related to the amount of reserves – but the main jump in reserves is more the consequence of changes in the property right system. Those changes created the incentives for exploration and technology development and for the search of markets to the extra heavy oil. These major changes in the property rights regime have also had other consequences that are not in focus here because they are not directly related to the reserves but to the fiscal revenues and in a more general way to the relations between the national oil industry and the rest of the economy.

Figure 4
Reserves and price trends
Million barrels and USD

Source: MEM. PODE. Selected years

II.6 The proven reserves increased but they changed in quality

The additions were mainly of heavy and extra heavy oil meanwhile the production was integrated mainly with light and medium oil (see figure 5 and 6). The corollary? The participation of heavy and extra heavy oil in the Venezuelan reserves of oil has increased.

Figure 5

Source: MEM. PODE. Selected years

Figure 6

Source: MEM. PODE. Selected years

III. Valuation of the oil capital

III.1 Definition

The value of oil capital in year t ($W_{OK\ t}$) is defined as the shadow price of oil (p_t) times the amount of proven reserves (S_t); and the shadow price is defined as the change in well-being³ (V_t) derived from a unit change in the stock of oil (S_t) (see Dasgupta and Mäler 2000 and Mäler 2001)

$$W_{OK\ t} = p_t * S_{OK\ t} \quad (3)$$

$$p_t = \frac{\partial V}{\partial S_{OK\ t}} \quad (4)$$

However the shadow price, defined as above, is not available for the moment and its calculation is very difficult. Instead the international net average price of the Venezuelan oil exports is used in the paper. That introduces other bias in the calculations of the value, which will be discussed in section V. The value of the oil capital is calculated here as the international average market price for the Venezuelan oil, net of production costs, times the quantity of proven reserves.

$$P_t = \text{average oil world market price per barrel} - \text{average cost per barrel} \quad (5)$$

$$W_{OK\ t} = P_t * S_t$$

Two issues remain to be discussed in this section. 1) The changes in the stock of oil (S) are a function of production, discoveries and exploration costs. Explorations costs have been used as the value of discoveries (UN, 1983). How should we treat them when valuing oil capital? 2) The fluctuations in oil prices are notorious. Changes in prices lead to capital gain or losses. How should one account for capital gains (or losses)?

In other words, which assumptions may one make about the discovery function and the autonomy of the oil allocation mechanisms?

- The discovery function
 1. Are today's discoveries the consequence of only today's exploration costs? Or,
 2. Are they today's discoveries the consequence of only the accumulated exploration costs?
- The resource mechanism allocations.
 - a. Are the oil allocation mechanisms autonomous? Or,
 - b. Are they non-autonomous?

The remaining part of this section focuses in these issues. It is shown that the value of the oil capital varies significantly depending on assumptions made.

III.2 Exploration costs

In current national accounting systems has been accepted that discoveries should not be treated as an expense but as an investment, and therefore they must be incorporated as part of the year capital formation of the country. The explanation has been that exploration costs are a measure of the potential discoveries of oil. The oil capital values are to be used for adjusting the current measures of capital in the search of a more inclusive definition of the country's wealth. If when oil capital value is measured one includes the value of the oil discovered, then one can believe that there is double accounting. Is that true? Dasgupta, Kriström, Mäler (1997) developed a model with which they proved that if one assumes that oil resources discovered today depend only on the accumulated exploration costs then they should not be a measure of the discoveries value but instead a contribution of oil to the formation of human capital (knowledge). The value of the change in oil capital must be measured by the

result of the two forces that modified the stock, additions minus depletion. In other words, both the exploration costs and the value of the discoveries must be accounted for in the year capital formation.

In the other hand, if the discoveries of this year are the consequence of the exploration cost of the year, exploration cost can not be considered oil contribution to human capital and both addition and exploration costs can not be added but only one of them.

III.3 Allocation mechanism of oil resources

This section is done following Mäler (2001) in which the author develops a model for measuring wealth in discrete time, for the proof of what follows the reader may look at that reference.

If the economy's allocation mechanisms⁴ are time autonomous⁵, one can express in discrete time the change in social well-being as follows

$$V_{t+1} - V_t = p_t (K_{t+1} - K_t) \quad (7)$$

In equation 7, V stands for social well-being, p for shadow price (defined above as the change in well-being when the resource stock changes in one unit), K stands for the inclusive definition of capital, and t for the time period. That is, the change in well-being is equal to the value of the change in the capital stock. The value of the change in capital is different from the change in the value of the capital because it excludes capital gains.

The assumption of time autonomous mechanisms in the allocation of oil resources implies that the capital gains must be excluded.

However, resource mechanism allocations may be non-autonomous. They are non-autonomous when exogenous changes influence the economy and the way this

economy's resources are allocated also changes. For example, changes in the terms of trade.

When the allocation mechanisms are non-autonomous the change in well-being will be

$$V_{t+1} - V_t = p_t \mathcal{E} S_t - p_t R_t \quad (8)$$

R is the production and \mathcal{E} is the average annual relative change in the world market price. The world market price of the produced oil is in general different to the accounting price of the stock. In the calculations made here they are assumed to be the same and that introduces a bias in the calculations as it was mentioned in section III.1.

Mäler concludes that the capital gains generated by price changes in the world market should be included when assessing the change in well-being but not those being the consequence of changes in the accounting price

III.4 Measuring the value of oil capital under different assumptions

III.4.1 Estimate 1

Here is presented the value of oil capital when one accepts the following assumptions:

Assumption 1. The discoveries reported this year depends only on this year explorations costs and not in the previous years exploration cost.

Assumption 2 The resource allocation mechanisms for oil resources are exogenous

In this case, the value of the oil capital

- Will not include the value of the discoveries
- The oil capital for the starting year is calculated as $p_0 S_0$; and,
- To this initial value of the stock one deducts every year the oil production.

$$W_{OK\ t} = W_{OK\ t-1} - (p_t * D_t) \quad (9)$$

In figure 7 it is shown the value of the oil capital for the period 1960-2000 when it is measured following this set of assumptions. The average annual growth rate for this estimate is near to minus 7% (see table 3, in page 19)

Figure 7
Value of the Venezuela's oil capital

This estimate may lead us to the conclusion that the country is depleting the oil resources without any compensation and may adjust down the estimations of total capital formation

The United Nations recommendation how to account for mineral reserves included in the guidelines published in 1993, correspond to this case. According to those recommendations, capital gains are to be included and the discoveries are valued by the exploration costs. (United Nations 1993, in particular pages 219, 230).

The World Bank produces and publishes the genuine saving indicator, which is meant to cope with the absence of other capitals different to the real, within the

current accounting system. Genuine saving includes traditional savings less de value of resource depletion and environmental degradation plus de value of investments in human capital (Hamilton and Clemens, 1999)

That means that both United Nations and the World Bank are using this way for valuing an asset.

III.4.2 Estimate 2

Now both previous assumptions are changed and instead the following ones are accepted

Assumption 1 The discoveries of proven reserves of oil that the country reports in year t depend only on the accumulated exploration costs

Assumption 2 The resource mechanism allocation is autonomous
These assumptions together will imply the exclusion of capital gains and the inclusion of the discovery value when valuing oil capital.

That is the value of OK in year t is given by

$$W_{OK_t} = W_{OK_0} + \sum_{\tau=0}^{t-1} p_{\tau} (OK_{\tau+1} - OK_{\tau}) \quad (10)$$

The oil capital in Venezuela has grown at an average annual rate of 10 % with this set of assumptions, under the studied period (see table 3 in page 19).

Figure 8 shows now the results for estimates 1 and 2

Figure 8
Venezuela's oil capital value

III.4.3 Estimate 3

Here W_{OK} is estimated under the following two assumptions:

Assumption 1: The discoveries of proven reserves of oil that the country reports in year t depend only on the exploration costs the companies had in the previous years

Assumption 2: The resource allocation mechanism in the economy is exogenous

The stock of oil capital in period t is given by

$$S_{OKt} = S_{OKt-1} + A_t - D_t \quad (11)$$

S_{OKt} stands for stock of oil proven reserves in year t , A_t for the additions made to the proven reserves during the year, D_t for the oil produced (depleted) during the year t , all of them expressed in physical units.

The value of the oil stock in period t , W_{OKt} , is given by

$$W_{OKt} = W_{OKt-1} + P_t * (A_t - D_t) \quad (12)$$

In this estimate the value of oil capital includes the value of the net changes to proven reserves (Additions minus depletions) and the capital gains generated by changes in the world market prices

The average annual growth of the oil capital, according with this set of assumptions is 8% (see table 3 in page 19). Notice that during the studied period, the changes in price gave in average losses instead of gains.

This third estimate of the oil value seems to me the one that is closest to the real conditions. The oil reserve additions do depend on the accumulated expenses in explorations. Venezuela is a price taker, even if the country has had some influence in the way OPEC may behave by itself neither Venezuela nor OPEC can fix the price of oil. The consequences of the changes in the world market prices are very much affecting the well-being of Venezuelan citizens.

Table 3
Oil capital estimates growth rate
1960 - 2000

		%
Estimate 1	(used by WB)	- 6,98
Estimate 2	(without cg)	9,40
Estimate 3	(with cg + Net Ch)	8,05

Figure 9
The three different values of Venezuelan oil capital
Million Bs. 84

IV. Population and oil capital growth

The Venezuelan population grew at an annual average rate of 3% during the period 1960 – 2000. The growth rate of a series built with the value of oil capital (estimate #3) per capita is a bit larger than 3%. Oil capital has grown at a fastest path than population. And that is true also if we made the estimations with the volume of oil instead of the value of them.

V. A review of the biases in the estimations and concluding remarks

V.1 The biases

V.1.1 The concept of oil capital

Oil resources that are different from the proven reserves are not accounted for. By definition, oil capital is the amount of proven reserves a country has, and therefore it is the value of the Venezuelan proven reserves what I have estimated as the value of oil capital. Other resources, known with less geological certainty, are not included.

However those resources may have a positive market value, which should be also estimated and included, as Nordhaus and Kokkelenberg (1999) have already pointed out. How to measure the value of those other resources needs further work. In the case that other resources would have rental value, the measures given in this paper would have a bias downward.

V.1.2 Valuing remaining reserves with the price of oil sold

I am using the market price and average production costs of the oil sold to obtain the net price with which the oil capital is valued. However, in the Venezuelan case, the structure of the proven reserves is quite different from the structure of the oil being produced, in terms of the oil quality. The Venezuelan reserve composition has changed under the studied period (see figures 5 and 6 above). At the end of the period the proportion of the heavy and extra heavy oil has increased. These oils, heavy and extra heavy, have **a smaller market price** and a higher cost than the light and medium oils. Heavy oil and light oil are different goods and should be valued with different net prices. Given the composition of the remaining reserves in Venezuela, implies that the value estimated is biased upwards.

V.1.3 Average costs

According to the theory, one should use **marginal costs** in the estimation of the unit rent. Marginal costs are seldom available and I did not have access to them. Therefore the accounting price was estimated with average cost. The implication of this is a bias downward of the value of the oil capital, as the marginal cost would be higher than the average.

V.1.4 Natural gas is not yet included

The reported costs for oil are not separated from the cost of producing natural gas - a by-product.

V.2 Concluding remarks

Summarizing the findings

1. The changes in property right played an important role in the investments on exploration and in technology development leading later on to a substantial increase in the size of the oil capital
 2. The volume of proven reserves grew in average at an annual rate of 5%. While the population grew at 3% annual average rate (OCEI)
 3. The oil capital structure has changed to have a much bigger proportion of heavy and extra heavy oil at the end of the period
 4. The estimate #1, which follows UN recommendations and the way the World Bank genuine savings indicator is calculated, gives a negative rate for the increase in capital. That happens because in this way of doing reserves are valued by the exploration costs
 5. The estimate # 2, in which capital gains are excluded, shows that in the period the country had not gains but losses The growth rate for this estimate was 10% average per year, while for the estimate # 3 –which includes the capital gains– was only 8%
 6. The three different estimates for the value of the oil capital showed in the paper correspond to different assumptions on
 - a. The country allocates its resources autonomously or not
 - b. The additions to oil proven reserves were a function of the accumulated exploration costs or not
- I argue that the third estimate is the one that follows the theoretical principles best, because
- a. Venezuela is a price taker and

- b. The additions made are mainly the consequences of the accumulated exploration costs
- 7. If one accepts estimate #3 as the best, the oil capital grew fastest than population, under the period
- 8. The estimates will improve if
 - a. It is possible to use marginal costs
 - b. It is possible to divide the oil reserves in at least two categories separating heavy and extra heavy oil, and if one can find prices and marginal costs for every year for these two groups of oils.
 - c. Natural gas is incorporated

9. Last remark

One should not conclude anything about sustainability with the information gathered until now. It is good news that the oil capital has increased, and even faster than population but

- Other kinds of capital must be accounted for also
- The impact of oil capital in an foreseeable degradation of other capitals, for example due to pollution, is not measured and will not because there is not information

The main contribution of this empirical study is to show how big the differences of the estimates of oil capital value are, depending on the assumptions made on exploration costs and allocation mechanism. These issues have never been taken into consideration in previous capital valuations, as far as where our information goes. The paper also reveals how changes in the economic environment of the producer affect the country's capital formation and gives an inside about the

causes of changes in oil proven reserves, which in general are suspected to be only capital gains.

Acknowledgements

I thank The Beijer Institute for giving me the possibilities of doing this research in a wonderful working environment. I thank Karl Göran Mäler, my research adviser, for guiding me in the understanding of the theoretical background, and his reviewing of the paper. I am also pleased to thank Geir Asheim and Bengt Kriström for their comments to a previous version of this work. This paper would have never existed without the help for obtaining data and other information that the following persons gave me: Belén Carrero, Ramón Espinasa, Judith Fuenmayor, Iraida Hernández, María Isabel Martínez, Carlos Mendoza, Bernard Mommer, Marisela Montenegro, Angel Urbina, and Felipa Urbina. All errors that remain despite this help are solely my responsibility.

References

Banco Central de Venezuela (1992) Series Estadísticas de Venezuela de los Últimos Cincuenta Años

Baptista, Asdrúbal (1997) Bases Cuantitativas de la Economía Venezolana: 1830-1995. Fundación Polar

Dasgupta, P., Kristöm, B. and Mäler, K-G (1997) "Should Search Costs and New Discoveries be Included in the Net National Products". Beijer Discussion Paper Series No. 104

Dasgupta, P and Mäler K-G (2000) "Net National Product, Wealth and Social Well-being" in Environment and Development Economics, February & May 2000, 69-94

Dasgupta, P and Mäler, K-G (2001). "Wealth as a Criterion for Sustainable Development". Beijer Discussion Paper Series. No 139

Dasgupta, P and Mäler, K.G. (2001) "Inter temporal Welfare economics in imperfect economies" Beijer Discussion Paper Series No 140

Espinasa, Ramón. (1998) Política petrolera y desarrollo económico. PDVSA. Paper presented at the Annual Meeting of FEDECAMARAS. Margarita, Venezuela

Hamilton, K and Clemens M (1999) "Genuine Savings Rates in Developing Countries", The World Bank Economic Review Vol. 13 No 2 333-56

Mommer, Bernard (2002) Global Oil and The Nation State. Oxford Institute for Energy studies.

Mäler, Karl Göran. (2001) "Wealth and well-being in a model with discrete time" Beijer discussion papers # 146

Ministerio de Energía y Minas de Venezuela. Petróleo y otros datos estadísticos PODE Selected years

Nordhaus, William D and Kokkelenberg, Edward C, Eds. Nature's Numbers: expanding the national economics accounts to include environment. Washington, DC: National Academy Press

Oficina Central de Información de Venezuela. OCEI. Informes de varios años

Repetto, Robert et al. (1989) Wasting Assets: Natural Resources in the National Income Accounts. Washington DC: World Resources Institute.

United Nations (1993) System of National Accounts 1993

Vincent, Jeffrey (2001) Are greener National Accounts better? CID Working Paper No. 63

Annexe1

Source Mineral Commodities Summaries, US Geological Survey 1992

¹ Manufactured, manmade, real or physical capital are here considered as synonyms

² For a more detailed analysis of the changes in the relations between the oil companies and the state first as the collector of the rents and after as owner there is an huge literature. Further information on the subject can be found in Ramon Espinasa (1997), and Bernad Momer (2002)

³ The value function – V_t – is defined as the net present value of future utilities.

$$V_t = \sum_{\tau=t}^{\infty} \frac{U(C(\tau))}{(1+\delta)^{\tau-t}}$$

⁴ A resource mechanism allocation is the mapping from the initial stock of capital into a feasible time paths of consumption. It is a predictor of the future of the economy.

⁵ A resource allocation mechanism α is time autonomous when it doesn not depende on absolute time but only in time differences

$$\alpha(\tau+s, t+s, K) = \alpha(\tau, t, K)$$

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>
CTN	56.2003	<i>Halis Murat YILDIZ (Ixi)</i> : <u>National Versus International Mergers and Trade Liberalization</u>
CTN	57.2003	<i>Santiago RUBIO and Alistair ULPH (Ixi)</i> : <u>An Infinite-Horizon Model of Dynamic Membership of International Environmental Agreements</u>
KNOW	58.2003	<i>Carole MAIGNAN, Dino PINELLI and Gianmarco I.P. OTTAVIANO</i> : <u>ICT, Clusters and Regional Cohesion: A Summary of Theoretical and Empirical Research</u>
KNOW	59.2003	<i>Giorgio BELLETTINI and Gianmarco I.P. OTTAVIANO</i> : <u>Special Interests and Technological Change</u>
ETA	60.2003	<i>Ronnie SCHÖB</i> : <u>The Double Dividend Hypothesis of Environmental Taxes: A Survey</u>
CLIM	61.2003	<i>Michael FINUS, Ekko van IERLAND and Robert DELLINK</i> : <u>Stability of Climate Coalitions in a Cartel Formation Game</u>
GG	62.2003	<i>Michael FINUS and Bianca RUNDSHAGEN</i> : <u>How the Rules of Coalition Formation Affect Stability of International Environmental Agreements</u>
SIEV	63.2003	<i>Alberto PETRUCCI</i> : <u>Taxing Land Rent in an Open Economy</u>
CLIM	64.2003	<i>Joseph E. ALDY, Scott BARRETT and Robert N. STAVINS</i> : <u>Thirteen Plus One: A Comparison of Global Climate Policy Architectures</u>
SIEV	65.2003	<i>Edi DEFRANCESCO</i> : <u>The Beginning of Organic Fish Farming in Italy</u>
SIEV	66.2003	<i>Klaus CONRAD</i> : <u>Price Competition and Product Differentiation when Consumers Care for the Environment</u>
SIEV	67.2003	<i>Paulo A.L.D. NUNES, Luca ROSSETTO, Arianne DE BLAEIJ</i> : <u>Monetary Value Assessment of Clam Fishing Management Practices in the Venice Lagoon: Results from a Stated Choice Exercise</u>
CLIM	68.2003	<i>ZhongXiang ZHANG</i> : <u>Open Trade with the U.S. Without Compromising Canada's Ability to Comply with its Kyoto Target</u>
KNOW	69.2003	<i>David FRANTZ (Ixi)</i> : <u>Lorenzo Market between Diversity and Mutation</u>
KNOW	70.2003	<i>Ercole SORI (Ixi)</i> : <u>Mapping Diversity in Social History</u>
KNOW	71.2003	<i>Ljiljana DERU SIMIC (Ixi)</i> : <u>What is Specific about Art/Cultural Projects?</u>
KNOW	72.2003	<i>Natalya V. TARANOVA (Ixi)</i> : <u>The Role of the City in Fostering Intergroup Communication in a Multicultural Environment: Saint-Petersburg's Case</u>
KNOW	73.2003	<i>Kristine CRANE (Ixi)</i> : <u>The City as an Arena for the Expression of Multiple Identities in the Age of Globalisation and Migration</u>
KNOW	74.2003	<i>Kazuma MATOBA (Ixi)</i> : <u>Glocal Dialogue- Transformation through Transcultural Communication</u>
KNOW	75.2003	<i>Catarina REIS OLIVEIRA (Ixi)</i> : <u>Immigrants' Entrepreneurial Opportunities: The Case of the Chinese in Portugal</u>
KNOW	76.2003	<i>Sandra WALLMAN (Ixi)</i> : <u>The Diversity of Diversity - towards a typology of urban systems</u>

KNOW	77.2003	<i>Richard PEARCE (Ixii): <u>A Biologist's View of Individual Cultural Identity for the Study of Cities</u></i>
KNOW	78.2003	<i>Vincent MERK (Ixii): <u>Communication Across Cultures: from Cultural Awareness to Reconciliation of the Dilemmas</u></i>
KNOW	79.2003	<i>Giorgio BELLETTINI, Carlotta BERTI CERONI and Gianmarco I.P. OTTAVIANO: <u>Child Labor and Resistance to Change</u></i>
ETA	80.2003	<i>Michele MORETTO, Paolo M. PANTEGHINI and Carlo SCARPA: <u>Investment Size and Firm's Value under Profit Sharing Regulation</u></i>
IEM	81.2003	<i>Alessandro LANZA, Matteo MANERA and Massimo GIOVANNINI: <u>Oil and Product Dynamics in International Petroleum Markets</u></i>
CLIM	82.2003	<i>Y. Hossein FARZIN and Jinhua ZHAO: <u>Pollution Abatement Investment When Firms Lobby Against Environmental Regulation</u></i>
CLIM	83.2003	<i>Giuseppe DI VITA: <u>Is the Discount Rate Relevant in Explaining the Environmental Kuznets Curve?</u></i>
CLIM	84.2003	<i>Reyer GERLAGH and Wietze LISE: <u>Induced Technological Change Under Carbon Taxes</u></i>
NRM	85.2003	<i>Rinaldo BRAU, Alessandro LANZA and Francesco PIGLIARU: <u>How Fast are the Tourism Countries Growing? The cross-country evidence</u></i>
KNOW	86.2003	<i>Elena BELLINI, Gianmarco I.P. OTTAVIANO and Dino PINELLI: <u>The ICT Revolution: opportunities and risks for the Mezzogiorno</u></i>
SIEV	87.2003	<i>Lucas BRETSCGHER and Sjak SMULDERS: <u>Sustainability and Substitution of Exhaustible Natural Resources. How resource prices affect long-term R&D investments</u></i>
CLIM	88.2003	<i>Johan EYCKMANS and Michael FINUS: <u>New Roads to International Environmental Agreements: The Case of Global Warming</u></i>
CLIM	89.2003	<i>Marzio GALEOTTI: <u>Economic Development and Environmental Protection</u></i>
CLIM	90.2003	<i>Marzio GALEOTTI: <u>Environment and Economic Growth: Is Technical Change the Key to Decoupling?</u></i>
CLIM	91.2003	<i>Marzio GALEOTTI and Barbara BUCHNER: <u>Climate Policy and Economic Growth in Developing Countries</u></i>
IEM	92.2003	<i>A. MARKANDYA, A. GOLUB and E. STRUKOVA: <u>The Influence of Climate Change Considerations on Energy Policy: The Case of Russia</u></i>
ETA	93.2003	<i>Andrea BELTRATTI: <u>Socially Responsible Investment in General Equilibrium</u></i>
CTN	94.2003	<i>Parkash CHANDER: <u>The γ-Core and Coalition Formation</u></i>
IEM	95.2003	<i>Matteo MANERA and Angelo MARZULLO: <u>Modelling the Load Curve of Aggregate Electricity Consumption Using Principal Components</u></i>
IEM	96.2003	<i>Alessandro LANZA, Matteo MANERA, Margherita GRASSO and Massimo GIOVANNINI: <u>Long-run Models of Oil Stock Prices</u></i>
CTN	97.2003	<i>Steven J. BRAMS, Michael A. JONES, and D. Marc KILGOUR: <u>Forming Stable Coalitions: The Process Matters</u></i>
KNOW	98.2003	<i>John CROWLEY, Marie-Cecile NAVES (Ixiii): <u>Anti-Racist Policies in France. From Ideological and Historical Schemes to Socio-Political Realities</u></i>
KNOW	99.2003	<i>Richard THOMPSON FORD (Ixiii): <u>Cultural Rights and Civic Virtue</u></i>
KNOW	100.2003	<i>Alaknanda PATEL (Ixiii): <u>Cultural Diversity and Conflict in Multicultural Cities</u></i>
KNOW	101.2003	<i>David MAY (Ixiii): <u>The Struggle of Becoming Established in a Deprived Inner-City Neighbourhood</u></i>
KNOW	102.2003	<i>Sébastien ARCAND, Danielle JUTEAU, Sirma BILGE, and Francine LEMIRE (Ixiii) : <u>Municipal Reform on the Island of Montreal: Tensions Between Two Majority Groups in a Multicultural City</u></i>
CLIM	103.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>China and the Evolution of the Present Climate Regime</u></i>
CLIM	104.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>Emissions Trading Regimes and Incentives to Participate in International Climate Agreements</u></i>
CLIM	105.2003	<i>Anil MARKANDYA and Dirk T.G. RÜBBELKE: <u>Ancillary Benefits of Climate Policy</u></i>
NRM	106.2003	<i>Anne Sophie CRÉPIN(Ixiv): <u>Management Challenges for Multiple-Species Boreal Forests</u></i>
NRM	107.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Threshold Effects in Coral Reef Fisheries</u></i>
SIEV	108.2003	<i>Sara ANIYAR (Ixiv): <u>Estimating the Value of Oil Capital in a Small Open Economy: The Venezuela's Example</u></i>
	1000	Carlo CARRARO, Alessandro LANZA and Valeria PAPPONETTI: <u>One Thousand Working Papers</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, Acquafrredda 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
- (lxii) This paper was presented at the ENGIME Workshop on “Communication across Cultures in Multicultural Cities”, The Hague, November 7-8, 2002
- (lxiii) This paper was presented at the ENGIME Workshop on “Social dynamics and conflicts in multicultural cities”, Milan, March 20-21, 2003
- (lxiv) This paper was presented at the International Conference on "Theoretical Topics in Ecological Economics", organised by the Abdus Salam International Centre for Theoretical Physics - ICTP, the Beijer International Institute of Ecological Economics, and Fondazione Eni Enrico Mattei – FEEM Trieste, February 10-21, 2003

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>