

Kemfert, Claudia

Working Paper

Economic impact assessment of alternative climate policy strategies

Nota di Lavoro, No. 86.2001

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Kemfert, Claudia (2001) : Economic impact assessment of alternative climate policy strategies, Nota di Lavoro, No. 86.2001, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/155249>

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

**Economic Impact Assessment of
Alternative Climate
Policy Strategies**

Claudia Kemfert*

NOTA DI LAVORO 86.2001

OCTOBER 2001

CLIM - Climate Policy and Modelling Policy

*"SPEED" (Scientific Pool of Environmental Economic Disciplines), Dept. of Economics I, University of Oldenburg

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=XXXXXX>

Fondazione Eni Enrico Mattei
Corso Magenta, 63, 20123 Milano, tel. +39/02/52036934 – fax +39/02/52036946
E-mail: letter@feem.it
C.F. 97080600154

SUMMARY

This paper investigates the world economic implications of climate change policy strategies, especially the evaluation of impacts by an implementation of Clean Development Mechanisms, Joint Implementation and Emissions trading with a world integrated assessment model. Of special interest in this context are the welfare spill over and competitiveness effects that result from diverse climate policy strategies. In particular, this study elaborates and compares multi gas policy strategies and explores the impacts of the inclusion of sinks. Because of the recent decision of an isolated climate policy strategy by the United States of America, we examine the economic impacts of all world regions by a non cooperative and free rider position of the USA. It turns out that Clean Development Mechanisms and Joint Implementation show evidence of improvement in the economic development in the host countries and increase the share of new applied technologies. The decomposition of welfare effects demonstrates that the competitiveness effect including the spill over effects from trade have the strongest importance because of the intense trade relations between countries. Climatic effects have a significant impact within the next 50 years, cause considerable welfare losses to world regions and will intensify if some highly responsible nations like the USA do not reduce their emissions.

Keywords: Impacts of climate change, integrated assessment modelling

JEL: C0, D5, Q0

CONTENTS

1. Introduction	3
2. The model WIAGAM	4
3. Economic impacts of international Kyoto mechanisms	6
3.1 Decomposed economic effects	6
3.2 Climatic impacts	11
3.3 Multi gas/sinks	12
4. Non cooperative climate policies	14
5. Conclusion	15
6. References	17

1 Introduction

Recent climate policy negotiations confirm that the industrialised countries take the responsibility of climate change by the commitment to binding emissions reduction targets. Emissions reduction targets can be reached by either domestic policy measures or by more flexible, international mechanisms that allow minimised abatement cost options. Almost all countries that committed themselves to reduce greenhouse gas (GHG) emissions project significant emission increases in the absence of measures to tackle their emissions. However, the negotiated emissions reductions obligations do not represent real diminution targets for all countries: Economies in Transition (EIT) already reached their emissions reduction target because of poor economic performance in the aftermath of the transition. Because of that, the economies and emissions declined considerably so that their actual emissions lie far below their 1990 baseline emissions. This effect is mostly known as the so called “hot air” effect, representatives of the EITs however insist on calling it “fair air” because of the economic harms these countries already had and have to suffer.

Clean development projects (CDM) incorporate the option of transfer investment within specific emissions reduction projects from developed to less developed countries. These investment expansions trigger energy efficiency improvements in the host country and increases the share of new technologies. Joint implementation (JI) projects intend to achieve the same purpose as CDM but concentrate their activities within developed nations. The instrument of emissions trading can be implemented at national or international level, both reveal an opportunity to achieve emissions reduction targets at low abatement cost opportunities. Woerdman (2000) explains that JI and CDM are both more effective, efficient and politically acceptable than international emissions trading (IET).

A restriction of emissions trading and a restriction on the price of permits lowers the minimised abatement costs options for the participating countries. Mc Kibbin and Wilcoxon (1999) investigated the impacts of national emissions trading schemes, Bernstein, Montgomery et al. (1999) studied the restrictions of an emissions trading schemes on a global scale. Most analysis of the impacts by the implementation of the Kyoto protocol found that the allowance of international Kyoto mechanisms reduces the global and national costs of abatement significantly, an overview is given by Weyant and Hill (1999) and Edmonds, Scott et al. (1999). Kemfert (2000), Böhringer and Rutherford (1999) and Babiker, Reilly et al. (2000) found that the implementation of the Kyoto protocol induce negative impacts to the developed and developing countries. On the European level, the European Commission presented its green paper in 2000 on implementing an emissions trading scheme in Europe, Ellerman (2000) gives an overview of approaches by national emissions trading in Europe, concrete implementation rules summarise Tietenberg, Grubb et al. (1999) and Zhang (2001). Cap and trade policies studied Fullerton and Metcalf (2001).

The most important indicator of economic impact assessment explains the overall welfare changes measured in real income variations of different world regions. Even more interesting seem the different components and influence factors that shape world welfare changes. This paper sheds some light on this issue and decomposes overall economic welfare of different world regions changes in (1) pure autarkic domestic effects of impacts by domestic actions to reduce emissions and (2) competitiveness effects by the changes in terms of trade and (3) spill over effects that are purely induced neither by domestic action nor by competitiveness effects. If the USA does not participate in the developed country agreement to shrink emissions, economic implications for all other commitment nations can only be profitable for the

contributing nations if an international emissions trading system is allowed so that a declining permit price will lead to more low cost abatement options. Furthermore, economic implications can merely be beneficial if solely economic impacts are evaluated without the inclusion of climate change impacts. The USA would cover a large share of total demand of emissions permits so that without their participation the permit price would drop significantly with the intention that other industrialised countries could reach their emissions reduction targets at much lower costs. A multi gas investigation reveals that nations face many more options to reduce emissions so that emissions abatement becomes less costly, see also Manne and Richels (2000) and Kempf (2001). The inclusion of sinks in the analysis lowers the abatement costs considerably but increase the impacts of climate change only if the costs of sinks are not integrated.¹ The inclusion of climatic impacts in our analysis exposes the fact that climatic impacts have a significant impact within the next 50 years, although other studies cannot confirm this result because of restricted impact assessment (see Deke, Hooss et al. (2001)).

This article intends to study the world economic implication of climate change policy strategies, especially the implementation of Joint Implementation, Clean Development Mechanisms and Emissions trading. The assessment of emissions trading is analysed by the inclusion of different baseline assumptions and restrictions on trade. Of special interest in this context are the spill over effects that result from diverse climate policy strategies and the assessment as to whether spill over effects can make a significant contribution to climate mitigation options. Furthermore, the share of new technologies applied by different sectors are investigated. Additionally, climate impact assessment, a multi gas analysis and a sink enhancement strategy are evaluated interactively. Because of the recent decision of an isolated policy strategy by the United States of America, primary economic impacts are compared against a cooperative strategy.

This paper investigates the above mentioned decomposed economic effects of climate policy instruments by a world integrated assessment general equilibrium model WIAGEM, that is described briefly in the second part of the paper. The next chapters examine the decomposed economic implications of diverse Kyoto mechanisms, the impacts applied technologies, a multi gas strategy, the inclusion of sinks and the isolated climate policy strategy by the USA. The last chapter concludes.

2 The Model WIAGAM

The multi regional model WIAGEM (**W**orld **I**ntegrated **A**ssessment **G**eneral **E**quilibrium **M**odel) is an integrated economy-energy-climate model that incorporates economic, energetic and climatic modules in an integrated assessment approach. In order to evaluate market and non-market costs and benefits of climate change WIAGEM combines an economic approach with a special focus on the international energy market and integrates climate interrelations by temperature changes and sea level variations. The representation of the economic relations is based on an intertemporal general equilibrium approach and contains the international markets for oil, coal and gas. The model incorporates all greenhouse gases (GHG) which influence the potential global temperature, the sea level variation and the assessed probable impacts in terms of costs and benefits of climate change. Market and non market damages are evaluated due to the damage costs approaches of Tol (2001). Additionally, this model includes net

¹ A first assessment of sink costs and their potential economic impacts assess Missfeldt and Haites (2001)

changes in GHG emissions from sources and removals by sinks resulting from land use change and forest activities.

Figure 1 explains the interrelations of WIAGEM graphically. WIAGEM is an integrated assessment model which combines an economy model based on a dynamic intertemporal general equilibrium approach with an energy market model and a climatic submodel. The model covers a time horizon of 50 years and solves for five years time steps.² The basic idea behind this modelling approach is the evaluation of market and non market impacts induced by climate change. The economy is represented by 25 world regions which are aggregated to 11 trading regions (see Table 1), each region covers 14 sectors.

Regions	
ASIA	India and other Asia (Republic of Korea, Indonesia, Malaysia, Philippines, Singapore, Thailand, China, Hong Kong, Taiwan)
CHN	China
CNA	Canada, New Zealand and Australia
EU15	European Union
JPN	Japan
LSA	Latin America (Mexico, Argentina, Brazil, Chile, Rest of Latin America)
MIDE	Middle East and North Africa
REC	Russia , Eastern and Central European Countries
ROW	Other countries
SSA	Sub Saharan Africa
USA	United States of America

Table 1: World regions

The sectoral disaggregation contains five energy sectors: coal, natural gas, crude oil, petroleum, coal products and also electricity. The dynamic international competitive energy market for oil, coal and gas is modelled by global and regional supply and demand, the oil market is characterised by imperfect competition with the intention that the OPEC regions can use their market power to influence market prices. Energy related greenhouse emissions occur as a result of economic and energy consumption and production activities. At the present time, a number of gases have been identified as having a positive effect on radiative forcing (IPCC (1996)) which are included in the Kyoto protocol as “basket” of greenhouse gases. The model includes three of these gases: carbon dioxide (CO₂), methane (CH₄) and nitrous dioxide (N₂O) which are evaluated to be the most influential greenhouse gases within the short term modelling period of 50 years. The exclusion of the other gases is not believed to have substantial impacts on the insights of the analysis. Because of the short term application of the climate submodel, we consider only the first atmospheric lifetime of the greenhouse gases, assuming that the remaining emissions have an infinite life time. The atmospheric concentrations induced by energy related and non energy related emissions of CO₂, CH₄ and N₂O have impacts on radiative forcing which influence the potential and actual surface temperature and sea level. Market and non market damages determine the regional and overall welfare development.

²A detailed model description gives Kemfert (2001)

3 Economic Impacts of International Kyoto Mechanisms

3.1 Decomposed Economic Effects

Although there has been huge criticism and opposition against the ratification of the Kyoto protocol, recent climate change negotiations agreed to jointly reduce global emissions by industrialised countries. Besides the opportunity to reduce emissions domestically, international Kyoto mechanisms allow for low abatement cost options by trading certified emission reductions from investment projects in developed (JI) or developing countries (CDM) or emissions permits (emissions trading). These international mechanisms need to be supplemental to domestic action, so that domestic action constitutes a “significant element” of the effort made by each Annex I country to meet its emissions reduction obligation. The CDM executive board call for a prompt start for the CDM and JI activities, the latter are already implemented by activities implemented jointly (AIJ). The Conference of the Parties (COP) also agreed that all decisions, whether a CDM /JI project activities assist in achieving sustainable development, have to be made by the host countries. Emissions reduction units (ERU) or certified emissions reductions (CER) should not be generated from nuclear facilities to meet their emissions reductions commitments. Because of that, we include in our analysis CDM technologies that cover no nuclear but new, carbon free technologies.

The economic implications of the achievement of the quantified emissions reductions targets accomplished in the Kyoto protocol by the implementation of the Kyoto mechanisms are assessed by the previously described model WIAGEM that simulates world economic relations until 2050. It is assumed that the Kyoto mechanisms are initiated in the first commitment period 2008 – 2012 and last until the end of the projection period. We evaluate the economic impacts of the implementation of the Kyoto mechanisms by a comparison of full welfare effects measured in real income variations (Hicksian equivalent variation) to a so called “Business as Usual” (BAU) scenario where no policy measures take place. The economic assessment of all climate policy instruments depends crucially upon the assumptions on which model calculations are based, especially sensitivity parameter and emissions baseline development conjecture. Emissions baseline projections are particularly important if the economic impacts of climate policies are evaluated after the first commitment period of 2012, the second commitment period 2012- 17 and 2013-2025.³

- 1) The *CDM* scenario simulates the investment projects as additional investment decisions by Annex I countries that increase energy efficiencies in host countries
- 2) The *CDM with Sinks* scenario includes additional sinks projects like afforestation and reforestation within the first commitment period 2008-2012
- 3) The *JI* scenario represents the investment projects from industrialised countries to countries in transition (here REC region)
- 4) The ET scenario demonstrates the Annex I Emissions trading options

Figure 2 summarises the results by revealing the full welfare effects in terms of Hicksian equivalent in comparison to the BAU scenario. The first conclusion that can be drawn from this analysis is that the achievement of the Kyoto reduction targets is costly for the developed regions that have to commit the quantified emissions reduction targets. However, economic costs are much higher if they could only be reached by domestic policy measures without any flexibility as proposed by the Kyoto mechanisms. Because of the high abatement costs of

³ See Kemfert (2001) for detailed information.

developed nations like Japan, Europe and USA, negative overall economic welfare effects occur in the range of 0.05 for Japan, 0.12 for the USA and 0.27 for the EU as percentage real income losses in comparison to a base case scenario. However, the CDM project transfer to developing nations like China, Asia, Latin South America and Sub Saharan Africa stimulate self enforcing investment processes that additionally augment the energy efficiency by an application of new, carbon free technologies. Both aspects improve the economic situation drastically so that developing regions can benefit considerably, expressed in welfare rises. It has to be stressed that we neglect all kind of transactions costs like search costs, negotiation costs, approval costs, monitoring costs etc. for both JI, CDM and emissions trading. The exclusion of transaction costs is assumed not to distort this analysis because the volume of transaction costs would change the results insignificantly.

If sink options are included in CDM projects negative economic implications in developed regions do not reach that extent as earlier described but cannot stipulate self enforcing investment activities in developing regions that trigger economic growth. Economies in Transition which are represented in this context by the REC region can benefit by the Joint Implementation programme which exhibit large welfare gains in comparison to the BAU case. Both scenarios demonstrate that welfare gains can be reached by host countries that benefit from self enforcing investment activities. This improves the economic development additional to the effect of increasing energy efficiencies that both enhances the distinct production processes. Moreover, this effect augments the competitiveness of developing regions so that all world nations could benefit by advanced terms of trade conditions. The share of new and less carbon intensive technologies is increased, as Figure 4 illustrates. For example, in China the share of hydro power plants can be amplified which intensifies the energy efficiency and forces a less strong emission rise or even an emission reduction. The positive economic effects of self enforcing investment growths by CDM projects succeed in an increasing share of carbon free technologies, the positive spill over effects support the rise of an application of carbon free technologies in developing countries. Positive production effects in fast growing regions like Asia and China occur mainly in industrial sectors that can benefit from new technologies, CDM projects that focus on forestry induce positive economic effects of agricultural sectors in regions like Sub Saharan Africa and Latin South America, as Figure 5 demonstrates.

A positive welfare effect as described before when CDM projects are active in developing countries, appear also in economies in transition because of JI projects that induce self-inflicting investment processes additional to strong economic growth. Emissions trading enables developed regions to minimise abatement costs. Obviously, countries in transition benefit by Annex I permit trading because of the above described “hot air” effect that allows a large purchase of permits which improves the welfare effect drastically.

The Kyoto protocol have been criticised by many scientists, especially after the USA decided to withdraw from their commitment a huge debate has been initiated about the strength and weaknesses of the Kyoto mechanisms.⁴ Alternative proposals to the Kyoto mechanisms encompass national permit trading systems or the implementation of a global uniform carbon tax in order to force developing regions that are predicted to reach growth standards quite rapidly to reduce emissions as well. Besides the fact that a uniform emissions tax is neither economically efficient not effective, from the pure “equity” point of view the most responsible nations for climate change should take the lead to cut their emissions drastically. However, the

⁴ To the criticism of the Kyoto protocol see Cooper (2001), alternative approaches to the Kyoto mechanisms see Mc Kibbin and Wilcoxon (1999) and Nordhaus 2001; Müller, Michaelowa et al. (2001) consider emission intensity targets (emissions per GDP) and hybrid approaches referred to as price caps. For both instruments they argue that the drawbacks outweigh the advantages and therefore do not offer “a credible replacement”.

best initiative to cover both equity aspects and the responsibility viewpoint is to open the emissions permit trading to *all* world regions. Following simulations confirm this hypothesis.

- 1) *Annex I permit trade* scenario versus No Trade
- 2) *And the Full Global Trade* scenario versus No Trade
- 3) *Uniform reduction target* in comparison to BAU scenario
- 4) *Supplementarity / Price cap* in comparison to full trade scenario
- 5) *Supplementarity/Price cap and high baseline* in comparison to a full trade scenario

The first simulations exhibit the effects that both Annex I permit trade and a full global trade scenario can increase regional welfare effects drastically in comparison to a scenario where no trade is allowed and predefined emissions reduction targets have to be reached. Full global trade also expands the welfare impacts of developed regions with high abatement costs like USA, EU and Japan because the permit price decreases due to the larger supply of permits. This, on the other hand, allows not as high welfare upsurges to the selling regions like China or Russia because of less revenues, but opens lower cost emissions reductions opportunities to developed regions. Mainly, positive welfare effects in developing regions occur due to positive terms of trade and spill over effects whereas full global trade raises revenue gains from the trade of permits (see Figure 3). A uniform reduction target of five percent (or a uniform carbon tax) for all world regions obviously leads to welfare losses in all world regions.

The supplementarity criteria initiates the same effect as of a price cap: because of restricted trade of permits (90 percent of full trade) the price of permits is lowered, which is the same effect as if a price cap was introduced. This price cap represents a uniform price ceiling so that no regional different permit prices occur that could trigger huge selling of permits in regions with high price limits. A restriction on permit trade also causes negative welfare implications to developed and developing regions in comparison to a full trade scenario. Especially economic regions with high abatement costs like the USA and Europe could benefit from a reduced carbon price because of lower abatement options. However, because of a lower permit price due to restriction on trade, less revenues can be earned so that Russia suffers welfare losses in comparison to the full permit trade case where it would have sold permits in a larger extent. The model results crucially depend on the assumption and predefinitions of parameter. If a higher baseline development for the first (2008-2012) and second (2013-2017) commitment period is assumed, regional welfare losses are higher if the supplementary criteria leads to a price cap of permits (see Figure 3). From a pure equity point of view, permit allocation should be ruled by either emissions per capita or pure per capita rules; model results confirm that this leads to a positive growth and welfare trend for all developing nations, see Kemfert (2001). The price of permits declines because of the advanced supply of permits. CDM and also JI investors focus almost solely on cost effective opportunities, CDM and JI credits will be cheaper than emissions permits. Because of the lower and more cost effective opportunities through JI projects, JI credits are estimated to be cheaper than CDM credits.

Year /Scenario	Annex I trade	Full Trade	CDM	JI	Suppl./Price Cap	PA/ Cap
2015	52	35	25	20	14	6

Table 2: Permit prices in US\$ per ton of carbon

The decomposition of welfare effects exhibit that the pure domestic emissions abatement effect is determined by the reduction target that Annex I nations have to accomplish. Because of high emissions abatement costs Japan, Europe and the USA suffer welfare losses by domestic action, the only regions which could benefit are the countries in transition (see Table 3). Domestically, the effort that has to be taken by Annex I regions remains the same independently whether further flexible abatement measures are implemented or not. The competitiveness effect demonstrates the composed welfare effect that results from terms of trade changes; the spill over effect shows the welfare effect that is neither influenced by domestic actions nor by terms of trade variations. The Clean Development Mechanism stipulates positive competitiveness effects in the host countries China, Sub Saharan Africa and Asia. The CDM increases investment activities in the host countries so that not only energy efficiency growth but also increased overall economic activities induce an improvement of the trade balance. On the other hand, supporting countries that have to reach their intended emissions reduction target endure export losses because of an increased economic effort and a competitiveness deficit. If we are considering CDM projects with sink opportunities, neither economic advantages nor disadvantages for host and funding countries reach that extent as if sinks would not be included. This is because sink projects are not modelled as additional investment projects but as existing sinks in the host country that could be accounted for by the emissions baseline level. Because of that, investment activities are lower as in the pure CDM case so that favourable effects on the overall economy and on energy efficiency are diminished. In comparison to the case where emissions reduction have to be reached but no emissions trading is allowed, beneficial welfare effects in terms of pure competitiveness effects occur to all world regions without exemption if permit trading is endorsed. The main beneficiary are the regions in transition that also profit by the implementation of Joint Implementation projects. The spill over effects represent only a small fraction of the overall welfare effect. Positive spill over effect mainly occur in host countries of CDM projects and in the emissions trading simulation because of the beneficiary situation in the participating regions which induce competitiveness advantages and profitable spill over effects. The decomposition of welfare effects reveals that the domestic effort to reduce emission competitiveness effects play the dominant role whereas the spill over effects only represent a small fraction. This can be explained by the strong trade relations of world economies that influence the terms of trade variations significantly.

Domestic	Competitiveness				Spill Over							
	CDM	CDM with sinks	JI	ET	CDM	CDM with sinks	JI	ET	CDM	CDM with sinks	JI	ET
JPN	-0,016	-0,016	-0,016	-0,016	-0,021	-0,002	-0,007	0,085	-0,002	-0,001	-0,037	0,062
CHN	0,000	0,000	0,000	0,000	0,051	0,039	-0,026	0,024	0,029	0,021	-0,014	0,016
USA	-0,041	-0,041	-0,041	-0,041	-0,031	-0,074	-0,081	0,064	-0,018	0,015	0,013	0,087
SSA	0,000	0,000	0,000	0,000	0,020	0,009	-0,027	0,059	0,010	0,001	-0,003	0,001
ROW	0,000	0,000	0,000	0,000	-0,024	-0,005	-0,026	0,025	-0,026	-0,005	-0,025	0,005
CNA	-0,013	-0,013	-0,013	-0,013	-0,020	-0,011	-0,029	0,011	-0,017	0,005	-0,008	0,092
EU15	-0,045	-0,045	-0,045	-0,045	-0,042	-0,074	-0,099	0,054	-0,044	-0,001	-0,016	0,050
REC	0,020	0,020	0,020	0,020	0,009	0,035	0,087	0,714	0,001	0,005	0,043	0,136
LSA	0,000	0,000	0,000	0,000	0,029	0,018	-0,006	0,018	0,021	0,012	-0,004	0,062
ASIA	0,000	0,000	0,000	0,000	0,075	0,043	-0,049	0,040	0,045	0,037	-0,041	0,000
MIDE	0,000	0,000	0,000	0,000	-0,076	-0,010	-0,076	0,030	-0,004	-0,001	-0,004	0,000

Table 3: Decomposed welfare effects of diverse climate policy strategies

3.2 Climatic impacts

Impacts of climate change cover market and non market damages, the former comprise all sectoral damages, production impacts, loss of welfare etc, the latter contain ecological effects like biodiversity losses, migration, natural disasters etc. In order to assess impacts by climate change we follow the approach of Tol (2001) to include impacts on forestry, agriculture, water resources and ecosystem changes as an approximation of a linear relationship between temperature changes, per capita income or GDP and protection costs due to sea level rise. Tol (2001) estimates vulnerability of climate change, covering a comprehensive evaluation of diverse climate change impacts. Besides sectoral impacts on agriculture, forestry, water resources and energy consumption he comprises impacts on ecosystems and mortality due to vector borne diseases, and cardiovascular and respiratory disorders. We use the assessed protection costs and use an approximation of potential impacts. Impacts are additional costs to the economy lowering other investments (crowding out effect), Kemfert (2001) gives a detailed model description.

In contrast to many other climate impact assessment studies that detect only insignificant economic impacts of climate change, we find considerable climate change impacts in the next 50 years. Model results demonstrate that primarily developing countries have to accept high welfare losses and GDP reductions in comparison to a scenario where no climate change impacts are included. The CC scenario describes the Climate Change (CC) scenario and is compared to a scenario where no climate impacts are evaluated.

	Welfare	GDP	Impacts in%
JPN	-0,08	-0,02	0,12
CHN	-1,14	-0,57	3,44
USA	-0,28	-0,05	0,30
SSA	-0,82	-0,24	1,45
ROW	-1,29	-0,31	1,87
CNA	-0,23	-0,09	0,54
EU15	-0,24	-0,06	0,36
REC	-0,44	-0,08	0,48
LSA	-0,29	-0,12	0,72
ASIA	-0,30	-0,18	1,09
MIDE	-0,04	-0,10	0,60

Table 4: Welfare in HEV, GDP in % and impacts in % of the CC scenario in comparison to no impact assessment

Developing regions suffer economic deficits if climate impacts are included because of their vulnerability and also because of higher percentage impacts of economic values. Relatively poor countries have to spend a significant percentage of their income on protection costs, as a consequence production losses because of less economic investments are much higher. Affluent countries like USA or Europe suffer by economic losses in terms of welfare as real income losses and in terms of GDP reductions, but percentage decreases are not as significant as in developing regions. As these results demonstrate, climate change impacts are significant within the next 50 years, primarily developing regions are affected negatively.

3.3 Multi Gas /Sinks

Regional greenhouse gas emissions differ substantially, the inclusion of the other greenhouse gases CH₄ and N₂O raises reference emissions for the European Union from 1.517 in 2010 to 1.894 billion tons of carbon. For the US, the inclusion of sinks lowers the greenhouse gas emissions from 2.133 to 2.030 in 2010 and 2.686 to 2.496 billion tons of carbon in 2050. Japan has no significant net emissions changes due to the inclusion of sinks. The global CO₂ emissions baseline pathway is assumed to increase from 6 to 12,7 billion tons of carbon in 2050 which is roughly consistent with the carbon emissions projections of the IPCC reference case of medium economic growth (Figure 6 and Figure 7). By including all greenhouse gases total GHG emissions increase from roughly 9 billion ton to 17 billion ton carbon equivalent emissions in 2050 that are in line with recent IPCC emissions scenarios (IPCC (2001)), see Figure 8.

The inclusion of sinks lowers total net GHG emissions to roughly 15.5 bil t. carbon equivalent in 2050 (see Figure 8). Sinks are assumed to be available at no cost which can be explained by the fact that only existing sinks potentials are included without accounting for new investment projects in carbon sinks. Because of the time deceleration of response impacts by potential and actual temperature changes range from 0.15 to 0.25 °C from 2030 to 2050, the inclusion of sinks cause comparatively marginal declines of actual temperature after 2030.

Because of the assumed linearity between temperature changes and sea level rise, the potential sea level increases by 1 cm in 2025 to roughly 1.8 cm in 2050. As seen before, the incorporation of sinks by land use change and forestry tends to lower this increase marginally after 2030. These changes are low in comparison to other projected studies (IPCC (2001)) and can be explained mainly by the short term time horizon considered and because of the time deceleration of response impacts (Figure 10).

Potential impacts by climate change are measured in percentage of global GDP which cover impacts on forestry, agriculture, water resources and ecosystem changes as an approximation of a linear relationship between temperature changes, per capita income or GDP and protection costs due to sea level rise. Emissions upsurge augments climate change impacts through warming and sea level rise. Figure 11 compares the impacts of climate change through the emissions reductions induced by the Kyoto protocol. The emissions reductions attempt prescribed by the Kyoto protocol causes high economic effort by drastic GHG emissions reductions which induce lower economic impacts of climate change measured in percentage of GDP. In terms of economic effect this means that with the inclusion of sinks, global impacts increase because of less economic welfare losses. Because of high economic efforts that have to be undertaken in order to reach the emissions targets of the Kyoto protocol, regional welfare declines especially for those regions which have high emissions reduction targets (Table 5). By the inclusion of sinks net emissions and therefore emissions reduction targets are reduced which cause impact increases because of less GHG emissions reduction needs and hence less income and GDP losses.

Developing regions suffer from the implementation of the Kyoto protocol and emissions reduction targets mainly because of negative international trade spill over effects due to the loss of competitiveness as it was explained before in this paper. Although we allow international emissions permits trading, economic welfare in terms of the Hicksian equivalent which explains the real income variation decreases in developed and developing regions in comparison to the base case. A drastic emissions reduction lowers the demand for energy

which induce a energy price diminution. Regions with high energy import shares could benefit by this development but countries that face a high share of energy exports will suffer, as for example the coal exporting region China.

	Kyoto ALL GHG	Kyoto CO2	Kyoto GHG trade	Kyoto CO2 trade	sinks
JPN	-0,09	-0,15	-0,05	-0,08	-0,01
CHN	-0,08	-0,14	-0,04	-0,09	-0,06
USA	-0,35	-0,42	-0,12	-0,19	-0,10
SSA	-0,02	-0,01	-0,03	-0,01	-0,05
ROW	-0,14	-0,18	-0,05	-0,08	-0,01
CNA	-0,08	-0,10	-0,05	-0,07	-0,02
EU15	-0,28	-0,39	-0,18	-0,24	-0,12
REC	-0,08	-0,12	0,24	0,33	0,11
LSA	-0,02	-0,01	-0,01	-0,01	-0,03
ASIA	-0,12	-0,18	-0,09	-0,11	-0,08
MIDE	-0,13	-0,19	-0,08	-0,10	-0,01

Table 5: Welfare effects measured in Hicksian equivalent in comparison to the base case

If no emissions permit trading is allowed, one main seller of emissions permits Russia will suffer due to high economic deficits. This negative welfare effect for Russia and Eastern Europe can be explained as follows: because of poor economic performances the Russian economy endured a substantial economic recession, substantial production and trade efforts are necessary in order to regain their economic potential. If the Kyoto protocol is implemented, substantial welfare losses occur to Annex I regions resulting in terms of trade deterioration. In comparison to the BAU case where no emissions reduction measures are active, Russia's positive export trends of, for example selling more gas than before, cannot overcompensate negative trade spill over effects coming from economic declines of other robust Annex I countries. Developed regions like EU15 or Japan face significant abatement costs which leads to higher economic losses by meeting the Kyoto emissions reduction target. If all GHG are included, the number of low costs abatement options are increased improving the economic situation for OECD regions. Without the allowance of permit trade, regional welfare impacts are much higher if only CO2 emissions are considered.

A comparison of a trade versus no trade scenario demonstrates that all countries can benefit from Annex B permit trading, mainly countries in transition as REC because of the "hot air" effect. Emissions permit trading better off all Annex B countries as well as non Annex B or developing countries owing to an improvement of the competitiveness. Annex B countries facing high emissions reduction targets and high domestic marginal abatement costs like Japan and USA will certainly benefit by Annex B emissions permit trading. Essentially, USA and EU 15 will trade permits within a full trade scenario because of their high share on total carbon emissions. The option of permit trade lowers negative welfare impacts, the inclusion of all GHG bring about a decreasing international permit price which also leads to more benefits for OECD regions by making imports more attractive relative to domestic emissions abatement.

The inclusion of sinks and the parallel GHG emissions reduction target forced by the Kyoto protocol improves the welfare effects in comparison to the Kyoto emissions reduction scenario without the inclusion of sinks. Especially USA and also Canada are benefiting by the inclusion of sinks because of their high sinks potential as well as the oil exporting region OPEC due to less severe emissions reductions targets. It also improves the economic welfare impacts in comparison to the cases where trade is allowed.

4 Non Cooperative Climate Policies

The process towards an establishment of international environmental agreements as the implementation of the Kyoto protocol comprises enormous effort of international negotiation and bargaining policies and strategies. International cooperative negotiation solutions can be reached if all negotiation partners and players expect improved results in comparison to a non cooperative approach and independent initiatives controlled by pure self interests. More precisely, individual nations will not cooperate in order to reach a common target if the difference of net benefits by non cooperative and cooperative strategies is very high. Whether an agreement can be reached depends on the opportunities to reduce interest conflicts towards a minimum agreement, a bargaining situation contains opportunities to collaborate for mutual benefits. As real negotiation processes demonstrate, a full agreement of all players is unlikely to exist, more realistic would seem to be that some player may act independently or unilaterally in order to maximise their own welfare and self interests, some other player join small and stable coalitions (Carraro and Siniscalco (1992), Carraro and Siniscalco (1993) and Hoel (1994)), others act as free riders, i.e. they stay outside instead of participating in it. The encouragement of countries to join a partial coalition can be enforced by capital or technology transfer Tol, Lise et al. (2000) that can be interpreted as side payments. The assessment of partial coalition games investigate Kemfert and Tol (2001). Applied model results demonstrate that the partial coalition of Japan and the USA is the only internally and externally stable coalition.

However, although the USA is the greatest emitter of greenhouse gases, recent statements by the US governments confirm that the USA will almost certainly not ratify the Kyoto protocol in its current state. Their main argument against the emissions reductions commitment agreed in Kyoto is that it is ineffective and unfair to the US due to the lack of meaningful participation by key developing nations. Any agreement should also include significant commitments from these countries. However, no developing country is projected to surpass total USA carbon emissions in the next 20 years.

As there is no concrete alternative from the US government to decrease emissions drastically, the USA seems to act as a singleton and free rider. Other countries in contrast stick to their previous commitment of greenhouse gas reduction targets which leads to the question of what economic impacts will result for all other Annex I countries and especially to what extent the US economy will be affected. If the USA does not participate in the developed country agreement to shrink emissions, economic implications for all other commitment nations can only be profitable for the contributing nations if an international emissions trading system is allowed so that a declining permit price will lead to more low cost abatement options. The USA would cover a large share of total demand of emissions permits so that without their participation the permit price would drop significantly with the intention that other industrialised countries could reach their emissions reduction targets at lower costs. If Annex I emissions trading is allowed without any supplementarity and banking options the permit price would drop to \$US 8 per ton of carbon. However, economic implications can merely be beneficial if only economic impacts are evaluated without the inclusion of climate change impacts. The loss of welfare of other Annex I countries can be explained by the higher climatic change impacts.

If the US withdraw its support to the Kyoto protocol, all other countries have to support the proposal of GHG emissions reduction declared by the Kyoto protocol in order to reach the required 55 % of Annex I emissions. Model simulations demonstrate that the US could benefit substantially if the other countries reduce their emissions as declared within the Kyoto protocol; the economic benefits are higher if the other countries have additionally diminished

the US emissions as declared as the global reduction target of roughly 5.2 percent. We compare our model results against a scenario where the American act cooperatively and meet their greenhouse gas reduction target. For Russia, the US withdrawal induce less economic benefits because of the reduced emissions permits demand which leads to less economic revenues and earnings for Russia. A smaller amount of emission permits demand induces a significant decline of the permit price inducing fewer economic revenues for selling regions like Russia. By including all greenhouse gases in our analysis global GHG raise from in 2020 13.7 to 17.1 bil. tons of carbon equivalent in 2050. If the USA will not reduce GHG emissions and the other Annex I regions decide to reach the Kyoto target even though and developing countries will not reduce their GHG emissions, all other Annex regions have to reduce emissions by 30 % which induce substantial welfare losses.

	US no reduction less global target	US no reduction global target 5.2
JPN	0,00	-0,30
CHN	0,05	-0,15
USA	0,08	0,08
SSA	0,04	-0,26
ROW	0,00	-0,06
CAN	0,02	-0,74
EU15	-0,18	-0,41
REC	-0,21	+0,12
LSA	-0,07	-0,10
ASIA	-0,03	-0,01
MIDE	0,12	-0,62

Table 6: Welfare effects measured in Hicksian equivalent

If the USA decides not to reach its GHG emissions reduction target, it could increase the welfare development significantly whereas other regions have to accept welfare losses which are especially high if the other regions have to diminish its emissions by 30 percent in order to reach the global target negotiated in Kyoto. The welfare losses especially for the EU results from the higher climate impacts that are caused by less emissions reduction. The demand of permits drastically decreases by the US withdrawal so that mainly Russia has to accept welfare losses. But, if all nations have to meet the global reduction target negotiated in Kyoto, permit demand increases considerably so that Russia could sell its excess supply of permits, even if Russia has to accept higher emissions reduction targets it will not meet their 1990 baseline emissions because of their poor economic performances. Because of that, Russia is the only region that could benefit by a higher emissions reduction target if the US will not ratify the Kyoto protocol. All other Annex I regions suffer by higher emissions reduction targets in comparison to the previous mentioned scenario because of the additional climate change impacts that induce welfare losses.

5 Conclusion

Several conclusions can be drawn from this analysis. The attainment of specific emissions reductions targets is costly for those countries that have to meet its obligations. Clean Development Mechanisms and Joint Implementation show evidence that these measures can

improve the economic development in the host countries by mainly self enforcing investment processes that induce positive production effects and the application of new and carbon free technologies in industrial sectors. The decomposition of welfare effects demonstrate that the competitiveness effect including the spill over effects from trade have a more significant share than other spill over effects because of the large trade relations between world nations. Climatic effects have a significant impact within the next 50 years that cause substantial welfare losses to world regions and become higher if some high responsible nations like the USA do not reduce their emissions. The additional inclusion of sinks improves the welfare impacts in comparison to all other scenarios which leads to higher economic impacts and damages. The conclusion from this analysis is that on the one hand pure economic effects demonstrate positive impacts of the inclusion of sinks but on the other hand positive income effects also lead to higher non market impacts according to the temperature and sea level variations.

Acknowledgement

The Ministry of Science and Culture in Germany gave financial support to this study. All errors and opinions expressed are solely due to the limitations of the author.

6 References

- Babiker, M., J. M. Reilly, et al. (2000). "The Kyoto Protocol and developing countries." *Energy Policy* **28**: 525-536.
- Bernstein, P. M., W. D. Montgomery, et al. (1999). "Global impacts of the Kyoto agreement: results from the MS-MRT model." *Resource and Energy ECONOMICS* **21**: 375-413.
- Böhringer, C. and T. Rutherford (1999). *World Economic Impacts of the Kyoto Protocol. Internalization of Economy, Environmental Problems and New Policy Options*. R. Hillebrand, A. Ulph and P. J. Welfens. Heidelberg, New York.
- Carraro, C. and D. Siniscalco (1993). "Strategies for the international protection of environment." *Journal of Public Economics* **52**: 309-328.
- Carraro, C. and D. Siniscalco (1992). "The international dimension of environmental policy." *European Economic Review* **26**: 379-387.
- Cooper, R. (2001). *The Kyoto Protocol: A Flawed Concept*.
- Deke, O., G. Hooss, et al. (2001). *Economic Impact of Climate Change: Simulations with a Regionalized Climate-Economy Model*. Kiel, Kiel Institute of World Economics.
- Edmonds, J., M. Scott, et al. (1999). "International emissions trading & global climate change- impacts of the Costs of Greenhouse Gas Mitigation." .
- Ellerman, D. (2000). *Tradable Permits for Greenhouse Gas Emissions: A primer with particular reference to Europe*, MIT.
- Fullerton, D. and G. E. Metcalf (2001). *Cap and Trade Policies in the Presence of Monopoly and Distortionary Taxation*, MIT Joint Programm on the Science and Policy of Global Change.
- Hoel, M. (1994). "Efficient Climate Policy in the Presence of Free Riders." *Journal of Environmental Economics and Management* **27**: 259-274.
- IPCC (2001). "Special Report on Emissions Scenarios." .
- IPCC (2001). *WG II Climate Change 2001: Impacts, Adaptation and Vulnerability*.
- IPCC, I. P. o. C. C. (1996). *Climate Change 1995: Economic and Social Dimensions*. Cambridge, Cambridge University Press.
- Kemfert, C. (2000). "Emissions trading and its impacts on world economies- Contemplation of baseline emissions paths and a ceiling on emissions trading." *Nota di Lavoro* **1 /2000** and *Environmental Economics* **15 /2000**
- Kemfert, C. (2001). *Economy, Energy- Climate Interaction- the model WIAGEM*, Oldenburg Discussion paper V226-01 .

Kemfert, C. (2001). International Kyoto Mechanisms and Equity, Oldenburg Discussion paper V221-01.

Kemfert, C. and R. Tol (2001). Equity, international Trade and Climate Policy,. International Environmental Agreements, Politics, Law and Economics, forthcoming

Manne, A. S. and R. G. Richels (2000). A Multi-Gas Approach to Climate Policy -- with and without GWPs. EMF-19 Workshop, Washington DC.

Mc Kibbin, W. and P. Wilcoxon (1999). Permit Trading under the Kyoto Protocol and Beyond, Paris.

Missfeldt, F. and Haites, E. (2001). The potential contribution of sinks to meeting Kyoto protocol commitments, Environmental Science and Policy, in press

Müller, B., A. Michaelowa, et al. (2001). "Rejecting Kyoto- A study of Proposed Alternatives to the Kyoto Protocol." .

Tietenberg, T., M. Grubb, et al. (1999). International Rules for Greenhouse Gas Emissions Trading; Defining the principles, modalities, rules and guidelines for verification, reporting and accountability, UN.

Tol, R. S. J. (2001). "New Estimates of the Damage Costs of Climate Change, Part II: Dynamic Estimates." Environmental and Resource Economics (forthcoming).

Tol, R. S. J., W. Lise, et al. (2000). Technology Diffusion and the stability of climate coalitions.

Weyant, J. P. and J. N. Hill (1999). "The Costs of the Kyoto Protocol: A multi-model Evolution - Introduction and Overview." The Energy Journal - A Special Issue: The Costs of the Kyoto Protocol: A multi-model Evaluation: vii-xliv.

Woerdman, E. (2000). "Implementing the Kyoto Protocol: why JI and CDM show more promise than international emissions trading." Energy Policy **28**: 29-38.

Zhang, Z. (2001). "The liability rules under international GHG emissions trading." Energy Policy **29**(2001): 501-508.

Annex: Figures

Figure 1: Interrelations in WIAGEM

Figure 2: Full Welfare Effect of Kyoto Mechanisms in percentage to BAU Scenario

Figure 3: Full Welfare Gains of Permit Trading in comparison to a no trade /BAU/ full trade scenario

Figure 4: Share of regional applied carbon free technologies in the CDM scenario

Figure 5: Sectoral production effects in 2040 in percentage from the baseline in the CDM scenario

Figure 6: Regional greenhouse (GHG) emissions

Figure 7: Regional GHG emissions including sinks

Figure 8: Total CO2 and greenhouse gas emissions with and without the inclusion of sinks

Figure 9: Actual temperature changes with and without including sinks

Figure 10: Sea level changes without and without the inclusion of sinks, in cm

Figure 11: Impacts of climate change in percentage of global GDP

Figure 12: Regional GHG emissions reaching the Kyoto emissions reduction target

Figure 13: GHG emissions with global Emissions reductions target of 5.2 without US reduction

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

To order any of these papers, please fill out the form at the end of the list.

CLIM	1.2000	<i>Claudia KEMFERT</i> : <u>The Impacts of Emissions Trading on World Economies. Contemplation of baseline emissions paths and a ceiling on emissions trading</u>
CLIM	2.2000	<i>Pascal FAVARD</i> : <u>Does Productive Capital Affect the Order of Resource Exploitation?</u>
CLIM	3.2000	<i>Robert T. DEACON</i> (xxxix): <u>The Political Economy of Environment-Development Relationships: A Preliminary Framework</u>
SUST	4.2000	<i>Piet RIETVELD and Roberto ROSON</i> : <u>Joint Costs in Network Services: the Two-way Problem in the Case of Unbalanced Transport Markets</u>
CLIM	5.2000	<i>Robert S. PINDYCK</i> (xxxix): <u>Irreversibilities and the Timing of Environmental Policy</u>
MGMT	6.2000	<i>Domenico SINISCALCO, Stefania BORGHINI, Marcella FANTINI and Federica RANGHIERI</i> (xI): <u>The Response of Companies to Information-Based Environmental Policies</u>
SUST	7.2000	<i>Guy D. GARROD, Riccardo SCARPA and Ken G. WILLIS</i> : <u>Estimating the Benefits of Traffic Calming on Through Routes: A Choice Experiment Approach</u>
CLIM	8.2000	<i>ZhongXiang ZHANG</i> : <u>Estimating the Size of the Potential Market for the Kyoto Flexibility Mechanisms</u>
VOL	9.2000	<i>Jean-Christophe PEREAU and Tarik TAZDAIT</i> (xli): <u>Partial and Global Cooperation with Unilateral Commitment in the Presence of Global Environmental Problems</u>
KNOW	10.2000	<i>Giacomo CALZOLARI and Giovanni IMMORDINO</i> : <u>Hormone Beefs, Chloridric Chicken and International Trade: Can Scientific Uncertainty be an Informational Barrier to Trade?</u>
CLIM	11.2000	<i>Laura MARSILIANI and Thomas I. RENSTRÖM</i> (xxxvi): <u>Imperfect Competition, Labour Market Distortions, and the Double Dividend Hypothesis</u>
KNOW	12.2000	<i>Patrizia BUSSOLI</i> : <u>An Empirical Analysis of Technological Convergence Process and RIVs in Europe at the Firm Level</u>
KNOW	13.2000	<i>Luigi BENFRATELLO and Alessandro SEMBENELLI</i> : <u>Research Joint Ventures and Firm Level Performance</u>
KNOW	14.2000	<i>Nicholas S. VONORTAS</i> : <u>US Policy towards Research Joint Ventures</u>
ETA	15.2000	<i>Y.H. FARZIN</i> : <u>The Effects of Emissions Standards on Industry in the Short Run and Long Run</u>
ETA	16.2000	<i>Francis BLOCH and Stéphane ROTTIER</i> (xli): <u>Agenda Control in Coalition Formation</u>
CLIM	17.2000	<i>Giovanni IMMORDINO</i> : <u>Looking for a Guide to Protect the Environment: the Development of the Precautionary Principle</u>
CLIM	18.2000	<i>Hans W. GOTTINGER</i> : <u>Negotiation and Optimality in an Economic Model of Global Climate Change</u>
VOL	19.2000	<i>Paola MILIZIA and Marialuisa TAMBORRA</i> : <u>Juridical Framework of Voluntary Agreements in Italy and Policy Relevance at the Local Level</u>
CLIM	20.2000	<i>Richard S.J. TOL, Wietze LISE and Bob van der ZWAAN</i> (xli): <u>Technology Diffusion and the Stability of Climate Coalitions</u>
CLIM	21.2000	<i>Pietro TEATINI and Giuseppe GAMBOLATI</i> (xlii): <u>The Impact of Climate Change, Sea-Storm Events and Land Subsidence in the Adriatic</u>
CLIM	22.2000	<i>Emiliano RAMIERI</i> (xlii): <u>An Overview of the Vulnerability of Venice to the Impacts of Climate Change and Sea Level Rise</u>
PRIV	23.2000	<i>Bernardo BORTOLOTTI, Marcella FANTINI and Carlo SCARPA</i> : <u>Why do Governments Sell Privatised Companies Abroad?</u>
ETA	24.2000	<i>Carlo CARRARO and Gilbert E. METCALF</i> : <u>Behavioral and Distributional Effects of Environmental Policy: Introduction</u>
ETA	25.2000	<i>Santiago J. RUBIO and Juana AZNAR</i> : <u>Sustainable Growth and Environmental Policies</u>
KNOW	26.2000	<i>Francesca RECANATINI and Randi RYTERMAN</i> : <u>Disorganisation or Self-Organisation?</u>
KNOW	27.2000	<i>Giorgio BARBA NAVARETTI and David TARR</i> : <u>International Knowledge Flows and Economic Performance. An Introductory Survey of the Evidence</u>
SUST	28.2000	<i>Francesca CODA CANATI</i> : <u>Secondary Raw Materials Market Creation: Waste Stock Exchange</u>
KNOW	29.2000	<i>Giorgio BRUNELLO and Simona COMI</i> : <u>Education and Earnings Growth. Evidence from 11 European Countries</u>
CLIM	30.2000	<i>Michael GRUBB</i> : <u>The Kyoto Protocol: an Economic Appraisal</u>
CLIM	31.2000	<i>Gérard MONDELLO and Mabel TIDBALL</i> (xxxix): <u>Environmental Liability and Technology Choice: A Duopolistic Analysis</u>

KNOW	32.2000	<i>Alberto PETRUCCI and Edmund PHELPS</i> : <u>Capital Subsidies Versus Labour Subsidies: A Trade-Off between Capital and Employment?</u>
VOL	33.2000	<i>Petr ŠAUER, Antonín DVORÁK and Petr FIALA</i> : <u>Negotiation between Authority and Polluters – Model for Support of Decision Making in Environmental Policy: Principles and Experimental Case Test</u>
SUST	34.2000	<i>Riccardo SCARPA, George W. HUTCHINSON and Sue M. CHILTON</i> : <u>Reliability of Benefit Value Transfers from Contingent Valuation Data with Forest-Specific Attributes</u>
CLIM	35.2000	<i>Allen PERRY</i> (xlii): <u>Impact of Climate Change on Tourism in the Mediterranean: Adaptive Responses</u>
CLIM	36.2000	<i>Laura MARSILIANI and T.I. RENGSTRÖM</i> (xxxvi): <u>Inequality, Environmental Protection and Growth</u>
CLIM	37.2000	<i>Massimiliano MONTINI</i> (xlii): <u>Italian Policies and Measures to Respond to Climate Change</u>
CLIM	38.2000	<i>Horst STERR, Richard KLEIN and Stefan REESE</i> (xlii): <u>Climate Change and Coastal Zones. An Overview of the State-of-the-Art on Regional and Local Vulnerability Assessment</u>
CLIM	39.2000	<i>Tullio SCOVAZZI</i> (xlii): <u>Ideas Behind the New or Updated Mediterranean Legal Instruments</u>
CLIM	40.2000	<i>Dimitrios GEORGAS</i> (xlii): <u>Assessment of Climatic Change Impacts on Coastal Zones in the Mediterranean. UNEP's Vulnerability Assessments Methodology and Evidence from Case Studies</u>
SUST	41.2000	<i>Herath M. GUNATILAKE and Ujjayant CHAKRAVORTY</i> : <u>Forest Resource Extraction by Local Communities: A Comparative Dynamic Analysis</u>
PRIV	42.2000	<i>Giancarlo SPAGNOLO</i> : <u>Optimal Leniency Programs</u>
CLIM	43.2000	<i>Paolo BUONANNO, Carlo CARRARO, Efreem CASTELNUOVO and Marzio GALEOTTI</i> : <u>Emission Trading Restrictions with Endogenous Technological Change</u>
CLIM	44.2000	<i>Alan S. MANNE and Richard G. RICHEL</i> : <u>A Multi-Gas Approach to Climate Policy – with and without GWPs</u>
WAT	45.2000	<i>Ujjayant CHAKRAVORTY and Chieko UMETSU</i> : <u>Basinwide Water Management: A Spatial Model</u>
CLIM	46.2000	<i>Don FULLERTON, Inkee HONG and Gilbert E. METCALF</i> (xl): <u>A Tax on Output of the Polluting Industry is not a Tax on Pollution: The Importance of Hitting the Target</u>
PRIV	47.2000	<i>Axel GAUTIER and Dimitri PAOLINI</i> : <u>Delegation and Information Revelation</u>
ETA	48.2000	<i>Andreas PAPANDREOU</i> : <u>Externality, Convexity and Institutions</u>
ETA	49.2000	<i>Cesare DOSI and Michele MORETTO</i> : <u>The Timing of Adoption of Cleaner Technologies: Private Costs and Public Incentives</u>
ETA	50.2000	<i>Michele MORETTO and Roberto TAMBORINI</i> : <u>Liquidity: What can a “Hausbank” do that Other Lenders Cannot Do?</u>
PRIV	51.2000	<i>Michele MORETTO and Paola VALBONESI</i> : <u>Option to Revoke and Regulation of Local Utilities</u>
PRIV	52.2000	<i>Giancarlo SPAGNOLO</i> : <u>Self-Defeating Antitrust Laws</u>
PRIV	53.2000	<i>William L. MEGGINSON and Maria K. BOUTCHKOVA</i> : <u>The Impact of Privatisation on Capital Market Development and Individual Share Ownership</u>
KNOW	54.2000	<i>Giorgio BARBA NAVARETTI, Marzio GALEOTTI and Andrea MATTOZZI</i> : <u>Moving Skills from Hands to Heads: Import of Technology and Export Performance</u>
ETA	55.2000	<i>Elisabetta STRAZZERA, Riccardo SCARPA, Pinuccia CALIA, Guy GARROD and Ken WILLIS</i> : <u>Modelling Zero Bids in Contingent Valuation Surveys</u>
CLIM	56.2000	<i>Paola CONCONI</i> : <u>Can Green Lobbies Replace a World Environmental Organisation?</u>
VOL	57.2000	<i>Paola CONCONI and Carlo PERRONI</i> (xli) : <u>Issue Linkage and Issue Tie-in in Multilateral Negotiations</u>
ETA	58.2000	<i>Fernando JARAMILLO, Hubert KEMPF and Fabien MOIZEAU</i> (xli): <u>Conspicuous Consumption, Social Status and Clubs</u>
SUST	59.2000	<i>Gianni CICIA and Riccardo SCARPA</i> : <u>Willingness to Pay for Rural Landscape Preservation: A Case Study in Mediterranean Agriculture</u>
CLIM	60.2000	<i>Josef JANSSEN</i> : <u>Will Joint Implementation Survive International Emissions Trading? Distinguishing the Kyoto Mechanisms</u>
CLIM	61.2000	<i>Carlo CARRARO</i> : <u>Costs, Structure and Equity of International Regimes for Climate Change Mitigation</u>
KNOW	62.2000	<i>Alberto BUCCI</i> : <u>On Scale Effects, Market Power and Growth when Human and Technological Capital are Complements</u>
KNOW	63.2000	<i>Alberto BUCCI and H.C. SAGLAM</i> : <u>Growth Maximising Patent Lifetime</u>
WAT	64.2000	<i>Michele MORETTO and Paolo ROSATO</i> : <u>The Value of Licences for Recreational Resources Use</u>
WAT	65.2000	<i>Edi DEFRANCESCO and Paolo ROSATO</i> : <u>Recreation Management in Venice Lagoon</u>
KNOW	66.2000	<i>Carlo DELL'ARINGA and Claudio LUCIFORA</i> : <u>Inside the Black Box: Labour Market Institutions, Wage Formation and Unemployment in Italy</u>
CLIM	67.2000	<i>Erkki KOSKELA, Markku OLLIKAINEN and Mikko PUHAKKA</i> : <u>Renewable Resources in an Overlapping Generations Economy without Capital</u>
CLIM	68.2000	<i>A. Lans BOVENBERG and Lawrence H. GOULDER</i> (xl): <u>Neutralising the Adverse Industry Impacts of CO2 Abatement Policies: What Does it Cost?</u>
KNOW	69.2000	<i>Ioanna KASTELLI</i> : <u>Science and Technology Policy in Greece. Policy Initiatives for R&D Cooperation</u>
CLIM	70.2000	<i>Katrin MILLOCK</i> : <u>Contracts for Clean Development – The Role of Technology Transfers</u>
VOL	71.2000	<i>Alberto CAVALIERE and Fabio FRONTOSO SILVESTRI</i> (xliii): <u>Voluntary Agreements as Information Sharing Devices: Competition and Welfare Effects</u>

VOL	72.2000	<i>Na Li DAWSON and Kathleen SEGERSON</i> (xliii): <u>Voluntary Agreements with Industries: Participation Incentives with Industry-wide Targets</u>
VOL	73.2000	<i>Patricia M. BAILEY</i> (xliii): <u>The Application of Competition Law and Policy to Environmental Agreements in an Oligopolistic Market</u>
VOL	74.2000	<i>Joanna POYAGO-THEOTOKY</i> (xliii): <u>Voluntary Approaches and the Organisation of Environmental R&D</u>
VOL	75.2000	<i>Scott C. MATULICH, Murat SEVER and Fred INABA</i> (xliii): <u>Cooperative Bargaining to Internalise Open Access Externalities: Implications of the American Fisheries Act</u>
VOL	76.2000	<i>Allen BLACKMAN and James BOYD</i> (xliii): <u>Tailored Regulation: Will Voluntary Site-Specific Environmental Performance Standards Improve Welfare?</u>
VOL	77.2000	<i>Vincenzo DENICOLA'</i> (xliii): <u>A Signaling Model of Environmental Overcompliance</u>
VOL	78.2000	<i>Markus A. LEHMANN</i> (xliii): <u>Voluntary Environmental Agreements and Competition Policy. The Case of Germany's Private System for Packaging Waste Recycling</u>
VOL	79.2000	<i>Hans H.B. VEDDER</i> (xliii): <u>Voluntary Agreements and Competition Law</u>
VOL	80.2000	<i>Thomas P. LYON and John W. MAXWELL</i> (xliii): <u>Self-Regulation, Taxation and Public Voluntary Environmental Agreements</u>
VOL	81.2000	<i>Paola MANZINI and Marco MARIOTTI</i> (xliii): <u>A Bargaining Model of Voluntary Environmental Agreements</u>
VOL	82.2000	<i>Alain NADAI and Benoit MOREL</i> (xliii): <u>Product Ecolabelling, Competition and the Environment</u>
CLIM	83.2000	<i>Simone BORGHESI</i> : <u>Income Inequality and the Environmental Kuznets Curve</u>
KNOW	84.2000	<i>Giorgio BRUNELLO and Massimo GIANNINI</i> : <u>Stratified or Comprehensive? The Economic Efficiency of School Design</u>
KNOW	85.2000	<i>Giorgio BRUNELLO, Simona COMI and Claudio LUCIFORA</i> : <u>The College Wage Gap in 10 European Countries: Evidence from Two Cohorts?</u>
ETA	86.2000	<i>Michael FINUS</i> : <u>Game Theory and International Environmental Co-operation: A Survey with an Application to the Kyoto-Protocol</u>
CLIM	87.2000	<i>Clare GOODESS, Jean PALUTIKOF and Maureen AGNEW</i> (xlii): <u>Climate Change Scenarios for the Mediterranean: A Basis for Regional Impact Assessment</u>
CLIM	88.2000	<i>Ian COXHEAD</i> : <u>Tax Reform and the Environment in Developing Economies: Is a Double Dividend Possible?</u>
SUST	89.2000	<i>Peter BARTELMUS and André VESPER</i> (xliv): <u>Green Accounting and Material Flow Analysis. Alternatives or Complements?</u>
SUST	90.2000	<i>Mark DE HAAN and Steven J. KEUNING</i> (xliv): <u>The NAMEA as Validation Instrument for Environmental Macroeconomics</u>
SUST	91.2000	<i>Jochen JESINGHAUS</i> (xliv): <u>On the Art of Aggregating Apples & Oranges</u>
SUST	92.2000	<i>Jan KOLAR</i> (xliv): <u>Land Cover Accounting in the Czech Republic</u>
SUST	93.2000	<i>Anil MARKANDYA, Alistair HUNT and Pamela MASON</i> (xliv): <u>Valuing Damages for Green Accounting Purposes: The GARP II Approach</u>
SUST	94.2000	<i>Anil MARKANDYA, Pamela MASON and Marialuisa TAMBORRA</i> (xliv): <u>Green National Accounting: Synthesising and Extending the Welfare Based and Sustainability-standard Based Approaches</u>
SUST	95.2000	<i>Martin O'CONNOR</i> (xliv): <u>Towards a Typology of "Environmentally-Adjusted" National Sustainability Indicators: Key Concepts and Policy Application</u>
SUST	96.2000	<i>Anton STEURER</i> (xliv): <u>Towards an Environmental Accounting Framework for the EU</u>
SUST	97.2000	<i>Cesare COSTANTINO, Federico FALCITELLI and Angelica TUDINI</i> (xliv): <u>New Developments in Environmental Accounting at Istat</u>
CLIM	98.2000	<i>Stefan BAYER and Claudia KEMFERT</i> : <u>Reaching National Kyoto-Targets in Germany by Maintaining a Sustainable Development</u>
CLIM	99.2000	<i>ZhongXiang ZHANG</i> : <u>An Assessment of the EU Proposal for Ceilings on the Use of Kyoto Flexibility Mechanisms</u>
KNOW	100.2000	<i>Maria Rosa BATTAGGION and Patrizia BUSSOLI</i> : <u>Italian Policy towards Cooperation in R&D</u>
KNOW	101.2000	<i>Giorgio BARBA NAVARETTI, Patrizia BUSSOLI, Georg VON GRAEVENITZ and David ULPH</i> : <u>Information Sharing, Research Coordination and Membership of Research Joint Ventures</u>
WAT	102.2000	<i>Cesare DOSI and William K. EASTER</i> : <u>Water Scarcity: Institutional Change, Water Markets and Privatisation</u>
WAT	103.2000	<i>Cesare DOSI and Naomi ZEITOUNI</i> : <u>Controlling Groundwater Pollution from Agricultural Nonpoint Sources: An Overview of Policy Instruments</u>
KNOW	104.2000	<i>Alberto PETRUCCI</i> : <u>On Debt Neutrality in the Savers-Spenders Theory of Fiscal Policy</u>
SUST	105.2000	<i>Roberto ROSON and Stefano SORIANI</i> : <u>Intermodality and the Changing Role of Nodes in Transport Networks</u>
CLIM	106.2000	<i>Alain BOUSQUET and Pascal FAVARD</i> : <u>Does S. Kuznets' Belief Question the Environmental Kuznets Curves?</u>
CLIM	107.2000	<i>Ottavio JANNI</i> : <u>EU Biodiversity Conservation in Tropical Countries</u>

VOL	108.2000	<i>Katrin MILLOCK and François SALANIE: <u>Collective Environmental Agreements: An Analysis of the Problems of Free-Riding and Collusion</u></i>
VOL	109.2000	<i>Katrin MILLOCK: <u>The Combined Use of Taxation and Voluntary Agreements for Energy Policy</u></i>
VOL	110.2000	<i>Markus A. LEHMANN: <u>The Impact of Voluntary Environmental Agreements on Firms' Incentives for Technology Adoption</u></i>
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 (xlili): <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	32.2001	<i>Roberta SALOMONE and Giulia GALLUCCIO: <u>Environmental Issues and Financial Reporting Trends</u></i>
Theory Network	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 Theory Network	41.2001	<i>Alain DESDOIGTS and Fabien MOIZEAU (xlvi)</i> : <u>Multiple Politico-Economic Regimes, Inequality and Growth</u>
Coalition Theory Network	42.2001	<i>Parkash CHANDER and Henry TULKENS (xlvi)</i> : <u>Limits to Climate Change</u>
Coalition Theory Network	43.2001	<i>Michael FINUS and Bianca RUNDSHAGEN (xlvi)</i> : <u>Endogenous Coalition Formation in Global Pollution Control</u>
Coalition Theory Network	44.2001	<i>Wietze LISE, Richard S.J. TOL and Bob van der ZWAAN (xlvi)</i> : <u>Negotiating Climate Change as a Social Situation</u>
NRM	45.2001	<i>Mohamad R. KHAWLIE (xlvii)</i> : <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 (xlvii)</i> : <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 (xlvii)</i> : <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 (xlvii)</i> : <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 (xlviii)</i> : <u>Carbon Leakage in a Small Open Economy with Capital Mobility</u>
SUST	51.2001	<i>Edwin WOERDMAN (xlviii)</i> : <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 (xlviii)</i> : <u>The Kyoto Protocol: A Flawed Concept</u>
SUST	53.2001	<i>Kari KANGAS (xlviii)</i> : <u>Trade Liberalisation, Changing Forest Management and Roundwood Trade in Europe</u>
SUST	54.2001	<i>Xueqin ZHU and Ekko VAN IERLAND (xlviii)</i> : <u>Effects of the Enlargement of EU on Trade and the Environment</u>
SUST	55.2001	<i>M. Ozgur KAYALICA and Sajal LAHIRI (xlviii)</i> : <u>Strategic Environmental Policies in the Presence of Foreign Direct Investment</u>
SUST	56.2001	<i>Savas ALPAY (xlviii)</i> : <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 (xlviii)</i> : <u>Embodied Pollution in Trade: Estimating the "Environmental Load Displacement" of Industrialised Countries</u>
SUST	58.2001	<i>Matthew R. AUER and Rafael REUVENY (xlviii)</i> : <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 (xlviii)</i> : <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 (xlix)</i> : <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)</i> : <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)</i> : <u>Investigating the Shape of the EKC: A Nonparametric Approach</u>

CLIM	67.2001	<i>Marzio GALEOTTI, Alessandro LANZA and Francesco PAULI (I): <u>Desperately Seeking (Environmental) Kuznets: A New Look at the Evidence</u></i>
CLIM	68.2001	<i>Alexey VIKHLYAEV (xlviii): <u>The Use of Trade Measures for Environmental Purposes – Globally and in the EU Context</u></i>
NRM	69.2001	<i>Gary D. LIBECAP and Zeynep K. HANSEN (li): <u>U.S. Land Policy, Property Rights, and the Dust Bowl of the 1930s</u></i>
NRM	70.2001	<i>Lee J. ALSTON, Gary D. LIBECAP and Bernardo MUELLER (li): <u>Land Reform Policies, The Sources of Violent Conflict and Implications for Deforestation in the Brazilian Amazon</u></i>
CLIM	71.2001	<i>Claudia KEMFERT: <u>Economy-Energy-Climate Interaction – The Model WIAGEM -</u></i>
SUST	72.2001	<i>Paulo A.L.D. NUNES and Yohanes E. RIYANTO: <u>Policy Instruments for Creating Markets for Biodiversity: Certification and Ecolabeling</u></i>
SUST	73.2001	<i>Paulo A.L.D. NUNES and Erik SCHOKKAERT (lii): <u>Warm Glow and Embedding in Contingent Valuation</u></i>
SUST	74.2001	<i>Paulo A.L.D. NUNES, Jeroen C.J.M. van den BERGH and Peter NIJKAMP (lii): <u>Ecological-Economic Analysis and Valuation of Biodiversity</u></i>
VOL	75.2001	<i>Johan EYCKMANS and Henry TULKENS (li): <u>Simulating Coalitionally Stable Burden Sharing Agreements for the Climate Change Problem</u></i>
PRIV	76.2001	<i>Axel GAUTIER and Florian HEIDER: <u>What Do Internal Capital Markets Do? Redistribution vs. Incentives</u></i>
PRIV	77.2001	<i>Bernardo BORTOLOTTI, Marcella FANTINI and Domenico SINISCALCO: <u>Privatisation around the World: New Evidence from Panel Data</u></i>
ETA	78.2001	<i>Toke S. AIDT and Jayasri DUTTA (li): <u>Transitional Politics. Emerging Incentive-based Instruments in Environmental Regulation</u></i>
ETA	79.2001	<i>Alberto PETRUCCI: <u>Consumption Taxation and Endogenous Growth in a Model with New Generations</u></i>
ETA	80.2001	<i>Pierre LASSERRE and Antoine SOUBEYRAN (li): <u>A Ricardian Model of the Tragedy of the Commons</u></i>
ETA	81.2001	<i>Pierre COURTOIS, Jean Christophe PÉREAU and Tarik TAZDAÏT: <u>An Evolutionary Approach to the Climate Change Negotiation Game</u></i>
NRM	82.2001	<i>Christophe BONTEMPS, Stéphane COUTURE and Pascal FAVARD: <u>Is the Irrigation Water Demand Really Convex?</u></i>
NRM	83.2001	<i>Unai PASCUAL and Edward BARBIER: <u>A Model of Optimal Labour and Soil Use with Shifting Cultivation</u></i>
CLIM	84.2001	<i>Jesper JENSEN and Martin Hoidt THELLE: <u>What are the Gains from a Multi-Gas Strategy?</u></i>
CLIM	85.2001	<i>Maurizio MICHELINI (liii): IPCC “<u>Summary for Policymakers</u>” in TAR. <u>Do its results give a scientific support always adequate to the urgencies of Kyoto negotiations?</u></i>
CLIM	86.2001	<i>Claudia KEMFERT (liii): <u>Economic Impact Assessment of Alternative Climate Policy Strategies</u></i>

- (xxxvi) This paper was presented at the Second EFIEA Policy Workshop on “Integrating Climate Policies in the European Environment. Costs and Opportunities”, organised by the Fondazione Eni Enrico Mattei on behalf of the European Forum on Integrated Environmental Assessment, Milan, March 4-6, 1999
- (xxxvii) This paper was presented at the Fourth Meeting of the Coalition Theory Network organised by the Fondazione Eni Enrico Mattei, CORE of Louvain-la-Neuve and GREQAM of Marseille, Aix-en-Provence, January 8-9, 1999
- (xxxviii) This paper was presented at the International Conference on “Trade and Competition in the WTO and Beyond” organised by the Fondazione Eni Enrico Mattei and the Department of International Studies of the University of Padua, Venice, December 4-5, 1998
- (xxxix) This paper was presented at the 3rd Toulouse Conference on Environment and Resource Economics, organised by Fondazione Eni Enrico Mattei, IDEI and INRA and sponsored by MATE on “Environment, Energy Uses and Climate Change”, Toulouse, June 14-16, 1999
- (xl) This paper was presented at the conference on “Distributional and Behavioral Effects of Environmental Policy” jointly organised by the National Bureau of Economic Research and Fondazione Eni Enrico Mattei, Milan, June 11-12, 1999
- (xli) This paper was presented at the Fifth Meeting of the Coalition Theory Network organised by the Fondazione Eni Enrico Mattei and the CODE, Universitat Autònoma de Barcelona, Barcelona January 21-22, 2000
- (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.
- (xlvi) 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
- (xlvii) 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

2000 SERIES

MGMT	<i>Corporate Sustainable Management</i> (Editor: Andrea Marsanich)
CLIM	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
PRIV	<i>Privatisation, Antitrust, Regulation</i> (Editor: Bernardo Bortolotti)
KNOW	<i>Knowledge, Technology, Human Capital</i> (Editor: Dino Pinelli)
WAT	<i>Water and Natural Resources Management</i> (Editor: Carlo Giupponi)
SUST	<i>Sustainability Indicators and Impact Assessment</i> (Editor: Marialuisa Tamborra)
VOL	<i>Task Force on Voluntary Agreements</i> (Editor: Rinaldo Brau)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)

2001 SERIES

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

SUBSCRIPTION TO "NOTE DI LAVORO"

Starting from January 1998 Fondazione Eni Enrico Mattei issues a Periodic E-mail "Note di Lavoro" Bulletin listing the titles and the abstracts of its most recent Working Papers.

All the "Note di Lavoro" listed in the Bulletin are available on the Internet and are downloadable from Feem's web site "www.feem.it".

If you wish to receive hard copies you may choose from the payment options listed in the following table (minimum order: 10 papers)*.

*Orders for individual papers should clearly indicate the "Nota di Lavoro" number and can therefore be issued for published papers only.

All orders must be sent by fax to:

"Publications Office" - Fondazione Eni Enrico Mattei: Fax +39+2+52036946

PAYMENT OPTIONS

How many papers?	What's the price?	How to pay?
10 or more*	US\$ 4.00 each ITL 7,000 each	By Credit card or Bank transfer
Annual subscription (approx. 100 papers/year)	US\$ 250.00 ITL 425,000	By Credit card or Bank transfer

***Please fill out the Working Paper Subscription Form indicating your preferences (Periodic E-mail "Note di Lavoro" Bulletin, Annual subscription, Order for individual papers - minimum 10*)!**

✂.....

WORKING PAPER SUBSCRIPTION FORM

Name: _____

Affiliation(if applicable): _____

Address: _____

Phone: _____ Fax: _____ E-mail: _____

I wish to: Amount due:

receive the Periodic E-mail Working Papers Bulletin

place a full annual subscription for 2001 (US\$ 250.00/ITL 425,000) _____

order no.....individual papers (minimum 10 papers at US\$ 4.00/ITL 7,000 each)* _____

Total _____

I will pay by:

VISA American Express Card No. _____ Expiration Date: _____

Signature: _____

Bank transfer in US\$ (or Italian Lire in Italy) to Fondazione Eni Enrico Mattei - account no. 39341-56 -

SWIFT ARTIITM2 - ABI 03512 - CAB 01614 - Credito Artigiano - Corso Magenta 59, 20123 Milano, Italy.

Copy of the bank transfer should be faxed along with the order.

Please return this duly completed form to:

"Publications Office" - Fondazione Eni Enrico Mattei - Corso Magenta, 63 - 20123 Milano, Italy