

Munari, Federico; Sobrero, Maurizio

Working Paper

The effects of privatization on R&D investments and patent productivity

Nota di Lavoro, No. 64.2002

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Munari, Federico; Sobrero, Maurizio (2002) : The effects of privatization on R&D investments and patent productivity, Nota di Lavoro, No. 64.2002, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/119668>

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.

Fondazione Eni Enrico Mattei

**The Effects of Privatization on
R&D Investments and
Patent Productivity**

Federico Munari and Maurizio Sobrero
NOTA DI LAVORO 64.2002

SEPTEMBER 2002

PRIV – Privatisation, Regulation, Antitrust

Federico Munari and Maurizio Sobrero, *University of Bologna, Italy*

This paper can be downloaded without charge at:

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

The Effects of Privatization on R&D Investments and Patent Productivity

Summary

Over the last two decades privatization programs in different countries radically reduced the role of the State as a key player in the economic arena. We use agency theory to discuss the theoretical relationship between changes in the firm's principal-agent structure following privatization, and incentives to invest in R&D and to patent. We compare the pre and post privatization R&D effort and patenting behavior of 35 companies that were fully or partially privatized in 9 European countries through public share offering between 1980 and 1997. Results show that, after controlling for inter-industry differences, privatization processes negatively affect different measures of R&D commitment. Moreover, the shift from public to private ownership leads to a significant increase in the quantity of patents granted and in their quality, measured by citations' intensity.

Keywords: Privatization, R&D investments, patents, inventions

JEL: G34, O32

Address for correspondence:

Federico Munari
CIEG - Dipartimento di Discipline Economico Aziendali
Università di Bologna
Via Saragozza 8
40123 Bologna
Phone: 051-2093954
Fax: 051-2093949
E-mail: munari@dea.unibo.it

INTRODUCTION

Privatization – the transfer of productive assets from public to private sector – has been one of the defining economic changes of the 1980s and 1990s. During the period 1977-1997, approximately 1.850 privatization actions took place worldwide, generating more than \$750 billion revenues. According to recent estimates, the number of firms to be privatized in the future is still high at around 1.500 and likely to generate revenues of \$750 billion (Siniscalco, Bertolotti, Fantini & Vitalini, 1999).

The economic and welfare consequences of privatization processes have been widely studied, showing a strong evidence for positive firm level effects such as efficiency gains, increased productivity and higher profitability. These effects are stronger when privatization plans are accompanied by liberalization processes (D'Souza & Megginson, 1999; Galal, Jones, Tandon & Volgesang, 1992; Megginson, Nash & Van Randenborgh, 1994; Vickers & Yarrow, 1988). The performance improvements of privatized companies are theoretically supported by property rights theory (Bös, 1991; De Alessi, 1980; Vickers & Yarrow, 1988) and public choice theory (Buchanan, 1972; Niskanen, 1971). According to property rights theory, private ownership proves to be superior to public ownership in providing effective managerial incentives and supporting more effective monitoring schemes (Vickers & Yarrow, 1988). Public choice theorists argue that State-owned firms are inherently less efficient than private ones, since managers are subject to pressures by politicians to pursue political objectives rather than efficiency (Niskanen, 1971; Shleifer & Vishny, 1994). Both theoretical and empirical studies of privatization processes, however, have adopted a comparative static perspective, underscoring the analysis of dynamic efficiency gains associated, for example, with R&D investments (Parker, 1998). This shortcoming is surprising for at least two reasons.

Empirically, one can observe that, in many countries, State-Owned Enterprises (SOE) have played a fundamental role in directing and enhancing the technological and economic evolution of different industries, and of the economic system as a whole (Katz, 2001; Nelson, 1993). In many cases, SOE' R&D facilities and programs have intentionally lead the development of the national base of competences in technological areas of strategic importance for the whole country. In these conditions is not clear how State divestments are likely to influence the national innovation system and if they should be accompanied by specific policy measures targeting R&D investments.

Theoretically, scholars studying the relationship between corporate governance and strategic decision making have analyzed the consequences of institutional changes on corporate control structures (Keck & Tushman, 1993; Tushman & Romanelli, 1985; Virany, Tushman & Romanelli, 1992). For instance, during time of environmental stability, executive teams tend to be characterized by higher stability and homogeneity, which in turn drive to further inertia and incremental change (Keck & Tushman, 1993; Tushman & Romanelli, 1985). On the contrary, organizations facing relevant technical or institutional discontinuities are more likely to present higher heterogeneity and change in executive teams, which in turn are more likely to promote strategic reorientation and organizational renewal. Under a neo-institutional perspective, Haunschild (1993) demonstrates that strategic decision related to corporate acquisitions are significantly influenced by interlocking relationships of board members with firms that have previously made acquisitions. In this sense, the replacement of top management team and board of directors after privatization can play a fundamental role in promoting entrepreneurship and

strategic change, through the adoption of more risk-oriented behavior and the imitation of private sector strategic decision-making (Zahra, Ireland, Gutierrez & Hitt, 2000).

In this paper, we theoretically model the impact of the State as a sole or principal shareholder on firm's commitment to invest in R&D activities and to protect the results of the innovation process. Drawing on agency-theory, we hypothesize that privatization processes negatively affect firm-level R&D investments, and positively affect appropriability concerns.

To test our hypotheses, we analyze a panel-data set of 35 companies, operating in 11 different industries, and fully or partially privatized through public offering in 9 European countries during the period 1980-1997. First, we use an event-study approach to compare pre- and post- privatization R&D efforts and patent quantity and quality. We then explore possible differences emerging between the privatization announcement and its actual implementation, relatively to trends in the precedent and in the following periods. We argue that, over this time-window, a significant restructuring can affect the allocation of resources to R&D activities and their organization, given the priority to maximize the value of the company to increase the financial returns for the government from the public offer. Finally, we use a fixed effects regression model to control for alternative explanations (e.g. industry effects, scale effects) in assessing R&D and patent behavior of firms facing privatization.

The results support our hypotheses, showing a significant reduction of R&D intensity at the firm level, controlling for industry and time effects. Differences emerge with regard to the amount of shares being transferred, to the level of technological opportunities and to the degree of liberalization of the industry. At the same time, our findings document an increase in patenting by privatized companies. Moreover, using citations to measure patents quality, we find that the rise in patenting activity following privatisation is not accompanied by a decline in the quality of the awards, which remains constant or even increases in some cases. These two results combined suggest an improvement in terms of R&D productivity of privatised firms. We conclude by discussing the implications of these results for future research and for public policy decisions to proactively address possible under investment risks in R&D accompanying privatization process.

THEORETICAL BACKGROUND

The differences between State owned and private firms in terms of objectives, effort and outcomes of the innovation process have not been assessed in the literature in a direct and systematic way. However, several studies analyzed the relationship between governance and ownership systems and different aspects of the innovation process, such as the propensity to invest in R&D (Baysinger, Kosnik & Turk, 1991; Graves, 1988; Hansen & Hill, 1991), the propensity to patent (Hitt, Hoskisson, Ireland & Harrison, 1991; Ahuja & Katila, 2001), or the development and introduction of new products or production processes (Hitt, Hoskisson, Johnson & Moesel, 1996; Kochhar & David, 1996; Zahra, 1996). These results are particularly interesting in the context of privatization, since government divestment impacts consistently on the principal-agent relationship. More precisely, the change in the allocation of property rights from public to private sector impacts upon the objectives of the principal and, as a consequence, upon agent's incentives structure (Vickers and Yarrow, 1988). These changes may present significant implications for innovation processes and outcomes.

Corporate Ownership Structures and Innovation

The decision to carry on R&D activities inherently involves high agency costs, since R&D projects are typically risky, unpredictable, long-term oriented and multi-stage, labor intensive and idiosyncratic (Holmstrom, 1989). Innovation is therefore a potential arena of acute conflicts of interest between executives and shareholders, whose characteristics may influence management's decision to pursue or not risky R&D projects. Different empirical studies document a positive relation between stock-ownership concentration and R&D spending (Hill & Snell, 1989; Baysinger & al., 1991), suggesting that large stockholders are more effective at closely controlling management's decision and at reducing their potential risk-aversion.

Studies on the association between institutional ownership and innovation offer conflicting evidence, with some reporting a positive relationship (Baysinger et al., 1991; Hansen & Hill, 1991) and others reporting a negative one (Graves, 1988). These differences can be reconciled by considering that institutional investors are heterogeneous in terms of investment horizons and behavior, as a consequence of differences in their goals and objectives. Zahra (1996) finds that those institutional investors with long-term horizons, such as mutual, pension and retirement funds, are more likely to promote innovation and venturing, whereas short-term institutional owners, such as investment banks and private funds, seem to discourage executives to invest in activities with a long pay-off period. Similar results are found by Kochhar and David (1996), who categorize institutional owners by their ability to influence firms in which they have an ownership stake. Their findings suggest that pressure resistant institutions (i.e. public pension funds, mutual funds, foundations) have a more positive influence on firm innovation than pressure-sensitive institutions (i.e. banks or insurance companies).

Studies in the corporate control tradition have also addressed the impact of corporate restructuring activities on companies' decisions to invest in R&D and innovation output (Ahuja & Katila, 2001; Hall, 1990, 1994; Hitt et al., 1991; Hitt et al., 1996; Lichtenberg & Siegel, 1990). As stated by Hall (1990), two different arguments were advanced to explain why we should expect to see a change in the investment horizon towards the short-term in the case of firms subject to corporate restructuring. The first explanation views financial markets as efficient and recalls the conflict of interest between principal and agent within the agency framework (Jensen, 1993; Jensen and Meckling, 1976). Under this perspective, corporate restructuring, such as the one following a hostile take-over, provides a better discipline to managerial choices and ultimately brings efficiency gains, for instance by terminating waste in the allocation and use of resources, excessive diversification and sub-optimal strategies in terms of risk. In this sense, we should expect a reduction in R&D expenditures especially in relatively mature industries, characterized by limited technological opportunities (Hall, 1990). On the contrary, the second explanation assumes that "myopic" financial markets are not able to value correctly long-term investments, like R&D, because of high information asymmetries, so that managers tend to avoid this kind of investments (Porter, 1992; Stein, 1988). Under this perspective, even R&D projects with potentially high returns can therefore be eliminated.

The empirical studies on the consequences of corporate restructurings focused on changes in R&D intensity within firms subject to leveraged-buy out (Hall, 1990; Lichtenberg & Siegel, 1990) or management buy-out operations (Smith, 1990), hostile take-overs (Bhagat et al., 1990), or mergers and acquisitions (Hall, 1990). As to their conclusions, in her survey Hall (1994) states that the majority of restructuring in the U.S manufacturing sector in the 1980s didn't have a

significant impact on managerial investment choices. Rather, the observed reduction in R&D effort seems to depend on the use of debt as a way of financing, especially among relatively mature and stable industries.

The Government as a Principal: Implications for Corporate R&D Choices

State owned enterprises present important peculiarities as to the objectives of principal, the management incentive system, the amount of information available to principals and agents, and their risk-profile. Privatization brings a shift in the objectives of principals and hence a different structure of incentives for management (Vickers and Yarrow, 1988).

First of all, it is important to consider whether and how the objectives of the State as owner of firms diverge from those of private shareholders relatively to R&D investment. State-owned enterprises are set up - or nationalized - to achieve a wider set of objectives, targeted to the maximization of social welfare through the control of possible market asymmetries, which would generate inequality in the distribution of (or access to) not only the revenues coming from the activities controlled, but also their physical or non physical output (Vickers and Yarrow, 1988; Ramamurti, 2000).

Therefore, while private shareholders are mainly interested in private returns to innovative activities, SOE's mission on the R&D side is not only to pursue business-specific objectives, but also to support the advancement of knowledge and the creation of public goods. As a consequence, it is likely that SOE's R&D laboratories tend to allocate substantial funds to long-term research projects and make specific commitments to scientific and downstream activities in order to diffuse their results to the more general national R&D system.

Overall, the presence of an institutional investor such as the government in companies engaged in R&D activity can generate profound differences not only at the more macro level of investments, but also at the more micro level of structures, processes and employee attitudes (Zahra et al., 2000). Given the peculiarities of this type of principal, expectations or manifestations of changes of its role and presence in the company would determine profound adjustments or reformulation of the agent's mandate and, as a consequence, of the organization goals and processes.

After the divestiture of the State, private shareholders seek to maximize their expected financial returns from the company. The firm has no more implicit or explicit obligation to act in the interest of the public welfare or of the overall industry, carrying out research programs going far beyond its own immediate business needs. For this reason, managers within privatized company, under a tighter control of the capital market, may have more incentives to reduce investment in long-term, high-risk projects and to focus on short-term results. This should push the management to reconsider the scope of R&D projects undertaken, by focusing on those most closely linked to the needs of the core business.

This concept is clearly summarized by a former Director of Procurement and Technology of British Telecommunications (BT), privatized in 1984 by the Thatcher's Government: "For Research and Technology the first priority must be the BT Operating Divisions and the Corporate Headquarters. Recognizing BT's public sector background it has been emphasized that this first priority does not include "British Industry", the "UK Government", or even the "National Good" except where BT's interests coincide" (Rudge, 1990). Qualitative studies on privatization process offer evidence consistent with this claim, for instance in the case of the telecommunications and

energy sectors in the United Kingdom or in the steel industry in Italy (Munari, Roberts & Sobrero, 2000).

According to public choice theory (Buchanan, 1972; Niskanen, 1971), the reduction of resources devoted to R&D can also be interpreted not as a shift from national interest objectives, but rather as a consequence of the elimination of wastes and duplication of resources characterizing the company under State ownership. Under this perspective, in the absence of an effective control system, SOE's managers have more freedom to pursue their particular interests, for example by inflating budgets or defending their personal position. Privatization should produce an increased alignment of managerial incentives with firm financial performance, ultimately promoting a more efficient use of resources. Indeed, most of the studies on the economic consequences of privatization generally show consistent efficiency gains and improvements in productivity after the divestiture of the State (Galal et al., 1994; La Porta and Lopez de Silanes, 1997; Megginson et al., 1994; D'Souza and Megginson, 1999).

Obviously, the process of privatizing a company doesn't occur overnight, since a government faces different important and interrelated decisions, such as which method to choose (e.g., share issue or direct sale), how to transfer control, how to price the offer and how to allocate the shares, if and how to anticipate State divestments with new market regulatory frameworks (Ramamurti, 2000; Siniscalco et al., 1999; Vickers and Yarrow, 1988). In most of cases, the announcement of privatization by the Government considerably precedes the actual divestiture. For instance, in the case of the British privatization program, the period between the date of announcement and the date of sale on average amounted to 2.5 years (Cragg and Dyck, 1991).

Thus, it is likely that the hypothesized reduction on R&D resources occurs in a more general restructuring of the company beginning well before the State divestment. In this sense we view privatization as a process and we expect that its effects on the firm's commitment to innovate start before the date of the selling. This leads us to the following hypothesis:

Hypothesis.1: Ceteris paribus there is a negative relationship between firm's privatization and its R&D investment levels.

The impact of privatization on firms' performance is likely to be highly dependent on how SOE are privatized, in particular with regards to government's residual ownership after privatization and the kind of private capital they attracts (Ramamurti, 2000). Governments' decision to retain a majority or a minority stake - or no stake at all - has a direct influence on the distribution of control over the company after the public offering, as well as on the lasting presence of the same principal. Restructuring following privatization is more likely to occur when private shareholders get control rights, since privatized firms' objectives become independent from politicians (Boycko, Shleifer & Vishny, 1996). Thus, selling voting control to outside private investors leads more directly to efficiency improvements after privatization. D'Souza and Megginson (1999) compare the performance changes following State divestments of 85 companies from 28 countries, privatized through public offer during the period 1990 to 1996, distinguishing between when voting control is sold (companies privatized for more than or equal to 50 percent) or retained (companies privatized for less than 50 percent). Their findings show that the post-privatization increase in real sales and sales efficiency (sales to total employment) is significantly higher for the first group, whereas post-privatization changes in return on sales, dividend pay-out, capital expenditures, leverage and total employment don't differ significantly between the two groups. We would therefore expect the following,

Hypothesis 2: Ceteris paribus, the lower is the amount of shares retained by the government after privatization, the stronger is the pressure on R&D investments.

Privatization may also affect R&D outcomes. The shift from public to private ownership influences significantly firms' propensity to patent, since it induces a series of mutually reinforcing changes leading to an increase in patent production. First, it is likely that, under State control, R&D facilities pay less attention to control mechanisms against information leakage and know-how spillover, as a consequence of their status as national laboratories and their explicit or implicit mission to maximize social returns to R&D activities. On the contrary, after privatisation the company has no more obligation to act in the interest of public welfare and can focus on the maximization of private returns. Therefore, the appropriability concerns become critical. Second, the increase in patenting may also reflect a major shift in the orientation and balance of research portfolio towards more applied work and development activities at expenses of fundamental research, given the new priority to focus on research projects offering more direct and faster commercial application (Roberts, 1995).

Finally, we can argue that after privatisation the firm manages R&D activities in a more efficient way, so that any currency unit invested in R&D could have a higher impact in terms of inventions realized. In this sense, an increase in the number of patents issued should be ascribed to higher productivity of research efforts, rather than to a shift in the firms' propensity to patent. This explanation is consistent with the findings of the empirical literature on privatisation suggesting that the switch from public to private ownership is associated with improvements in operating performance (D'Souza & Megginson, 1999; La Porta & Lopez de Silanes, 1997; Megginson et al., 1997). Ultimately, these three different but interrelated explanations support the expectancy of a rise in patent production following privatisation.

Hypothesis 3: Ceteris paribus, there exists a positive relationship between firm's privatization and its patenting activity.

However, considering the simple count of patent as an output indicator of inventive activity presents widely known limitations, because: "[N]ot all inventions are patentable, not all inventions are patented, and the inventions that are patented differ greatly in quality" (Griliches, 1990). Since patents significantly vary in their technological and economic value (Griliches, 1990; Trajtenberg, 1990), it seems necessary to capture the impact of privatization on the average quality of the inventions which are patented, not only on their overall quantity. Indeed, it is possible that the expected rise in patent production within privatized companies is due to a lower threshold adopted in the decision to patenting.

Henderson, Jaffe and Trajtenberg (1998) suggest that a similar pattern can be traced for U.S. university patenting after the changes in federal law in the early 80s. Although patenting by universities has risen dramatically over this period, it seems that there has been no significant improvement in patent quality measured by the number of citations received. On the contrary, Jaffe and Lerner (1999) document that after similar reforms at the beginning of the 80s the quality of the national laboratories patents has remained constant or even increased as patenting has risen.

Following the findings of Henderson et al. (1998), we hypothesize the following:

Hypothesis 4: Ceteris paribus there exists a negative relationship between firm's privatization and its average patent quality.

RESEARCH DESIGN

Sample and data

We started our data collection from the lists of privatized companies reported in the two articles by Megginson et al. (1994) and D'Souza and Megginson (1999). The initial sample thus includes 174 companies, operating in 35 different industries, that were fully or partially privatized worldwide through public share offering in 32 countries between 1980 and 1997. Following Megginson et al. (1994), we adopted a definition of privatization that includes any measure that transfers some or all of the ownership and/or control over SOE to the private sector. Moreover, we decided to consider only companies privatized through public sale, in order to collect comparable, publicly available pre and post privatization financial information.

We then resorted to other sources to further integrate this initial sample, more precisely: (1) the complete list of companies privatized worldwide in the 80s compiled by the World Bank (Candoy-Seske, 1988); (2) the description of privatization programs adopted by the countries of the European Union provided by Parker (1998); (3) additional information taken from business journals and publications reported in the archive Lexis-Nexis. The final sample we were able to draw after this first phase included 182 firms from 32 countries.

We then decided to select from this group only those firms which were privatized in Western European countries for several reasons. First, the vast majority of privatization programs that occurred worldwide over the last twenty years took place in Western European countries. Using a database compiled by *Privatisation International* including 1,867 privatizations in 113 countries between 1977 and 1997, Siniscalco and colleagues (1999) conclude that privatizations in Western European countries account for around 30% of all operations and around 50% of global privatization revenues.

Second, it is extremely difficult to gather accounting and financial data from publicly available sources for privatized companies not operating in Western European countries, especially with regards to data on research and development expenditures. Moreover, by considering firms from Western European countries, we were able to collect data at country and industry level as well, using the OECD official statistics, and take into account in our analysis the potential effects of contextual variables in affecting firms' incentives to invest in R&D over-time, as we describe later on.

We then identified all the R&D performing firms in Western European countries from the initial sample, and kept only those reporting R&D expenditures in their financial figures at least once in the period -3 to -1 and in the period $+1$ to $+3$, where the year of privatization is defined as year 0. In the end of this process, we were left with a final sample of 35 privatized companies operating in 9 Western European countries and 11 different industries.²

Financial figures on these firms were drawn from Datastream, Worldscope and company annual reports, and converted to constant (1990) U.S. dollars to ensure standardization within the

² All 18 of the sample firms is available from the authors.

sample Industry country level R&D data were collected from the ANBERD database published by OECD, reporting information on R&D activities carried out in the business enterprise sector on a consistent basis across the main OECD countries since 1973, regardless of the origin of funding, and including the R&D performed by SOE. The data are reported at country level, using an industrial disaggregation based on the second and third revision of the International Standard Industrial Classification (ISIC, Rev.2 and ISIC, Rev.3), which covers 58 sectors. We then matched the R&D data with information on gross output (production) at industry and country level from the OECD STAN dataset, which is compatible to ANBERD, to calculate the ratio of business enterprise R&D to output for each industry and each country in our sample.

Turning to patent data analysis, we adopted a sample of privatized companies that differs slightly from the precedent ones, since some of the companies that were included in latter didn't realize any patenting activity over the period analyzed. The procedure we used to select this second sample is straightforward: starting from the initial sample taken from Megginson et colleagues (1994, 1999), we kept only those European companies that were assigned at least one patent at the United States Patent Office (USPTO) in the period -5 to -1 and in the period $+1$ to $+5$, where the year of privatization is defined as year 0. We ended up with a set of 33 companies, operating in 12 industries and 9 Western European countries. In 27 cases out of 33, the companies of this second sample coincide with those included in the one we consider in the R&D commitment analysis. Following other studies using patent data on international samples (Ahuja & Katila, 2001; Stuart & Podolny, 1996) we decided to employ U.S. patent data in order to maintain comparability.

Patents data were provided by Chi Research. For each company in the sample, we obtained information on the total number of patents assigned at the USPTO in any given year, as well as on the average number of citations per patent received by following patents, over the time-window year -5 to year $+5$, where we define as 0 the privatization year.

In order to control for more general trends across time and industries in the propensity to patent and cite we collected the same kind of patent indicators (average number of patents granted per company and average cites per patent) at the industry level as well. A major difficulty in collecting patent data at the industry level descends from the fact that they are classified by the Patent Office into many technological classes, and the development of a concordance between the patent class and industry classification is inherently ambiguous (Griliches, 1990). We adopted the concordance developed by Chi Research, which categorizes all patents into 26 industry groups, roughly corresponding to the 2-digit SIC coding scheme. Under this classification, our sample companies were assigned to 8 industries (aerospace, automotive, chemical, energy, machinery, metals, pharmaceuticals, telecommunications).

Measures

Critical events. Several studies in different fields showed the relationship between organizational adaptation to critical events and the actual materialization of critical events (Ghemawat, 1991; Tushman & Keck, 1993), pointing to the importance of conceptually and empirically separating the critical event itself from the moment chosen by the organization to prepare for the event. In our case this means to consider the time window between the announcement and the actual materialization of privatization, which we have previously called the preparation time, during which the pressure towards restructuring and reorganization efforts may be strongest. It must be noted, in fact, that changes in corporate governance are very often

anticipated by changes in strategy and organization, which can start well before the actual selling of the company, and are promoted by Governments in order to maximize the value of the company and by that the financial returns from the divestiture (Cuervo & Villalonga, 2000).

In our sample we had complete information on both events in 21 cases out of 35. In these cases the period between the announcement and the public offering is on average equal to 2 years. Such value was confirmed by anecdotal evidence collected from press releases on some of the countries observed in our sample. We therefore decided to consider as the critical event in our analysis the announcement date and use a 2 year window before the public offer as an indirect way of identifying the event for all our observations. To further validate our analysis, we also coded our data using a second time-window of 1 year only, and a third one of 3 years.

R&D and patent indicators. We use four different dependent variables in our analysis to measure firms' commitment in R&D activities. First, we use the log transformation of R&D expenditures in any single fiscal year, converted to constant (1990) U.S. dollars, to control for the skewness in the distribution of the variable. Second, we compute the R&D intensity at the firm level, defined as total R&D expenditures divided by total sales in any given year. Third, we compute "industry-adjusted" R&D intensity to control for industry influences, by subtracting average industry R&D intensity from the R&D intensity of each firm in the sample. The target industries were the dominant industries of each firm as reported in *Worldscope* and defined using four-digit Standard Industrial Classification (SIC) system. As described above, we define the industry R&D intensity as the ratio of business enterprise R&D to output in each industry and each country. Since the coverage of service sectors is very limited in the statistics provided by OECD, we were able to completely compute this indicator over the analyzed period only for 10 manufacturing industries, corresponding to 24 companies in our sample. For the remaining ones, we decided to recur to the average value of R&D intensity for the whole manufacturing sector at the country level. Finally, we calculate our fourth indicator as the ratio of firms' "industry adjusted" R&D intensity to the average industry R&D intensity, in order to compare the marginal change of the individual firm with respect to the industry average.

To measure firms' patenting activity we used three indicators. First, we used the number of patents assigned at the USPTO in each year of observation. Second, we constructed "industry adjusted" patent count for each company in any given year, calculated as the difference between the actual number of patents received by the company and the average number of patents assigned per company within the industry in the same year. Third, we used a second normalized indicator calculated as the ratio of "industry adjusted" patent count (the difference described above) to the average number of patents granted to companies within the industry, to control for differences across industries and time in the propensity to patent.

Following previous studies (Henderson et al., 1998; Jaffe & Lerner, 1999; Trajtenberg, 1990), we considered the number of citations per patent received by following patents as a measure of patent quality. The underlying assumption is that a large number of citations received by a patent indicates that it has lead to numerous following technological improvements. The literature has confirmed that the intensity of citations received by company's patents is strongly associated with patents' technological and economic value (Trajtenberg, 1990) and with companies' market value (Hall, 1999).

To measure the quality of patents assigned to each company in our sample, we therefore calculated two normalized citation intensity indicators, to control for variations in the propensity to cite across time and industries, and for the truncation in time of citations, given that - *ceteris*

paribus - older patents are likely to receive more citations. The first one is computed as the difference between the average number of citations received per firm's patent and the industry citation intensity. This last one is defined as the average number of citations per patent received by the firms operating in the same industry in a given year. The second indicator is the ratio of the normalized citation intensity (as described above) and the industry citation intensity.

Independent variables. The study's first independent variable is a dummy variable that takes for each company a value of 0 for the pre-privatization estimation period and 1 for the post-privatization period, including the year of the divestiture by the State. However, this simple variable doesn't permit to capture the extent and credibility of government divestiture, since in many cases governments privatize SOE without selling the full amount of shares in their possession. We therefore decided to control for these asymmetries and compute for each company the total amount of shares owned by the private sector in any given year.

Control variables. To include in our analysis the results of previous studies on the relationship between R&D expenditures and corporate governance (Baysinger et al., 1991; Hall, 1990; Hansen & Hill, 1991; Zahra, 1996), we use four controls. First, to control for scale effects in R&D investments, we consider the firm's size in any give year as measured by the log transformation of total sales. Second, following the evidence provided by Hall (1990), showing a negative association between R&D investments and firm's debt level, for each firm in each year of observation we calculate leverage as total debts divided by total assets.

In addition to firm-level control variables, we also tried to assess the potential effects of industry-level variables that can influence managers' decisions to invest in R&D. Zahra (1996) showed that the level of technological opportunities in the industry has a moderating effect on the association of governance and ownership with corporate entrepreneurship. Similarly, Chan, Martin and Kensinger (1990) showed that the market response to R&D investment was positive in the case of firms operating in high tech industries, but not for firms operating in low tech industries. We therefore partitioned our sample into two categories and used a dummy variable (LOW-TECH) to separate firms operating in low-technology industries (1) from firms operating in high-technology ones (0). The categorization into high-technology or low-technology groups is based on the classification provided by the OECD.

Although privatization (the transfer of ownership) and liberalization (the opening up of markets to competition) are distinct concept, they are very often intertwined and contemporaneous processes, especially in the case of public utilities. Vickers and Yarrow (1988) clearly state that in those cases new ownership arrangements are contingent to the competitive structure of the industry in which the firm is operating and the regulatory constraints it faces. To this purpose, similarly to other studies on privatization effects (Cragg & Dyck, 1991; D'Souza & Megginson, 1999; Megginson et al., 1994;), we use a dummy variable (REGUL) to separate companies operating in noncompetitive industries (1), for instance public utilities which used to act in a monopoly regime under the State ownership, by those operating in more competitive industries (0). Following D'Souza and Megginson (1999), we define competitive firms as those operating in industries subject to international product market competition, whereas noncompetitive firms are relatively free of product market competition. Consequently, we include public utilities in the latter group, such as telecommunications carriers or energy utilities, and we classify all other firms in the competitive group.

EMPIRICAL ANALYSIS

Descriptive Statistics

While almost all sectors were affected by privatization processes worldwide, the majority of revenues came respectively from public utilities and manufacturing (Siniscalco et al., 1999). Our sample reflects this distribution with 12 public utilities, such as energy or telecommunications service providers, and 23 manufacturing companies, from both high-technology industries, such as pharmaceuticals, aerospace or telecommunications equipment, and low-technology industries, such as steel or oil distribution.

Table 1 presents descriptive statistics. Firms average annual sales are \$12,088 million, with a maximum of \$70,969 million and a minimum of \$424 million. They spend between \$0.2 million and \$2,603 million on R&D, with an average of \$105 million.

--- Insert Table 1 about here ---

On average, R&D intensity of our sample companies is equal to 2.51. Firms operating in a low technology industry have an average R&D intensity ratio of 1.27%, while the value increases to 4.9% for firms operating in high technology industries. For firms operating in highly regulated industries, such as the telecommunications or energy utilities, the ratio of R&D intensity is equal to 1.07% and it becomes 3.59% in the case of competitive industries. In 79% of the observations for which data on industry R&D intensity are available, the average firm in the sample is 60% less R&D-intensive than the average firm in the industry.

Turning to patent data, the mean patent count is 40, although it presents a very high variability (the standard deviation is equal to 50). Our sample companies generate a lower number of patents per year than the average firm in the industry, as suggested by the negative values of the normalized patent count indicator, (– 24 in absolute terms and – 27% in relative terms). To this purpose, we should bear in mind that Chi Research keeps patent tracks only for companies that present a patent activity above a threshold of about 10 patents per year, so that companies included in the industry samples are generally very active in patenting. The normalized citation intensity indicator is – 1.17, suggesting that our sample patent are less frequently cited by subsequent patent than the ones included in the industry benchmark.

Pre and Post Privatization Cumulated Differences

To measure company level changes in R&D investments after privatization announcements we adopt an event study methodology, and assume that the announcement precedes the public sale by two year. To control for possible biases in the exact definition of our critical date, we have conducted a sensitivity analysis of our results, by considering that privatization announcements may precede the public offering respectively by one year, by two years and by three years. However, the results don't vary significantly in the three cases.

We partitioned all our observations at the firm level in two subgroups, representing data relative to the pre-privatization and the post-privatization period. We then treated our observations as two independent samples with unequal variance and used a corrected t-test to statistically compare the mean value of the four different measures of R&D investments. Tables 1

reports the means, the t-tests and the corresponding p-values. We use one-tailed tests because we are *ex-ante* expecting a directionality of the effect. More restrictive two-tailed tests, however, do not change significantly the magnitude of our results.

--- Insert Table 2 about here ---

In all cases, contrary to our expectations, we observe an increase in the overall amount of R&D investments. In the first case we record a shift from an average annual value of the log transformation of R&D expenditures of 17.30 before the privatization to 18.50 after the privatization. In the second and third case, the pre- and post-privatization values for the log transformation of R&D expenditures are respectively 17.55 and 16.94, and 18.27 and 18.35.

The analysis of the relative percentage of R&D spending over the total firm sales, on the contrary, offers opposite results. In all three cases, in fact, the ratio decreases and the differences are statistically significant. If we look at this result in conjunction with the previous one, a possible explanation lays in the changes experienced by the observed firms not only at the numerator (the absolute amount of R&D spending in any given year), but also at the denominator (the firm's sales). As the first one clearly increases significantly over time, the lower value of the ratio signals a more than proportional increase in the denominator as well.

These observations are confirmed by taking a closer look at the firm level R&D intensity with respect to the overall industry average. We observe R&D intensity values that are slightly higher than the industry average before privatization and then become lower. These differences are all strongly statistically significant and particularly interesting as they control for inter-industry differences, which might have gone unnoticed in the previous analyses.

One objection to these results could be that the firms in our sample have been generally underinvesting in R&D, regardless of their ownership structure. To control for this possibility, we used our fourth and last variable, which is the ratio of the difference in R&D intensity to the industry average R&D intensity. The data reported in Table 2 confirm an overall tendency of the firms observed to reduce the commitment to R&D activities with respect to the industry average following the announcement of privatization.

We replicate this analysis using patent data. In this case, it is important to bear in mind that we employ the number of patent *granted* as a measure of innovation output. Given that there exists a delay between applying for and granting a patent of about two years, it is likely that changes in the R&D overall effort and shifts in the focus from basic to more applied research, that may begin during the preparation time, will be reflected in a different number of patent granted with a consistent time-lag. In the previous analysis we singled out the privatization announcement as the critical event and assumed that it took place on average two years before the divestment. To account for delays that may occur in granting a patent, we now consider the year of privatization as the turning point to partition all our annual patent observations in two subgroups.

We calculated the mean of each patent variable over the pre- and post- privatization period (pre privatization: - 5 to -1 and post-privatization 0 to +5) and then use a t-test to examine whether significant differences exist between the two subsample groups (see Table 3). The number of patents granted at the USPTO goes from an average 35.8 value during the pre-privatization period to 45 patents granted in the post-privatization period. However, if we compare this trend to the average patent production in the industry, the increase tends to shrink and becomes statistically insignificant: following privatization, the sample firms reduced the gap

in patent production from the industry average, since the negative difference passes from 25 patents to 22 patents (from 28% to 26% in terms of marginal change with respect to industry average patent frequency).

--- Insert Table 3 about here ---

To test if the surge in the propensity to patent may lead to a decline in patent quality after privatization, we then examine the changes in the mean values of citations per patent. Results in Table 4 show that sample firms patents are on average less frequently cited by subsequent patents than industry ones, but this difference tends to decline following privatization. Prior to divestment, our sample firms patents had 1.6 citations less than industry ones, whereas, by the year of privatization, the difference in normalized citations intensity reduced to – 0.8 citations per patent (from – 21% to – 13% in terms of marginal change with respect to industry average citation intensity per patent).

The Privatization Period Effect

Similarly to research on the effects of public announcements on companies' share value (Chan et al. 1990), in the previous analysis we singled out a specific instant of time as a marker between two distinct moments of organizational life. As well as in case of publicly traded stocks, however, the observation of our variables of interests too early or too far away from the critical date might carry some unobserved variance, which could not be properly accounted for in the model. Moreover, in our case, we are interested in a critical period, more than in a single critical event. This period is the time during which the state assets are being prepared to be sold on the market. If we limit our analysis to the comparison of pre and post privatization data, we underscore the role played by the transition period, which is also the area where the impact of government measures accompanying privatization could be the greatest. To account for these elements we therefore decided to distinguish three different periods: the period preceding the privatization announcement, the period from the announcement to the public offering and the period after the public offering.

We used ANOVA to compare between group differences in the average values of our four indicators of R&D investments in the three periods for the whole sample. The F-test derived from the ANOVA statistically support (or not) the presence of a difference in the means observed. It does not, however, provide any information on the directionality of the effect observed. To test for a decreasing level of R&D investments in the three periods observed, we therefore decided to calculate a linear contrast test, with coefficients set equal to 1 for the first period, 0 for the second period, and –1 for the third period. As the length of the three periods and the number of observations in each period differ, we computed the test assuming unequal variance in the three distributions.

Table 4 reports the results of this analysis, which offer additional support for the hypothesized negative relationship between privatization processes and R&D investments. In addition to that, they also highlight the specific role played in this process by the period dedicated to the preparation of the SOE to the market investors. The value of the log transformation of R&D expenditures before the privatization announcement is on average equal to 17.18 and it significantly increases during the time between the announcement and the public offering. However, if we look at the rough and industry adjusted R&D intensity indicators, we notice a

decreasing tendency, which starts during the preparation period and continues after the public offering, signaling the continuation of a significant restructuring effort, initiated by the State and carried forward by private investors.

--- Insert Table 4 about here ---

We repeated the same analysis for patent variables. As before, we assume that changes in the organization of R&D activities, which are likely to begin after the privatization announcement, will traduce in changes in number of patents granted with a lag of around two years, in order to consider the delay between the request for and the grant of a patent. Therefore we now distinguish three different period: the period before the public offering, the period which goes from the public offer to two years later, and the period which follows.

The results of the ANOVA analysis reported in Table 5 highlight that changes in patenting behavior may have begun before privatization, since there exist significant differences across the three periods in terms of patent assigned at the USPTO. The number of patents per year before privatization on average is 35.80 and it significantly increases during the two following periods. However, these differences tend to disappear once the trends in patenting activity within the industry are considered, given that the industry adjusted patent count remains stable. Contrarily to our expectations, the citations received per patent seem to increase significantly over the three periods as compared to industry trends in citations intensity.

--- Insert Table 5 about here ---

Regression Model

Changes in ownership structure could not be the only reason for changes in the attitude towards R&D investments. In the previous sections we have controlled for possible inter-industry differences by adopting “industry adjusted” R&D indicators and have found consistency in our results. To consider the influence of additional variables that may impact on R&D investment decisions according to previous research, we estimated the following regression model:

$$R\&D_{it} = \alpha + \beta_1 \text{Log}(\text{Size}_{it}) + \beta_2 \text{Priv}_{it} + \beta_3 \text{Privshare}_{it} + \beta_4 \text{Leverage}_{it} + \varepsilon_{it}$$

where i denotes firms, t years. Firms’ size is measured by the log transformation of total annual sales. Priv is a dummy variable that takes the value 1 in the estimation period following the public offering, including the year of the divestiture, and the value 0 in the pre-privatization period. Privshare is the proportion of firm’s share not owned by the government in any given year. Leverage is defined as the ratio of total debts to total assets in any given year. For each firm i , we used all the available observations. We have performed a sensitivity analysis by considering the observations for a shorter time window around privatization, and have included observations up to three years prior the privatization and for three years after the years in which the privatizations were completed. However, the changes in the time window used did not generate any relevant change in the estimates obtained.

We adopted a fixed-effect (within group) estimator to take into account the effects of unobserved heterogeneity, or the possibility that unobservable individual firm specific effects lead to permanent differences in the amount of R&D investments across firms. The fixed-effect

approach takes the unobserved individual effect to be a group specific constant term in the regression model (Green, 1993). This technique essentially transforms the data into deviations from individual means and by that it drops the time-invariant terms out of the final estimating equation.

Table 6 reports the results for the four models estimated, each one using a different measure for the dependent variable. In this model, the dummy variable that measures the post-privatization period has a significant positive relationship with the dependent variables in all the models. On the contrary, PRIVSHARE, which captures the percentage of shares owned by private shareholders, has a negative relationship which is highly significant in the models with “simple” and “industry-adjusted” R&D intensity as dependent variables. This suggests that the higher is the transfer of control, the higher becomes the change in the investment horizons of the companies and the discontinuity with the precedent practices. Company size has a statistically positive effect only on the log transformation of annual R&D investments, offering mixed results with respect to the presence of scale effects. Finally, the evidence on firm’s leverage values offers some mixed support to the results provided by Hall (1990).

--- insert Table 6 about here ---

To empirically investigate the interaction of privatization with industry-level variables in affecting R&D investment, we then investigated a regression model including direct and interaction terms which refer to the level of technological opportunities and the intensity of competition within the industry. Under this specification, our estimation equation takes the following form:

$$\begin{aligned} \text{R\&D}_{it} = & \alpha + \beta_1 \text{Log}(\text{Size}_{it}) + \beta_2 \text{Priv}_{it} + \beta_3 \text{Privshare}_{it} + \beta_4 \text{Leverage}_{it} + \\ & + \beta_5 \text{Low-tech}_{it} + \beta_6 \text{Regul}_{it} + \beta_7 (\text{Low-tech}_{it} * \text{Priv}_{it}) + \beta_8 (\text{Regul}_{it} * \text{Priv}_{it}) + \varepsilon_{it} \end{aligned}$$

where the coefficients β_5 , β_6 and β_7 , β_8 respectively pick up the direct and interaction effects of the level of technological opportunity and of the intensity of competition. As described above, Low-tech is a dummy equal to 1 for low-tech firms, and 0 for high-tech firms, whereas Regul is a dummy equal to 1 if firm i operates in regulated/noncompetitive industries and 0 if it operates in competitive industries. However, it should be stressed that it won’t be possible to separately identify the linear effect of these two variables in the “within-group” regression model, since this estimator doesn’t permit to obtain estimates of any time-invariant explanatory variables (Bloom & Van Reenen, 2001). The within-group transformation, in fact, not only removes the unobserved individual effects but also the effects of any observed variable that is time-invariant.

Looking at the results in Table 7, we note that the technological opportunity-privatization interaction term is negative in the last two model, but insignificant at conventional level, suggesting only a limited decrease of R&D effort after privatization as compared to industry average in the case of low-tech industries. This confirms only partially the results obtained by Chan et al. (1990). On the contrary, for all of the four models, privatization leads to a negative impact on R&D investment for noncompetitive firms, as in the case of public utilities, as suggested by the negative and significant coefficients of the regulation-privatization interaction term. We interpret this observation in the light of the simultaneous process of market liberalization that very often accompanies the divestiture of the State in the case of public utilities. Our results suggest that in these industries the pressure of competition on the

product/service market further encourage the reduction in R&D commitment, a trend which is confirmed by anecdotal evidence stemming from different countries (Munari et al., 2000).

--- insert Table 7 about here ---

Turning to patent analysis, the number of patent assigned to a company in a given year, the first dependent variable of our analysis, is a typical example of count data, since they have a non-negative discrete nature and generally present small values and excess of zeros. In this context, a Poisson regression approach results appropriate. Consequently, we decided to adopt the following Poisson regression model:

$$\text{Patent}_{it} = \exp(\beta_1 \text{Log}(\text{Size}_{it}) + \beta_2 \text{Priv}_{it} + \beta_3 \text{Privshare}_{it} + \beta_4 \text{Leverage}_{it} + \beta_5 \text{Indpat}_{it} + \varepsilon_{it})$$

where Patent_{it} is the number of patents assigned to company i in year t , and the explanatory variables are the same adopted in the R&D investment model, except for Indpat_{it} , that measures the average number of patents assigned per company in the industry. However this simple model doesn't permit to account for the presence of unobserved heterogeneity. The standard approach to consider the problem of not observed heterogeneity in panel data with count model is the Poisson conditional maximum likelihood estimator proposed by Hausman, Hall and Griliches (1984), separating persistent individual effects by conditioning on the total sum of outcomes over the observed years.

We have therefore adopted this estimator in our regression model. Table 8 reports results from the conditional Poisson specification in Column 1. The variable *PRIV*, which captures the post-privatization period, has the expected positive sign, but it is statistically insignificant. On the contrary, *PRIVSHARE*, which measure the percentage of stake held by private shareholders is positive and significant, suggesting that the more credible is State divestment and the transfer of control to private sector, the higher is the increase in patent productivity. Among the control variables, firm size and especially the level of patenting activity in the industry (*INDPAT*) are significant.

A major shortcoming of the conditional Poisson is the underlying assumption of equality between the variance and the mean. To assess the problem posed by overdispersion in the data, we then adopted a fixed effect version of the negative binomial model proposed by Hausman et al. (1984). The estimates from the negative binomial specification are reported in Column 2 of Table 8. The estimate of the coefficient of the post-privatization period is still positive and greater (0.23) than the estimate in the Poisson model (0.01), and it is now statistically significant, a result that confirms the increase in patenting activity after privatization. On the contrary, the coefficient of *PRIVSHARE* is now negative, although not significantly. Moreover, the control variables we introduced in the model are all statistically significant.

--- insert table 8 about here ---

We then turned to the citation intensity regression, to test our hypothesis that the increase in patenting after privatization, emerging also in the regression analysis, may negatively affect average patent quality. The dependent variable, the difference between sample company citation intensity per patent and mean industry citation intensity, is now a continuous variable. Accordingly, we adopt a fixed effects (within-group) specification to account for permanent

differences in behavior across individual firms. Column 3 of Table 8 provides the regression estimates for the citation intensity regression, where the explanatory variables are the same of the patent count model. The coefficient of PRIV has now a negative sign, as we would have expected, whereas the share of private ownership has a positive sign. However, both of the variables capturing the transfer of ownership don't result statistically significant. Thus, it is not possible to draw any strong conclusion from the citation intensity regression about the association between privatization and an increase in the value of inventions patented. Among the control variable, firm size, leverage and the level of patent production in the industry are all significantly associated to citation intensity. The last relationship suggests that patents that are assigned to companies operating in industries with high patenting activity are more likely to be cited by subsequent patent, as it is logical to expect.

CONCLUSIONS

Over the last two decades, privatizations programs have profoundly transformed the economies of a variety of countries, consistently reducing the role of the State as a major owner of productive assets. However, the literature on privatization has mainly focused on assessing its consequences on static efficiency, while dynamic efficiency gains, involving investments, R&D and innovation, have been relatively ignored.

In this paper, using an event-study methodology, we investigated the consequences of privatization processes on the incentives to invest in R&D and innovation output. Our findings support the hypotheses of a negative association between privatization processes and R&D investments. We document significant decreases in the mean levels of R&D intensity after privatization, even relatively to industry trends, and highlight the impact of prior restructuring undertaken by the government to maximize firm value and thus achieve a greater price from the sale. Moreover, the amount of shares being sold to private shareholders, the level of technological opportunities and the degree of market competition of the industry seem to affect significantly R&D commitment within privatized companies.

Since R&D is just a measure of innovative input, we also assessed the impact of privatization on patenting activity. We document a rise in the average number of assigned patents after the State divestment, which is largely in line with the trends in patenting occurring contextually within the industry. At the same time, patent quality, measured by citations received by subsequent patents, doesn't seem to decrease significantly. This last result contrasts with the hypothesis we advanced, regarding a possible lowering of the threshold adopted in the decision to patent following privatization. On the contrary, it suggests that the switch in ownership induce privatized companies to produce more patent, by reorienting their research activities towards areas with more direct commercial applicability. This is coherent with the findings of Jaffe and Lerner (1999) on the impact of legislative reforms of the early 80s on patenting and technology transfer activities at U.S. national laboratories.

Taken together, these findings suggest that privatization may lead to an overall improvement in R&D productivity and the innovative outcomes deriving from restructuring process may be considered positive from the perspective of private investors. These results are consistent with the literature on the impact of privatization, which on average document significant improvements in financial and operating efficiency of privatized firms (D'Souza & Megginson, 1999; Galal et al., 1994; La Porta & Lopez de Silanes, 1997; Megginson et al., 1994).

Besides directly contributing to the literature on the consequences of privatization, our study supports precedent research which examined the relationship between governance structures and innovation (Hall, 1990; Hitt et al., 1991, 1996; Hoskisson et al., 1994; Kocchar and David, 1996; Zahra, 1996). More precisely, it confirms that the nature of the institutional owner - in our case the State - ultimately affects the firms' propensity to invest in R&D activities. Our findings are in line with previous studies (Zhara, 1996; Kocchar and David, 1996) showing that the differences in institutional investors objectives leads to differences in their investment behavior and ability to influence corporate innovation outcomes.

Our study presents several implications from a public policy perspective. First, we find that private-owned companies are unlikely to make the same long-term commitment as did State-owned enterprises, and that the barriers to private risk-taking vary across industrial sectors. We argue that this reduction is to be considered positive in terms of private interest, since it is driven by a better use and higher productivity of R&D resources. However, a critical situation arises when the abandoned R&D activities, of limited interest for the company at least in the short term, but important in a more general sense for the industry or for society as a whole, are not undertaken by other subjects, since in this case their abandonment can have a negative impact on social welfare. A typical situation of market failure emerges and the intervention of the State should be requested in forms that differ from ownership and control.

This should be opportune and in the interest of general welfare, but it is not always likely to happen. For instance, in the electricity sector in the United Kingdom the huge cuts in R&D expenditures by the successors of State-owned CEGB were not accompanied by a corresponding increase in spending by the government on energy research. As a consequence, research in important areas, such as environment protection, was negatively affected (Kenward, 1993). To this purpose, further research is needed to assess the impact of privatization on social returns to innovative activities.

Finally, it is important to acknowledge this paper's limitations, which indicate some fruitful avenues for future research. A first weakness derives from the limited number of companies constituting our sample, which is strictly related to the limited number of privatization programs of relevant size that have occurred worldwide over the last twenty years. The possibility of considering larger samples in future research, for example by including firms privatized in developing economies, will largely depend on the objective difficulties of collecting reliable financial and innovation data on international companies. Second, a major difficulty in the assessment of firm-level changes in performance after privatization regards the multiplicity of variables that typically intervene at different levels (firm, industry and country) and generate substantial noise around the ownership effect (Cuervo & Villalonga, 2000; Ramamurti, 2000). This was our main concern and we tried to control for different factors both at the firm level, for instance by separating the individual permanent effects in the regression models, and at industry level, by adopting industry adjusted indicators and by differentiating between competitive and non-competitive firms or between high-technology and low-technology firms. However, future studies may employ more sophisticated control variables (for instance to measure the level of competition within the industries) or research approach (such as matched-paired research designs) in order to account for these critical issues. Another limitations of this study derives from the use of patents as a measure of innovative output. We have addressed the problems of the high variance in the value of patents by considering citations-based measures to proxy patent quality. Future research might more directly tackle this issue by analyzing the impact of privatizations on the underlying economic value of innovations.

Despite these limitations, we believe that this study provides the first empirical evidence on the impact of privatization on innovation activities and contributes to deepen our understanding of long-term consequences of the decision to privatize public sector activities, a rich area for future research.

REFERENCES

- Ahuja, G. & Katila, R. 2001. Technological acquisitions and the innovation performance of acquiring firms: A longitudinal study, Strategic Management Journal, 22: 197-220.
- Baysinger, B. D. Kosnik, R. D. & Turk, T. A. 1991. Effects of Board and Ownership Structure on Corporate R&D Strategy. Academy of Management Journal, 34: 205-214.
- Bhagat, S. Shleifer, A. & Vishny, R. 1990. Hostile Takeovers in the 1980s: The Return to Corporate Specialization. Brooking Papers on Economic Activity: Microeconomics: 1-72.
- Bloom, N. & Van Reenen, J. 2001. The effects of patent citations and uncertainty on firm productivity and market value: Evidence from a panel of British firms. IFS Working Paper, Institute for Fiscal Studies, London.
- Bos, D. 1991. Privatization: A theoretical Treatment. Oxford: Clarendon Press.
- Boycko, M., Shleifer, A. & Vishny, R. 1996. A theory of privatization. Economic Journal, 106: 309-319.
- Buchanan, J. M. 1972. Theory of public choice. Ann Arbor: University of Michigan Press.
- Chan, S. J., Martin, D & Kensinger, J.W.. 1990. Corporate Research and Development Expenditures and Share Value. Journal of Financial Economics, 26: 255-276.
- Cohen, W. M. & Levin, R. C. 1989. Empirical Studies of Innovation and Market Structure. In R. Schmalensee & R. Willig (Eds.), Handbook of Industrial Innovation. Amsterdam: North Holland.
- Cragg, M. I. & Dyck, A. I. J. 1991. Management Control and Privatization in the United Kingdom: A Quiet Life Disturbed. RAND Journal of Economics, 28: 475-497.
- Cuervo, A. & Villalonga, B. 2000. Explaining the Variance in the Performance Effects of Privatization. The Academy of Management Review, 25: 581-591.
- De Alessi, A. 1980. The economics of property rights. A review of the evidence. Research in Law and Economics, 2 : 1-47.
- D'Souza, J. & Megginson, W. L. 1999. The financial and operating performance of privatized firms during the 1990s. Journal of Finance, 53: 217-37.
- Galal, A. L. Jones, L. Tandon, P. & Vogelsang, I. 1992. Welfare Consequences of Selling Public Enterprises, Washington, D.C.: The World Bank.
- Ghemawat, P. 1991. Commitment: the dynamic of strategy. New York: The Free Press.
- Graves, S. B. 1988. Institutional Ownership and Corporate R&D in the Computer Industry. Academy of Management Journal, 31: 417-428.
- Green, W.H. 1996. Econometric Analysis. Third edition, New York: Prentice-Hall International.
- Griliches, Z. 1990. Patent Statistics as Economic Indicator: A Survey. Journal of Economic Literature, 28: 1661-1707.
- Hall Brownyn. H. 1990. The Impact of Corporate Restructuring on Industrial Research and Development. Brookings Papers on Economic Activity: Microeconomics: 85-135.
- Hall Brownyn. H. 1994. Corporate Restructuring and investment horizons in the United States, 1976-1987. Business History Review, 68: 110-140.
- Hall Brownyn, H. 1999. Innovation and Market Value, NBER Working Paper 6984. National Bureau of Economic Research. Cambridge (Mass.).
- Hansen, G. S. & Hill, C. W. L. 1991. Are institutional investor myopic? A time series study of four technology-driven industries. Strategic Management Journal, 12: 1-16.

- Haunschild, P.R. 1993. Interorganizational imitation: The impact of interlocks on corporate acquisition activity, Administrative Science Quarterly, 38: 564-593.
- Hausman, J., Hall, B.H. & Griliches, Z. 1984. Econometric Model for Count Data with an Application to the Patents-R&D Relationship. Econometrica, 52(4): 265-283.
- Henderson, R., Jaffe, A.B. & Trajtenberg, M. 1998. Universities as a Source of Commercial Technology: A detailed analysis of university patenting 1965-1988, The Review of Economics and Statistics, 80(1): 119-127.
- Hill, C. W. L. & Snell, S. A.. 1989. Effects of ownership structure and control on corporate productivity. Academy of Management Journal, 32: 25-46.
- Hitt, M.A., Hoskinsson, R.E., Ireland, R.D., & Harrison, J.S. 1991. The effects of acquisitions of R&D inputs and outputs. Academy of Management Journal, 34: 693-706.
- Hitt, M.A., Hoskinsson, R.E., Johnson, R.A. & Moesel, D.D. 1996. The market for corporate control and firm innovation. Academy of Management Journal, 39: 1084-1119.
- Holmstrom, B. 1989. Agency costs and innovation. Journal of Economic Behavior and Organization, 12: 305-327.
- Jaffe, A.B. & Lerner, J. 1999. Privatizing R&D: Policy Patent and the Commercialization of National Laboratories Technologies, NBER Working Paper 7064, National Bureau of Economic Research, Cambridge (Mass.).
- Jensen, M.C. 1993. The modern industrial revolution, exit, and the failure of internal control systems. Journal of Finance, 48: 831-880.
- Jensen, M. C. & Meckling, M. H.. 1976. Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure. Journal of Financial Economics. 3: 305-360.
- Katz, J. 2000. Structural reforms and technological behaviour. The sources and nature of technological change in Latin America in the 1990s. Research Policy. 30: 1-19.
- Keck, S.L. & Tushman, M.L. 1993. Environmental and organizational context and executive team. Academy of Management Journal. 36: 1314-1334.
- Kochhar, R. & David, P. 1996. Institutional investors and firm innovation: a test of competing hypotheses. Strategic Management Journal, 17: 73-84.
- La Porta, R. & Lopez-de-Silanes, F. 1999. The Benefits of Privatization: Evidence from Mexico. The Quarterly Journal of Economics, November: 1193-1242.
- Lichtenberg, F.R. & Siegel, D. 1990. The Effects of Leveraged Buy-Out on Productivity and Related Aspects of Firm Behavior. Journal of Financial Economics, 27: 165-194.
- Meggison, W. L., Nash, R.C., & Van Rendenborgh, M. 1994. The financial and operating performance of newly privatized firms: An international empirical analysis. Journal of Finance, 49: 403-453.
- Munari, F. Roberts, E. & Sobrero, M. 2002. Privatization Processes and the Redefinition of Corporate R&D Boundaries, Research Policy, 33(1), pp. 33-55.
- Nelson, R. R. 1993. National Innovation Systems. A Comparative Analysis. New York: Oxford University Press.
- Niskanen, W. A. J. 1971. Bureaucracy and Representative Government. Chicago: Aldine.
- O.E.C.D. 1999. Research and Development in Industry. Paris: O.E.C.D. Publications.
- O.E.C.D. 1999. STAN Industrial Database. Paris: O.E.C.D. Publications.
- Parker, D. 1998. Privatization in the European Union: an overview. In Parker, D. (Ed.) Privatization in the European Union. Theory and Policy Perspectives. New York: Routledge.
- Porter, M. E. 1992. Capital disadvantage: America's failing capital investment system. Harvard Business Review, 70: 65-82.

- Ramamurti, R. 2000. A Multilevel Model of Privatization in Emerging Economies. The Academy of Management Review, 25: 525-551.
- Roberts, E.B. 1995. Benchmarking the Strategic Management of Technology - I. Research-Technology Management, January-February: 44-56.
- Rudge, A. W. 1990. Clifford Paterson Lecture: Organization and Management of R&D in a Privatized British Telecom. Science and Public Affairs 4: 155-164.
- Shleifer, A. & Vishny, R. W. 1994. Politicians and firms. Quarterly Journal of Economics 109: 995-1025.
- Siniscalco, D. Bortolotti, B. Fantini, M. & Vitalini, S. 1999. Privatizzazioni difficili. Bologna: Il Mulino Contemporanea.
- Smith, A.. 1990. Corporate Ownership Structure and Performance: the Case of Management Buy-Out. Journal of Law and Economics, 27: 143-164.
- Stein, J.K. 1988. Takeover threats and managerial myopia. Journal of Political Economy, 96: 61-80.
- Stuart, T.E. & Podolny, J.M. 1996. Local search and the evolution of technological capabilities. Strategic Management Journal, Summer Special Issue 17: 21-38.
- Trajtenberg, M. 1990. A penny for your quotes: patent citations and the value of innovations. Rand Journal of Economics, 21(1): 172-187.
- Tushman, M.L. & Romanelli, E. 1985. Organizational evolution: A metamorphosis model of convergence and reorientation. In L.L. Cummings & B. Staw (Eds.) Research in organization behavior, vol. 7: 171-222. Greenwich, CT: JAI Press.
- Vickers, J. & Yarrow, G. 1988. Privatization: An Economic Analysis, Cambridge, MA: MIT Press.
- Virany, B., Tushman & Romanelli, E. 1992. Executive succession and organizational outcomes in turbulent environments: An organizational learning approach. Organization Science, 3: 72-91.
- Zahra, S.A.. 1996. Governance, Ownership, and Corporate Entrepreneurship: the Moderating Impact of Industry Technological Opportunities. Academy of Management Journal, 39: 1713-1735.
- Zahra, S.A., Ireland, D., Gutierrez, I. & Hitt, M.A. (2000), Privatization and entrepreneurial transformation: Emerging issues and a future research agenda. The Academy of Management Review, 25: 509-527.

TABLE 1
Summary statistics for all variables

	Mean	Standard deviation	Min	Max
R&D expenses (Log)	18.47	2.59	5.17	21.68
R&D intensity (R&D/Sales*100)	2.51	2.46	0.01	16.11
Industry adjusted R&D intensity ^a	- 0.28	2.15	- 11.22	3.93
Industry adjusted R&D intensity/Industry R&D intensity	.69	1.71	- 0.96	6.63
Patent count (number)	40.90	50.52	0	274
Industry adjusted patent count ^b	- 23.67	59.53	- 171.23	214.92
Industry adjusted patent count/Industry patent count	- 0.27	0.95	- 1	6.33
Industry adjusted citation intensity ^c	- 1.17	3.07	- 10.64	12.41
Industry adjusted citation intensity/Industry citation intensity	- 0.17	0.76	- 1	7.07
Dumpriv	.62	.48	0	1
Privshare (%)	54.66	38.16	0	100
Sales (Log)	9.09	1.15	6.05	11.17
Leverage	24.74	15.23	0	71.88

^a The industry adjusted R&D intensity is the difference between firm R&D intensity (%) and industry R&D intensity (%).

^b The industry adjusted patent count is the difference between the firm patent count and the industry average patent count.

^c The industry adjusted citation intensity is the difference between firm average citations per patent and industry average citations per patent.

TABLE 2
Changes in R&D investments before and after the privatization announcement, assuming announcement occurs within 2 years from the public offer

	Pre	Post	T-test	p-value (one tail)
R&D expenses (Log)	17.55	18.27	-1.77	<.05
R&D intensity (R&D/Sales*100)	2.93	2.37	1.91	<.05
Industry adjusted R&D intensity ^a	0.10	-0.41	1.85	<.05
Industry adjusted R&D intensity/Industry R&D intensity	1.2	0.51	3.09	<.01

^a The industry adjusted R&D intensity is the difference between firm R&D intensity (%) and industry R&D intensity (%).

TABLE 3
Changes in patent quantity and quality before and after privatization year

	Pre	Post	T-test	p-value (one tail)
Patent count (number)	35.83	45.01	- 0.17	< 0.5
Industry adjusted patent count ^a	- 25.11	- 22.47	- 0.41	n.s.
Industry adjusted patent count/ Industry patent count	- 0.28	- 0.26	- 0.16	n.s.
Industry adjusted citation intensity ^b	- 1.63	- 0.80	- 2.50	< 0.01
Normalized citation intensity/Industry citation intensity	- 0.21	- 0.13	- 1.00	n.s.

^a The industry adjusted patent count is the difference between the firm patent count and the industry average patent count.

^b The industry adjusted citation intensity is the difference between firm average citations per patent and industry average citations per patent.

TABLE 4
R&D commitment: comparison of between group differences in the three periods for the whole sample

	Pre ^a	During ^b	Post ^c	F-test	Contrast t-test ^d
Ln R&S expenses	17.18	17.67	18.63	6.87	-1.48***
R&D intensity (R&D/Sales*100)	2.93	2.40	2.35	1.91	.57
Industry adjusted R&D intensity	0.17	-0.26	-0.50	2.84	.69*
Industry adjusted R&D intensity/Industry R&D intensity	1.24	0.63	0.44	6.28	.80***

^a Until 2 years before the Public Offering

^b From 2 years before to the Public Offering

^c After the Public Offering

^d Linear contrast coefficients 1, 0, -1

* p<.05, ** p<.01, *** p<.001

TABLE 5
Patent quantity and quality: comparison of between group differences in the three periods for the whole sample

	Pre ^a	During ^b	Post ^c	F-test	Contrast t-test ^d
Patent count (number)	35.80	41.00	47.12	1.74	5.57***
Industry adjusted patent count ^a	- 27.06	- 26.56	- 18.02	0.89	1.26
Industry adjusted patent count/ Industry patent count	- 0.27	- 0.27	- 0.26	0.99	0.01
Industry adjusted citation intensity ^b	- 0.19	- 0.22	- 0.10	0.47	0.06
Industry adjusted citation intensity/Industry citation intensity	- 1.48	- 0.93	- 0.92	1.42	- 6.06***

^a Before the Public Offering

^b From the Public Offering to two years after

^c From two years after the Public Offering

^d Linear contrast coefficients 1, 0, -1

* p<.05, ** p<.01, *** p<.001

TABLE 6
Estimates of the R&D Investment Model. Models with Fixed effects
(standard errors in parenthesis)

Dependent variable	Model 1 Log R&D	Model 2 R&D intensity (R&D/Sales)	Model 3 Firm R&D intensity vs. Industry average R&D intensity	Model 4 Difference of firm R&D intensity over Industry average R&D intensity
Intercept	12.270*** (.587)	4.332** (1.461)	-3.985* (1.670)	1.688* (.826)
Log Sales	.657*** (.066)	-.179 (.164)	.432* (.190)	-.121 (.094)
Priv	.418*** (.086)	1.238*** (.217)	.662** (.237)	.307* (.117)
Privshare	-.002 (.001)	-.023*** (.003)	-.012** (.004)	-.002 (.002)
Leverage	.013*** (.003)	-.008 (.007)	.001 (.008)	.01 (.01)
R ²	.43***	.12***	.06**	.03**
N. of firms	35	35	33	33

* p<.05, ** p<.01, *** p<.001

TABLE 7
Estimates of the R&D Investment Model. Models with Fixed effects and Interactions
(standard errors in parenthesis)

Dependent variable	Model 1	Model 2	Model 3	Model 4
	Log R&D	R&D intensity (R&D/Sales)	Industry adjusted R&D intensity	Industry adjusted R&D intensity/Industry R&D intensity
Intercept	12.390*** (.595)	4.202** (1.497)	-3.596 (1.694)	1.885 (.835)
Log Sales	.648*** (.067)	-.163 (.168)	.402* (.192)	-.135 (.095)
Priv	.093 (.145)	1.17*** (.250)	.814** (0.275)	.379* (.136)
Privshare	-.002 (.001)	-.023*** (.003)	.011** (.004)	.002 (.002)
Leverage	.012*** (.002)	.009 (.007)	.002 (.008)	.000 (.004)
Inttech	.057 (.104)	.192 (.264)	-.156 (.293)	-.04 (.14)
Intregul	-.353** (.130)	-.142 (.339)	-.668 (.401)	.421 (.198)
R ²	.44***	.13***	.07**	.05*
N. of firms	35	35	33	33

* p<.05, ** p<.01, *** p<.001

TABLE 8
Estimates of the Patent Models
(standard errors in parenthesis)

Dependent variable	Model 1 Poisson model with fixed effects	Model 2 Negative binomial model with fixed effects	Model 3 Within group estimator
	Number of patents	Number of patents	Industry adjusted intensity citation
Intercept			7.68 (4.22)
Log Sales	.036 (.040)	.147*** (.024)	- 1.08* (.48)
Priv	.010 (.029)	.227* (.094)	- .04 (.01)
Privshare	.001* (.000)	-.001 (.001)	.32 (.45)
Leverage	-.001 (.001)	-.014** (.004)	.01* (.01)
Indpat	0.008*** (.001)	.008** (.002)	0.03* (.01)
Log likelihood	- 1136.13	- 835.59	
R ²			.54*
N of firms	28	28	28

* p<.05, ** p<.01, *** p<.001

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Papers Series

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

Server WWW: WWW.FEEM.IT

Anonymous FTP: FTP.FEEM.IT

http://papers.ssrn.com/abstract_id=XXXXXX

SUST	1.2001	<i>Inge MAYERES and Stef PROOST: <u>Should Diesel Cars in Europe be Discouraged?</u></i>
SUST	2.2001	<i>Paola DORIA and Davide PETTENELLA: <u>The Decision Making Process in Defining and Protecting Critical Natural Capital</u></i>
CLIM	3.2001	<i>Alberto PENCH: <u>Green Tax Reforms in a Computable General Equilibrium Model for Italy</u></i>
CLIM	4.2001	<i>Maurizio BUSSOLO and Dino PINELLI: <u>Green Taxes: Environment, Employment and Growth</u></i>
CLIM	5.2001	<i>Marco STAMPINI: <u>Tax Reforms and Environmental Policies for Italy</u></i>
ETA	6.2001	<i>Walid OUESLATI: <u>Environmental Fiscal Policy in an Endogenous Growth Model with Human Capital</u></i>
CLIM	7.2001	<i>Umberto CIORBA, Alessandro LANZA and Francesco PAULI: <u>Kyoto Commitment and Emission Trading: a European Union Perspective</u></i>
MGMT	8.2001	<i>Brian SLACK (xlv): <u>Globalisation in Maritime Transportation: Competition, uncertainty and implications for port development strategy</u></i>
VOL	9.2001	<i>Giulia PESARO: <u>Environmental Voluntary Agreements: A New Model of Co-operation Between Public and Economic Actors</u></i>
VOL	10.2001	<i>Cathrine HAGEM: <u>Climate Policy, Asymmetric Information and Firm Survival</u></i>
ETA	11.2001	<i>Sergio CURRARINI and Marco MARINI: <u>A Sequential Approach to the Characteristic Function and the Core in Games with Externalities</u></i>
ETA	12.2001	<i>Gaetano BLOISE, Sergio CURRARINI and Nicholas KIKIDIS: <u>Inflation and Welfare in an OLG Economy with a Privately Provided Public Good</u></i>
KNOW	13.2001	<i>Paolo SURICO: <u>Globalisation and Trade: A "New Economic Geography" Perspective</u></i>
ETA	14.2001	<i>Valentina BOSETTI and Vincenzina MESSINA: <u>Quasi Option Value and Irreversible Choices</u></i>
CLIM	15.2001	<i>Guy ENGELN (xlii): <u>Desertification and Land Degradation in Mediterranean Areas: from Science to Integrated Policy Making</u></i>
SUST	16.2001	<i>Julie Catherine SORS: <u>Measuring Progress Towards Sustainable Development in Venice: A Comparative Assessment of Methods and Approaches</u></i>
SUST	17.2001	<i>Julie Catherine SORS: <u>Public Participation in Local Agenda 21: A Review of Traditional and Innovative Tools</u></i>
CLIM	18.2001	<i>Johan ALBRECHT and Niko GOBBIN: <u>Schumpeter and the Rise of Modern Environmentalism</u></i>
VOL	19.2001	<i>Rinaldo BRAU, Carlo CARRARO and Giulio GOLFETTO (xliii): <u>Participation Incentives and the Design of Voluntary Agreements</u></i>
ETA	20.2001	<i>Paola ROTA: <u>Dynamic Labour Demand with Lumpy and Kinked Adjustment Costs</u></i>
ETA	21.2001	<i>Paola ROTA: <u>Empirical Representation of Firms' Employment Decisions by an (S,s) Rule</u></i>
ETA	22.2001	<i>Paola ROTA: <u>What Do We Gain by Being Discrete? An Introduction to the Econometrics of Discrete Decision Processes</u></i>
PRIV	23.2001	<i>Stefano BOSI, Guillaume GIRMANS and Michel GUILLARD: <u>Optimal Privatisation Design and Financial Markets</u></i>
KNOW	24.2001	<i>Giorgio BRUNELLO, Claudio LUPI, Patrizia ORDINE, and Maria Luisa PARISI: <u>Beyond National Institutions: Labour Taxes and Regional Unemployment in Italy</u></i>
ETA	25.2001	<i>Klaus CONRAD: <u>Locational Competition under Environmental Regulation when Input Prices and Productivity Differ</u></i>
PRIV	26.2001	<i>Bernardo BORTOLOTTI, Juliet D'SOUZA, Marcella FANTINI and William L. MEGGINSON: <u>Sources of Performance Improvement in Privatised Firms: A Clinical Study of the Global Telecommunications Industry</u></i>
CLIM	27.2001	<i>Frédéric BROCHIER and Emiliano RAMIERI: <u>Climate Change Impacts on the Mediterranean Coastal Zones</u></i>
ETA	28.2001	<i>Nunzio CAPPUCCIO and Michele MORETTO: <u>Comments on the Investment-Uncertainty Relationship in a Real Option Model</u></i>
KNOW	29.2001	<i>Giorgio BRUNELLO: <u>Absolute Risk Aversion and the Returns to Education</u></i>
CLIM	30.2001	<i>ZhongXiang ZHANG: <u>Meeting the Kyoto Targets: The Importance of Developing Country Participation</u></i>
ETA	31.2001	<i>Jonathan D. KAPLAN, Richard E. HOWITT and Y. Hossein FARZIN: <u>An Information-Theoretical Analysis of Budget-Constrained Nonpoint Source Pollution Control</u></i>
MGMT Coalition Theory Network	32.2001	<i>Roberta SALOMONE and Giulia GALLUCCIO: <u>Environmental Issues and Financial Reporting Trends</u></i>
ETA	33.2001	<i>Shlomo WEBER and Hans WIESMETH: <u>From Autarky to Free Trade: The Impact on Environment</u></i>
ETA	34.2001	<i>Margarita GENIUS and Elisabetta STRAZZERA: <u>Model Selection and Tests for Non Nested Contingent Valuation Models: An Assessment of Methods</u></i>

NRM	35.2001	<i>Carlo GIUPPONI</i> : <u>The Substitution of Hazardous Molecules in Production Processes: The Atrazine Case Study in Italian Agriculture</u>
KNOW	36.2001	<i>Raffaele PACI and Francesco PIGLIARU</i> : <u>Technological Diffusion, Spatial Spillovers and Regional Convergence in Europe</u>
PRIV	37.2001	<i>Bernardo BORTOLOTTI</i> : <u>Privatisation, Large Shareholders, and Sequential Auctions of Shares</u>
CLIM	38.2001	<i>Barbara BUCHNER</i> : <u>What Really Happened in The Hague? Report on the COP6, Part I, 13-25 November 2000, The Hague, The Netherlands</u>
PRIV	39.2001	<i>Giacomo CALZOLARI and Carlo SCARPA</i> : <u>Regulation at Home, Competition Abroad: A Theoretical Framework</u>
KNOW	40.2001	<i>Giorgio BRUNELLO</i> : <u>On the Complementarity between Education and Training in Europe</u>
Coalition	41.2001	<i>Alain DESDOIGTS and Fabien MOIZEAU</i> (xlv): <u>Multiple Politico-Economic Regimes, Inequality and Growth</u>
Theory		
Network		
Coalition	42.2001	<i>Parkash CHANDER and Henry TULKENS</i> (xlv): <u>Limits to Climate Change</u>
Theory		
Network		
Coalition	43.2001	<i>Michael FINUS and Bianca RUNDSHAGEN</i> (xlv): <u>Endogenous Coalition Formation in Global Pollution Control</u>
Theory		
Network		
Coalition	44.2001	<i>Wietze LISE, Richard S.J. TOL and Bob van der ZWAAN</i> (xlv): <u>Negotiating Climate Change as a Social Situation</u>
Theory		
Network		
NRM	45.2001	<i>Mohamad R. KHAWLIE</i> (xlvii): <u>The Impacts of Climate Change on Water Resources of Lebanon- Eastern Mediterranean</u>
NRM	46.2001	<i>Mutasem EL-FADEL and E. BOU-ZEID</i> (xlvii): <u>Climate Change and Water Resources in the Middle East: Vulnerability, Socio-Economic Impacts and Adaptation</u>
NRM	47.2001	<i>Eva IGLESIAS, Alberto GARRIDO and Almudena GOMEZ</i> (xlvii): <u>An Economic Drought Management Index to Evaluate Water Institutions' Performance Under Uncertainty and Climate Change</u>
CLIM	48.2001	<i>Wietze LISE and Richard S.J. TOL</i> (xlvii): <u>Impact of Climate on Tourist Demand</u>
CLIM	49.2001	<i>Francesco BOSELLO, Barbara BUCHNER, Carlo CARRARO and Davide RAGGI</i> : <u>Can Equity Enhance Efficiency? Lessons from the Kyoto Protocol</u>
SUST	50.2001	<i>Roberto ROSON</i> (xlviii): <u>Carbon Leakage in a Small Open Economy with Capital Mobility</u>
SUST	51.2001	<i>Edwin WOERDMAN</i> (xlviii): <u>Developing a European Carbon Trading Market: Will Permit Allocation Distort Competition and Lead to State Aid?</u>
SUST	52.2001	<i>Richard N. COOPER</i> (xlviii): <u>The Kyoto Protocol: A Flawed Concept</u>
SUST	53.2001	<i>Kari KANGAS</i> (xlviii): <u>Trade Liberalisation, Changing Forest Management and Roundwood Trade in Europe</u>
SUST	54.2001	<i>Xueqin ZHU and Ekko VAN IERLAND</i> (xlviii): <u>Effects of the Enlargement of EU on Trade and the Environment</u>
SUST	55.2001	<i>M. Ozgur KAYALICA and Sajal LAHIRI</i> (xlviii): <u>Strategic Environmental Policies in the Presence of Foreign Direct Investment</u>
SUST	56.2001	<i>Savas ALPAY</i> (xlviii): <u>Can Environmental Regulations be Compatible with Higher International Competitiveness? Some New Theoretical Insights</u>
SUST	57.2001	<i>Roldan MURADIAN, Martin O'CONNOR, Joan MARTINEZ-ALER</i> (xlviii): <u>Embodied Pollution in Trade: Estimating the "Environmental Load Displacement" of Industrialised Countries</u>
SUST	58.2001	<i>Matthew R. AUER and Rafael REUVENY</i> (xlviii): <u>Foreign Aid and Direct Investment: Key Players in the Environmental Restoration of Central and Eastern Europe</u>
SUST	59.2001	<i>Onno J. KUIK and Frans H. OOSTERHUIS</i> (xlviii): <u>Lessons from the Southern Enlargement of the EU for the Environmental Dimensions of Eastern Enlargement, in particular for Poland</u>
ETA	60.2001	<i>Carlo CARRARO, Alessandra POME and Domenico SINISCALCO</i> (xlix): <u>Science vs. Profit in Research: Lessons from the Human Genome Project</u>
CLIM	61.2001	<i>Efrem CASTELNUOVO, Michele MORETTO and Sergio VERGALLI</i> : <u>Global Warming, Uncertainty and Endogenous Technical Change: Implications for Kyoto</u>
PRIV	62.2001	<i>Gian Luigi ALBANO, Fabrizio GERMANO and Stefano LOVO</i> : <u>On Some Collusive and Signaling Equilibria in Ascending Auctions for Multiple Objects</u>
CLIM	63.2001	<i>Elbert DIJKGRAAF and Herman R.J. VOLLEBERGH</i> : <u>A Note on Testing for Environmental Kuznets Curves with Panel Data</u>
CLIM	64.2001	<i>Paolo BUONANNO, Carlo CARRARO and Marzio GALEOTTI</i> : <u>Endogenous Induced Technical Change and the Costs of Kyoto</u>
CLIM	65.2001	<i>Guido CAZZAVILLAN and Ignazio MUSU</i> (l): <u>Transitional Dynamics and Uniqueness of the Balanced-Growth Path in a Simple Model of Endogenous Growth with an Environmental Asset</u>
CLIM	66.2001	<i>Giovanni BAIOCCHI and Salvatore DI FALCO</i> (l): <u>Investigating the Shape of the EKC: A Nonparametric Approach</u>
CLIM	67.2001	<i>Marzio GALEOTTI, Alessandro LANZA and Francesco PAULI</i> (l): <u>Desperately Seeking (Environmental) Kuznets: A New Look at the Evidence</u>
CLIM	68.2001	<i>Alexey VIKHLYAEV</i> (xlviii): <u>The Use of Trade Measures for Environmental Purposes – Globally and in the EU Context</u>
NRM	69.2001	<i>Gary D. LIBECAP and Zeynep K. HANSEN</i> (li): <u>U.S. Land Policy, Property Rights, and the Dust Bowl of the 1930s</u>

NRM	70.2001	<i>Lee J. ALSTON, Gary D. LIBECAP and Bernardo MUELLER</i> (li): <u>Land Reform Policies. The Sources of Violent Conflict and Implications for Deforestation in the Brazilian Amazon</u>
CLIM	71.2001	<i>Claudia KEMFERT</i> : <u>Economy-Energy-Climate Interaction – The Model WIAGEM -</u>
SUST	72.2001	<i>Paulo A.L.D. NUNES and Yohanes E. RIYANTO</i> : <u>Policy Instruments for Creating Markets for Biodiversity: Certification and Ecolabeling</u>
SUST	73.2001	<i>Paulo A.L.D. NUNES and Erik SCHOKKAERT</i> (lii): <u>Warm Glow and Embedding in Contingent Valuation</u>
SUST	74.2001	<i>Paulo A.L.D. NUNES, Jeroen C.J.M. van den BERGH and Peter NIJKAMP</i> (lii): <u>Ecological-Economic Analysis and Valuation of Biodiversity</u>
VOL	75.2001	<i>Johan EYCKMANS and Henry TULKENS</i> (li): <u>Simulating Coalitionally Stable Burden Sharing Agreements for the Climate Change Problem</u>
PRIV	76.2001	<i>Axel GAUTIER and Florian HEIDER</i> : <u>What Do Internal Capital Markets Do? Redistribution vs. Incentives</u>
PRIV	77.2001	<i>Bernardo BORTOLOTTI, Marcella FANTINI and Domenico SINISCALCO</i> : <u>Privatisation around the World: New Evidence from Panel Data</u>
ETA	78.2001	<i>Toke S. AIDT and Jayasri DUTTA</i> (li): <u>Transitional Politics. Emerging Incentive-based Instruments in Environmental Regulation</u>
ETA	79.2001	<i>Alberto PETRUCCI</i> : <u>Consumption Taxation and Endogenous Growth in a Model with New Generations</u>
ETA	80.2001	<i>Pierre LASSERRE and Antoine SOUBEYRAN</i> (li): <u>A Ricardian Model of the Tragedy of the Commons</u>
ETA	81.2001	<i>Pierre COURTOIS, Jean Christophe PÉREAU and Tarik TAZDAÏT</i> : <u>An Evolutionary Approach to the Climate Change Negotiation Game</u>
NRM	82.2001	<i>Christophe BONTEMPS, Stéphane COUTURE and Pascal FAVARD</i> : <u>Is the Irrigation Water Demand Really Convex?</u>
NRM	83.2001	<i>Unai PASCUAL and Edward BARBIER</i> : <u>A Model of Optimal Labour and Soil Use with Shifting Cultivation</u>
CLIM	84.2001	<i>Jesper JENSEN and Martin Hvidt THELLE</i> : <u>What are the Gains from a Multi-Gas Strategy?</u>
CLIM	85.2001	<i>Maurizio MICHELINI</i> (liii): IPCC “Summary for Policymakers” in TAR. <u>Do its results give a scientific support always adequate to the urgencies of Kyoto negotiations?</u>
CLIM	86.2001	<i>Claudia KEMFERT</i> (liii): <u>Economic Impact Assessment of Alternative Climate Policy Strategies</u>
CLIM	87.2001	<i>Cesare DOSI and Michele MORETTO</i> : <u>Global Warming and Financial Umbrellas</u>
ETA	88.2001	<i>Elena BONTEMPI, Alessandra DEL BOCA, Alessandra FRANZOSI, Marzio GALEOTTI and Paola ROTA</i> : <u>Capital Heterogeneity: Does it Matter? Fundamental Q and Investment on a Panel of Italian Firms</u>
ETA	89.2001	<i>Efrem CASTELNUOVO and Paolo SURICO</i> : <u>Model Uncertainty, Optimal Monetary Policy and the Preferences of the Fed</u>
CLIM	90.2001	<i>Umberto CIORBA, Alessandro LANZA and Francesco PAULI</i> : <u>Kyoto Protocol and Emission Trading: Does the US Make a Difference?</u>
CLIM	91.2001	<i>ZhongXiang ZHANG and Lucas ASSUNCAO</i> : <u>Domestic Climate Policies and the WTO</u>
SUST	92.2001	<i>Anna ALBERINI, Alan KRUPNICK, Maureen CROPPER, Nathalie SIMON and Joseph COOK</i> (lii): <u>The Willingness to Pay for Mortality Risk Reductions: A Comparison of the United States and Canada</u>
SUST	93.2001	<i>Riccardo SCARPA, Guy D. GARROD and Kenneth G. WILLIS</i> (lii): <u>Valuing Local Public Goods with Advanced Stated Preference Models: Traffic Calming Schemes in Northern England</u>
CLIM	94.2001	<i>Ming CHEN and Larry KARP</i> : <u>Environmental Indices for the Chinese Grain Sector</u>
CLIM	95.2001	<i>Larry KARP and Jiangfeng ZHANG</i> : <u>Controlling a Stock Pollutant with Endogenous Investment and Asymmetric Information</u>
ETA	96.2001	<i>Michele MORETTO and Gianpaolo ROSSINI</i> : <u>On the Opportunity Cost of Nontradable Stock Options</u>
SUST	97.2001	<i>Elisabetta STRAZZERA, Margarita GENIUS, Riccardo SCARPA and George HUTCHINSON</i> : <u>The Effect of Protest Votes on the Estimates of Willingness to Pay for Use Values of Recreational Sites</u>
NRM	98.2001	<i>Frédéric BROCHIER, Carlo GIUPPONI and Alberto LONGO</i> : <u>Integrated Coastal Zone Management in the Venice Area – Perspectives of Development for the Rural Island of Sant’Erasmus</u>
NRM	99.2001	<i>Frédéric BROCHIER, Carlo GIUPPONI and Julie SORS</i> : <u>Integrated Coastal Management in the Venice Area – Potentials of the Integrated Participatory Management Approach</u>
NRM	100.2001	<i>Frédéric BROCHIER and Carlo GIUPPONI</i> : <u>Integrated Coastal Zone Management in the Venice Area – A Methodological Framework</u>
PRIV	101.2001	<i>Enrico C. PEROTTI and Luc LAEVEN</i> : <u>Confidence Building in Emerging Stock Markets</u>
CLIM	102.2001	<i>Barbara BUCHNER, Carlo CARRARO and Igor CERSOSIMO</i> : <u>On the Consequences of the U.S. Withdrawal from the Kyoto/Bonn Protocol</u>
SUST	103.2001	<i>Riccardo SCARPA, Adam DRUCKER, Simon ANDERSON, Nancy FERRAES-EHUAN, Veronica GOMEZ, Carlos R. RISOPATRON and Olga RUBIO-LEONEL</i> : <u>Valuing Animal Genetic Resources in Peasant Economies: The Case of the Box Keken Creole Pig in Yucatan</u>
SUST	104.2001	<i>R. SCARPA, P. KRISTJANSON, A. DRUCKER, M. RADENY, E.S.K. RUTO, and J.E.O. REGE</i> : <u>Valuing Indigenous Cattle Breeds in Kenya: An Empirical Comparison of Stated and Revealed Preference Value Estimates</u>
SUST	105.2001	<i>Clemens B.A. WOLLNY</i> : <u>The Need to Conserve Farm Animal Genetic Resources Through Community-Based Management in Africa: Should Policy Makers be Concerned?</u>
SUST	106.2001	<i>J.T. KARUGIA, O.A. MWAI, R. KAITHO, Adam G. DRUCKER, C.B.A. WOLLNY and J.E.O. REGE</i> : <u>Economic Analysis of Crossbreeding Programmes in Sub-Saharan Africa: A Conceptual Framework and Kenyan Case Study</u>
SUST	107.2001	<i>W. AYALEW, J.M. KING, E. BRUNS and B. RISCHKOWSKY</i> : <u>Economic Evaluation of Smallholder Subsistence Livestock Production: Lessons from an Ethiopian Goat Development Program</u>

SUST	108.2001	<i>Gianni CICA, Elisabetta D'ERCOLE and Davide MARINO: <u>Valuing Farm Animal Genetic Resources by Means of Contingent Valuation and a Bio-Economic Model: The Case of the Pentro Horse</u></i>
SUST	109.2001	<i>Clem TISDELL: <u>Socioeconomic Causes of Loss of Animal Genetic Diversity: Analysis and Assessment</u></i>
SUST	110.2001	<i>M.A. JABBAR and M.L. DIEDHOU: <u>Does Breed Matter to Cattle Farmers and Buyers? Evidence from West Africa</u></i>
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 Eftichios 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>The ANSEA Network: <u>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</i> (lv): <u>The Tradable Permits Approach to Protecting the Commons: What Have We Learned?</u>
CLIM	37.2002	<i>K. REHDANZ and R.J.S. TOL</i> (lv): <u>On National and International Trade in Greenhouse Gas Emission Permits</u>
CLIM	38.2002	<i>C. FISCHER</i> (lv): <u>Multinational Taxation and International Emissions Trading</u>
SUST	39.2002	<i>G. SIGNORELLO and G. PAPPALARDO</i> : <u>Farm Animal Biodiversity Conservation Activities in Europe under the Framework of Agenda 2000</u>
NRM	40.2002	<i>S. M. CAVANAGH, W. M. HANEMANN and R. N. STAVINS</i> : <u>Muffled Price Signals: Household Water Demand under Increasing-Block Prices</u>
NRM	41.2002	<i>A. J. PLANTINGA, R. N. LUBOWSKI and R. N. STAVINS</i> : <u>The Effects of Potential Land Development on Agricultural Land Prices</u>
CLIM	42.2002	<i>C. OHL</i> (lvi): <u>Inducing Environmental Co-operation by the Design of Emission Permits</u>
CLIM	43.2002	<i>J. EYCKMANS, D. VAN REGEMORTER and V. VAN STEENBERGHE</i> (lvi): <u>Is Kyoto Fatally Flawed? An Analysis with MacGEM</u>
CLIM	44.2002	<i>A. ANTOCI and S. BORGHESI</i> (lvi): <u>Working Too Much in a Polluted World: A North-South Evolutionary Model</u>
ETA	45.2002	<i>P. G. FREDRIKSSON, Johan A. LIST and Daniel MILLIMET</i> (lvi): <u>Chasing the Smokestack: Strategic Policymaking with Multiple Instruments</u>
ETA	46.2002	<i>Z. YU</i> (lvi): <u>A Theory of Strategic Vertical DFI and the Missing Pollution-Haven Effect</u>
SUST	47.2002	<i>Y. H. FARZIN</i> : <u>Can an Exhaustible Resource Economy Be Sustainable?</u>
SUST	48.2002	<i>Y. H. FARZIN</i> : <u>Sustainability and Hamiltonian Value</u>
KNOW	49.2002	<i>C. PIGA and M. VIVARELLI</i> : <u>Cooperation in R&D and Sample Selection</u>
Coalition Theory Network	50.2002	<i>M. SERTEL and A. SLINKO</i> (liv): <u>Ranking Committees, Words or Multisets</u>
Coalition Theory Network	51.2002	<i>Sergio CURRARINI</i> (liv): <u>Stable Organizations with Externalities</u>
ETA	52.2002	<i>Robert N. STAVINS</i> : <u>Experience with Market-Based Policy Instruments</u>
ETA	53.2002	<i>C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN</i> (liii): <u>Integrated Assessment Modeling: Modules for Cooperation</u>
CLIM	54.2002	<i>Scott BARRETT</i> (liii): <u>Towards a Better Climate Treaty</u>
ETA	55.2002	<i>Richard G. NEWELL and Robert N. STAVINS</i> : <u>Cost Heterogeneity and the Potential Savings from Market-Based Policies</u>
SUST	56.2002	<i>Paolo ROSATO and Edi DEFRANCESCO</i> : <u>Individual Travel Cost Method and Flow Fixed Costs</u>
SUST	57.2002	<i>Vladimir KOTOV and Elena NIKITINA</i> (lvii): <u>Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests</u>
SUST	58.2002	<i>Vladimir KOTOV</i> (lvii): <u>Policy in Transition: New Framework for Russia's Climate Policy</u>
SUST	59.2002	<i>Fanny MISSFELDT and Arturo VILLAVICENCO</i> (lvii): <u>How Can Economies in Transition Pursue Emissions Trading or Joint Implementation?</u>
VOL	60.2002	<i>Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE</i> : <u>Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union</u>
ETA	61.2002	<i>Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER</i> : <u>Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity</u>
PRIV	62.2002	<i>Carlo CAPUANO</i> : <u>Demand Growth, Entry and Collusion Sustainability</u>
PRIV	63.2002	<i>Federico MUNARI and Raffaele ORIANI</i> : <u>Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q</u>
PRIV	64.2002	<i>Federico MUNARI and Maurizio SOBRERO</i> : <u>The Effects of Privatization on R&D Investments and Patent Productivity</u>

- (xlii) This paper was presented at the International Workshop on "Climate Change and Mediterranean Coastal Systems: Regional Scenarios and Vulnerability Assessment" organised by the Fondazione Eni Enrico Mattei in co-operation with the Istituto Veneto di Scienze, Lettere ed Arti, Venice, December 9-10, 1999.
- (xliii) This paper was presented at the International Workshop on "Voluntary Approaches, Competition and Competitiveness" organised by the Fondazione Eni Enrico Mattei within the research activities of the CAVA Network, Milan, May 25-26, 2000.
- (xliv) This paper was presented at the International Workshop on "Green National Accounting in Europe: Comparison of Methods and Experiences" organised by the Fondazione Eni Enrico Mattei within the Concerted Action of Environmental Valuation in Europe (EVE), Milan, March 4-7, 2000
- (xlv) This paper was presented at the International Workshop on "New Ports and Urban and Regional Development. The Dynamics of Sustainability" organised by the Fondazione Eni Enrico Mattei, Venice, May 5-6, 2000.
- (xlvii) This paper was presented at the Sixth Meeting of the Coalition Theory Network organised by the Fondazione Eni Enrico Mattei and the CORE, Université Catholique de Louvain, Louvain-la-Neuve, Belgium, January 26-27, 2001
- (xlviii) This paper was presented at the RICAMARE Workshop "Socioeconomic Assessments of Climate Change in the Mediterranean: Impact, Adaptation and Mitigation Co-benefits", organised by the Fondazione Eni Enrico Mattei, Milan, February 9-10, 2001
- (xlviii) This paper was presented at the International Workshop "Trade and the Environment in the Perspective of the EU Enlargement", organised by the Fondazione Eni Enrico Mattei, Milan, May 17-18, 2001
- (xlix) This paper was presented at the International Conference "Knowledge as an Economic Good", organised by Fondazione Eni Enrico Mattei and The Beijer International Institute of Environmental Economics, Palermo, April 20-21, 2001
- (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

2002 SERIES

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