

Rege, Mari

Working Paper — Digitized Version

Social Norms and Private Provision of Public Goods: Endogenous Peer Groups

Discussion Papers, No. 257

Provided in Cooperation with:

Research Department, Statistics Norway, Oslo

Suggested Citation: Rege, Mari (1999) : Social Norms and Private Provision of Public Goods: Endogenous Peer Groups, Discussion Papers, No. 257, Statistics Norway, Research Department, Oslo

This Version is available at:

<https://hdl.handle.net/10419/192239>

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.

**Discussion Papers No. 257, July 1999
Statistics Norway, Research Department**

Mari Rege

Social Norms and Private Provision of Public Goods: Endogenous Peer Groups

Abstract:

The formation of peer groups with social norms for private contributions to a public good is analyzed in an n-player two stage game. First people choose a peer group, then they choose whether to contribute. The first choice is made through a learning process represented by evolutionary dynamics, while the second choice is made by utility maximization. The game has two types of stable states: One in which very few people belong to peer groups with social norms for private contributions, and one in which a large portion of people belong to such peer groups. In the former state nobody contributes, while in the latter everybody contributes. Direct governmental contributions to the public good can move the society to a stable state in which nobody contributes, where as governmental subsidization can move the society to a stable state in which everybody contributes. Indeed, the crowding in caused by subsidization can prevail after policy reversal.

Keywords: crowding in, crowding out, evolution, peer groups, public goods, social norms, social sanctions

JEL classification: D11, H20, H41

Acknowledgement: I thank Geir Asheim, Kjell Arne Brekke, Bård Harstad, Snorre Kverndokk, Karine Nyborg, Aanund Hylland, Jörgen Weibull and the participants at the workshop on social norms (Statistics Norway, January 18, 1999) for helpful discussions and comments. I am also grateful to Christopher Shepard for helping me with the English language.

Address: Mari Rege, Statistics Norway, Research Department. E-mail: Mari.Rege@ssb.no

Discussion Papers

comprise research papers intended for international journals or books. As a preprint a Discussion Paper can be longer and more elaborate than a standard journal article by including intermediate calculation and background material etc.

Abstracts with downloadable PDF files of
Discussion Papers are available on the Internet: <http://www.ssb.no>

For printed Discussion Papers contact:

Statistics Norway
Sales- and subscription service
N-2225 Kongsvinger

Telephone: +47 62 88 55 00
Telefax: +47 62 88 55 95
E-mail: Salg-abonnement@ssb.no

“Individual utility functions are simply more complicated than the simple assumptions so far incorporated in neoclassical theory. The task of the social scientist is to broaden the theory to be able to predict when people will act like free riders and when they won’t.”

Douglass North (1981, p. 46)

1 Introduction

This article will give an evolutionary analysis of the development of peer groups with social norms for private contribution to a public good. People within such peer groups identify themselves as contributors and sanction everyone who is not contributing. The analysis will describe how and when peer groups with social norms for private contribution develop. This is done by analyzing an n -player two stage game. In the first stage each person chooses of which peer group he wants to be a member. This choice is made through a learning process, which is represented by the replicator dynamics from the field of evolutionary game theory. In the second stage each person chooses whether to contribute a given amount to the public good. This choice is made by utility maximization.

In accordance to Coleman (Coleman 1990, p. 242) social norms are defined to be rules of behavior which specify what actions are regarded by a set of persons as proper or correct, or as improper or incorrect. Social norms are enforced by social sanctions¹. These sanctions normally take the form of approval or disapproval from others (Lindbeck 1997, p. 370). Such a definition of social norms allows them to be analyzed in the framework of neoclassical utility theory by assuming that social approval is an argument in people’s utility function. Because of social norms, a person’s social approval might be affected by his consumption pattern. This relation is modeled by applying the household production function of Stigler and Becker (1977) to the production of social approval. The production function representing the production of social approval is endogenously determined by the

¹Norms can also be enforced by internal sanctions (Coleman 1990, p. 243). A sanction is internal when a person sanctions himself. This normally results in feelings of self-respect or guilt (Lindbeck 1997, p. 370). A norm enforced by internal sanctions is called an internalized norm. This paper will only analyze the effect of non-internalized norms for private contributions to a public good.

application of evolutionary game theory.

At first sight evolutionary game theory represents a contrast to neoclassical economics: Instead of being a rational choice-maker, the human is seen as a creature doing only that which he has been programmed to do, or as an individual with bounded rationality learning by either imitation or reinforcement². Such an approach is taken in several evolutionary analyses of cooperation (e.g. Axelrod 1986, Young and Foster 1991, Sethi and Somanathan 1996). Several evolutionary analysis do, however, show that evolutionary game theory is highly complementary to neoclassical theory (e.g. Frank 1987, Güth 1995, Bester and Güth 1998, Fershtman and Weiss 1998). These analyses retain the assumption that people are guided by self-interested calculation but go on to show how evolutionary game theory can be used to analyze the formation of human preferences that are exogenous in most neoclassical models. An essential assumption is that the preferences associated with highest material payoff succeed. Güth (1995, p. 324) refers to this as *the indirect evolutionary approach*. A drawback of the indirect evolutionary approach emerges in the biological interpretation of the evolutionary dynamics. A learning interpretation is hard to accept because it presupposes that people, in a learning process, choose the preferences associated with highest material payoff³.

The following evolutionary analysis draws on the indirect evolutionary approach in assuming that people's actions are guided by self-interested calculation, while evolutionary game theory is used to study the selection of social norms. Applying evolutionary game theory to the selection of norms rather than preferences does, however, allow for a reasonable learning interpretation of the evolutionary dynamics. A social norm for contributing to a public good succeeds if people want to be in peer groups possessing such a norm. Each person will attempt to integrate into a peer group in which his alternative cost of obtaining social approval is as low as possible. The choice of peer group is, however, constrained by incomplete knowledge. People are uncertain of the effect different social norms will have on social approval. Therefore, people choose peer groups in a learning process. Such a process can be represented by the evolutionary dynamics called

²Weibull (1998) discusses evolutionary game theory's connection with learning models.

³Bester and Güth (1998) assert that individuals tend to imitate successful attitudes. They do, however, not justify this assertion.

the replicator dynamics which was first developed by Taylor and Jonker (1978).

This paper adds to a series of papers which analyze private provision of public goods, and the effect of various governmental policies on private provision (e.g. Warr 1982 and 1983, Roberts 1984, 1987 and 1992, Bernheim 1986, Bergstrom et al. 1986, Andreoni 1988 and 1990, Andreoni and Bergstrom 1996). In all these papers it is, however, assumed that preferences depend only on private consumption and the total supply of the public good. Andreoni (1990) argues that such an approach implies theoretical results that are counterfactual. It implies, for example, that in large economies virtually no one will contribute to the public good, hence making the Red Cross, the Salvation Army, and the American Public Broadcasting system logical inconsistencies. On this background Andreoni (1990) introduces his theory of warm glow giving. The idea is that one's own contribution to a public good produces a private good - "warm glow" - as a by-product. An approach similar to Andreoni's (1990) is taken by Holländer (1990) who considers social approval as a by-product of contributing to a public good. By in this way including one's own giving explicitly in the utility-function, both Andreoni (1990) and Holländer (1990) show that direct governmental grants will incompletely crowd out private donations to the public good. Furthermore, Andreoni (1990) shows that subsidies will crowd in private donations to the public good. In line with Andreoni (1990) and Holländer (1990), this paper studies private provision of a public good focusing on social approval as a by-product of contributing to the public good. The evolutionary analysis in this paper yields new insight of different governmental policies' crowding out or crowding in of private contributions. The most striking result is that a subsidy might crowd in private provision *and* that this crowding in might prevail after the policy has been reversed⁴. The crowding in might prevail because the social norm for private contribution is conditional: The larger the population share adhering to a norm, the more social approval each person will obtain from adhering to that norm.

The paper is organized as follows: Section 2 presents a public good model with exogenous peer groups. This represents the second stage of the n -player two stage game. In this stage each person, being in a given type of peer group, chooses whether to contribute a given amount to the public good. This choice is made by utility maximization. Section 3

⁴See the conclusion for a short summary of results.

presents the replicator dynamics and applies this dynamic to endogenize the peer groups. This represents the first stage of the game. In this stage each person chooses, given that he contributes to the public good as found in stage 2, of which peer group he wants to be a member. This choice is made in a learning process. Section 4 discusses how social norms for private contribution are affected by governmental policies. Section 5 concludes the analysis by summarizing the results.

2 Stage Two: Choosing Whether to Contribute

Assume a society consisting of n people with identical preferences over the two marketable goods: private consumption, c , and a public good, G , in addition to the non-marketable good: social approval, q . These preferences can for each person i be represented by the utility function

$$U_i(c_i, q_i, G) = c_i + q_i + w(G) \quad (1)$$

which is increasing in all its arguments and concave in G . Additivity in c_i , G and q_i , in addition to linearity in c_i and q_i , is assumed in order to simplify the algebra. Normalize such that $w(0) = 0$. Let c_i be the numeraire and let p be the relative price of good G . Each person i is spending his income, I , on private consumption, c_i , and his contribution to the public good, g_i . The budget constraint is then given by

$$I = pg_i + c_i \quad (2)$$

Each person's choice is discrete. He can choose to contribute a fixed amount $g_i = 1$ to the public good or not to contribute at all, i.e. $g_i = 0$. A person contributing $g_i = 1$ will be referred to as a contributor, while a person contributing nothing will be referred to as a non-contributor.

Assume that a share α of the people in the society has social norms telling people to contribute to a public good⁵. These people constitute a peer group in which people identify themselves as contributors. Let A be the set of people with such social norms for

⁵ α will be endogenously determined by evolutionary dynamics in section 4.

private contribution. Let B be all the other people in the society. People in A sanction non-contributors in both A and B , while people in B sanction nobody. People in A will therefore be referred to as sanctioners. Note that a sanctioner is not necessarily a contributor. Talking about doing something is not the same as actually doing it.

Each person i meets a given number of people after he has chosen $g_i \in \{0, 1\}$. These people will all observe person i 's choice. The people from A observing i 's choice will sanction him if $g_i = 0$. If people met each other independently of peer group, then both a person in A and a person in B would have expected a share α of the people he meet to be sanctioners. However, it is a sociological and empirical fact that people socialize more often with people similar to themselves (Fischer, 1982. p.7). Thus, a person meets more often people from his own kind of peer group. Assume that, among the people a person meets, a share $k > 0$ are from his own peer group, and that a share $(1 - k)$ he meets independently of peer group. Then, the share of sanctioners each person i meets is given by

$$z_i = \begin{cases} k + (1 - k)\alpha & \forall i \in A \\ (1 - k)\alpha & \forall i \in B \end{cases} \quad (3)$$

Thus, the difference between a person in A and B is that a person in A sanctions while a person in B does not sanction, and that a person in A meets more sanctioners than a person in B .

Note that there is no cost associated with sanctioning in this model. A person identifying himself as a contributor will not start yelling at a person who does not contribute. He will instead quietly disapprove the non-contributor and consider him as irresponsible. The fact that the non-contributor is conscience about this disapproval imposes a cost on him. He experiences the feeling of diminished social approval. The so called sanctioner has, however, intentionally not made any effort to sanction him⁶.

Each person i 's social approval can be represented by the household production function

$$q_i = z_i l \cdot (g_i - \bar{g}) \quad (4)$$

where \bar{g} denotes the average contribution of people in the society and l is a measure of how much each person potentially can benefit from private contributions to the public

⁶See Brennan and Petitt (1993) for further discussion on costs of sanctioning.

good. More precisely l denotes the differences in individual utility, in terms of private consumption, between a society in which everybody contributes and a society in which nobody contributes. Hence,

$$l = w(n) - p \quad (5)$$

The first factor, z_i , in (4) reflects that each person i feels the social norm more strongly the more sanctioners he meets. This is similar to Lindbeck (1997) and Lindbeck et al. (1999) in which it is presupposed that a social norm is felt more strongly the greater the number of people who obey it. The second factor, l , reflects that the social norms for private contribution is felt more strongly the more each person benefits from these private contributions. The more people benefit from private contributions, the more important sanctioners perceive the social norms enforcing these private contributions, and the more they sanction. This captures the idea that social norms can arise because of market failure which has been argued by a number of authors (e.g. Arrow 1971, Ullmann-Margalit 1977, North 1981, Coleman 1990). Market failures for which there are no corresponding norms show, however, that market failure alone is not a sufficient condition for a norm to arise (Elster 1989).

The third factor, $(g_i - \bar{g})$, reflects that the average behavior in the society determines the norm. A person will be rewarded if he contributes more than the average contribution in society, and punished if he contributes less. When some people improve their social approval by contributing more to the provision of the public good, then the social approval of other people in society will worsen.

Equation (1), (2) and (4) imply that each person's maximization problem is given by

$$\max_{g_i \in \{0,1\}} I - pg_i + z_i l (g_i - \bar{g}) + w(G) \quad (6)$$

Assume that there is a large number of people in the society and that each person i 's contribution to the public good has a negligible effect on welfare derived from the public good, i.e. $w(G) - w(G-1) \approx 0$. Thus, people's only motivation to contribute to the public good is social approval. Then, each person i will contribute if and only if

$$z_i l > p \quad (7)$$

i.e. a person will contribute if and only if the benefit of the increase in social approval by contributing is higher than the cost of the decrease in private consumption. Equation (3) and (7) imply that all people in A will contribute if

$$\alpha > \frac{p}{l(1-k)} - \frac{k}{(1-k)} \equiv \underline{\alpha} \quad (8)$$

and that both people in A and B will contribute if

$$\alpha > \frac{p}{l(1-k)} \equiv \bar{\alpha} \quad (9)$$

Note that there exist $\underline{\alpha}$ and $\bar{\alpha}$ such that $0 \leq \underline{\alpha} < \bar{\alpha} \leq 1$ if and only if $kl \leq p \leq l(1-k)$. Then (5) implies that there exist $\underline{\alpha}$ and $\bar{\alpha}$ such that $0 \leq \underline{\alpha} < \bar{\alpha} \leq 1$ if and only if $w(n) \frac{k}{k+1} \leq p \leq w(n) \frac{1-k}{2-k}$. It is a Pareto improvement that everybody contributes if and only if $p < w(n)$. Hence, people will contribute voluntarily *only if* it is a Pareto improvement that everybody contributes. Note for later purposes that there exist $\underline{\alpha}$ and $\bar{\alpha}$ such that $0 < \underline{\alpha} < \bar{\alpha} < 1$ if and only if $w(n) \frac{k}{k+1} < p < w(n) \frac{1-k}{2-k}$.

Proposition 1

- If $\alpha < \underline{\alpha}$, then neither people in A nor people in B will contribute voluntarily. The total provision is $G = 0$.
- If $\underline{\alpha} < \alpha < \bar{\alpha}$, then people in A will contribute voluntarily, while people in B will free-ride on these contributions. The total provision of the public good is $G = \alpha n$ and the average contribution is $\bar{g} = \alpha$.
- If $\alpha > \bar{\alpha}$, then both people in A and people in B will contribute voluntarily. The total provision of the public good is $G = n$ and the average contribution is $\bar{g} = 1$.
- People will contribute voluntarily *only if* it is a Pareto improvement that everybody contributes.

Note that equation (5), (8) and (9) imply that people get stronger incentives to contribute if α or $w(n)$ increases, or if p decreases. The intuition behind this is that an increase in α or $w(n)$, or an decrease in p will reduce the alternative cost of obtaining social approval and hence, give people stronger incentives to contribute.

3 Stage One: Choosing Peer Group

The previous section analyzed how each person, being in a given type of peer group, will choose to contribute to the public good. This section analyzes how each person chooses, given that he contributes to the public good as described in the previous section, the peer group he wants to be a member of.

3.1 Evolutionary Dynamics

Social norms have an impact on individual welfare because people have preferences for social approval which is influenced by social norms. The possibility to obtain social approval varies between peer groups due to different social norms within different peer groups. A person in a peer group with social norms for private contribution to a public good will obtain higher social approval by contributing to the public good than a person in a peer group with no such norms. The former receives higher social approval because he meets more people who appreciate his behavior. Conversely, a person in a peer group with social norms for private contribution, will obtain lower social approval by not contributing to the public good than a person in a peer group with no such norms. The former receives lower social approval because he meets more people who do not appreciate his behavior.

In the long run people seek to integrate into those peer groups possessing the social norms which will maximize their individual welfare. In his well known analysis of social relations Fischer (1982, p. 4) says:

The initial relations are given us — parents and close kin — and often other relations are imposed on us — workmates, in-laws, and so on. But over time we become responsible; we decide whose company to pursue, whom to ignore or to leave as casual acquaintances, whom to neglect and break away from. (...) We each *build a network* — which is one part of *building a life*. And in all this activity, we make choices as best we can to attain the values we hold dear.

The choice of social relations is, however, constrained. Fischer (1982, p. 4) emphasizes how this choice is constrained by available information, personality, available pool of

people, society, and social contexts. Particularly relevant to this analysis is how the choice of social relations is constrained by incomplete knowledge of different social norms' impact on social approval.

Because a person's choice of social relations is constrained by available information, he will learn by trial and error or by imitation when choosing his peer group. Many people end up integrating into a peer group with social norms which will reduce their individual welfare. This is especially true for people who only have experience with a few kinds of peer groups. They do not understand the impact different peer groups have on individual welfare or how social norms varies between peer groups. For this reason they often integrate into peer groups in which the alternative cost of obtaining social approval is higher than in their earlier peer group. However, every time a person obtains experience with new peer groups his information set improves. Eventually, he will be able to understand the links between individual welfare and different social norms. In addition, he will associate certain norms with certain peer groups. If he then once more has to change peer group, he will seek a peer group in which his alternative cost of obtaining social approval is as low as possible. Hence, in a learning process people will, in the long run, integrate into peer groups with social norms which make them better off.

Weibull (1998) discusses how the replicator dynamics (Taylor and Jonker 1978) can be viewed as an approximation for different learning processes. The replicator dynamics was originally developed in order to study the selection of strategies. It says: those subpopulations that are associated with better-than-average strategies grow, while those associated with worse-than-average strategies decline, or more precisely: the growth rate of the population share using a certain strategy equals the difference between the strategy's current payoff and the current average payoff in the population (Weibull 1995, p. 73). This evolutionary dynamic can easily be applied to the selection of social norms instead of strategies. The replicator dynamics for selection of social norms says: *those subpopulations that are associated with better-than-average social norms grow, while those associated with worse-than-average social norms decline.*

In the model presented in this paper the replicator dynamics can be represented by⁷

⁷Analyzing α as being continuous is a good approximation in a large population.

$$\dot{\alpha} = \alpha \cdot (V_A(\alpha) - \bar{V}(\alpha)) \quad (10)$$

where $\dot{\alpha}$ denotes the time derivative. Because $\bar{V}(\alpha) = \alpha V_A(\alpha) + (1 - \alpha) V_B(\alpha)$, (10) can be rewritten as

$$\dot{\alpha} = \alpha(1 - \alpha)(V_A(\alpha) - V_B(\alpha)) \quad (11)$$

The following definitions will be useful⁸:

Definition 1 A state $\hat{\alpha} \in [0, 1]$ is *stationary* if $\dot{\alpha}(\hat{\alpha}) = 0$.

Definition 2 A state $\hat{\alpha} \in [0, 1]$ is *Lyapunov stable* if $\hat{\alpha}$ is stationary and if no small perturbation of $\hat{\alpha}$ induces a movement away from $\hat{\alpha}$.

Definition 3 A state $\hat{\alpha} \in [0, 1]$ is *asymptotically stable* if $\hat{\alpha}$ is Lyapunov stable and all small perturbations of $\hat{\alpha}$ induces a movement back to $\hat{\alpha}$.

3.2 Stable States

This section applies the replicator dynamics in order to analyze the development of social norms for private contribution to a public good within the model presented in section 2. Equation (11) shows that a welfare comparison between people in A and B for different levels of α is necessary in order to do this analysis. Such a welfare comparison is possible because people in A and B have identical preferences. The only difference between people in A and B is that people in A meet more sanctioners than people in B ⁹. Equation (6), (3)

⁸Because the evolutionary dynamics in this model is rather simple, it is sufficient to work from these informal and intuitive definitions of stability taken from Weibull (1995, p. 243). For a formal definition, see Weibull (1995, p. 243).

⁹In addition, people in A are sanctioners. Section 1 argued, however, that there is no cost associated with sanctioning.

Figure 1:

and Proposition 1 imply that the indirect utility level for different levels of α for people in A is given by

$$V_A(\alpha) = \begin{cases} I & \forall \alpha \leq \bar{\alpha} \\ I - p + w(n\alpha) + l(k + (1 - k)\alpha)(1 - \alpha) & \forall \bar{\alpha} < \alpha \leq \underline{\alpha} \\ I - p + w(n) & \forall \alpha > \underline{\alpha} \end{cases}$$

and for people in B

$$V_B(\alpha) = \begin{cases} I & \forall \alpha \leq \bar{\alpha} \\ I + w(n\alpha) - l(1 - k)\alpha^2 & \forall \bar{\alpha} < \alpha \leq \underline{\alpha} \\ I - p + w(n) & \forall \alpha > \underline{\alpha} \end{cases}$$

The difference in indirect utility level between people in A and B , $\Delta V(\alpha) = V_A - V_B$, is then given by

$$\Delta V(\alpha) = \begin{cases} 0 & \forall \alpha \leq \bar{\alpha} \\ -p + l(k + (1 - 2k)\alpha) & \forall \bar{\alpha} < \alpha \leq \underline{\alpha} \\ 0 & \forall \alpha > \underline{\alpha} \end{cases} \quad (12)$$

The last section found that $0 < \bar{\alpha} < \underline{\alpha} < 1$ if and only if $w(n)\frac{k}{k+1} < p < w(n)\frac{1-k}{2-k}$. Thus, if $w(n)\frac{k}{k+1} < p < w(n)\frac{1-k}{2-k}$, then $\Delta V(\alpha)$ has the shape as depicted in figure 1. α_0 is defined to be the α solving $\Delta V(\alpha) = 0$. Thus,

$$\alpha_0 = \frac{p}{l(1-2k)} - \frac{k}{1-2k} \quad (13)$$

The intuition behind the shape of $\Delta V(\alpha)$ in figure 1 is as follows: For low α , a person's increase in social approval, q_i , from contributing is small because he meets few sanctioners. For $\alpha < \bar{\alpha}$ the increase in q_i is so small that nobody wants to contribute. Then everybody has the same private consumption and social approval, and hence, individual welfare is the same in A and B . For higher α , a person's increase in social approval, q_i , from contributing is larger because he meets more sanctioners. For $\underline{\alpha} < \alpha < \bar{\alpha}$ the increase in q_i , $i \in A$, is sufficient to make people in A contribute. A contribution from everybody in A imposes an externality on everybody in society because it increases the average contribution level \bar{g} . This externality is larger for people in A than for people in B because people in A meet more sanctioners. In equilibrium the people in A will have higher social approval than people in B because they are also increasing their social approval by contributing. Despite this increase in social approval, for $\underline{\alpha} < \alpha < \alpha_0$ the people in B are doing better than the people in A because the higher social approval does not compensate for the loss in private consumption. However, the difference in social approval between contributors and non-contributors will increase when α increases because the number of sanctioners increases. For $\alpha_0 < \alpha < \bar{\alpha}$ people in A are doing better than people in B because the higher social approval for people in A more than compensates for their loss in private consumption. People in B will still not contribute because they meet too few sanctioners to make it optimal. For $\alpha > \underline{\alpha}$ people in B meet the sufficient amount of sanctioners to make it optimal for them to contribute. Then everybody has the same private consumption and social approval, and hence, individual welfare is the same in A and B .

On the background of figure 1, (11) implies that the replicator dynamics can be illustrated as in figure 2. Observe the following from this figure: If $\alpha \in [\alpha_0, \bar{\alpha}]$, then $\dot{\alpha} > 0$. People will seek to be in the peer group with social norms for private contribution to a public good because they can obtain higher individual welfare by contributing and meeting many people who appreciate such behavior. α will increase to the stable state, $\bar{\alpha}$, in which everybody voluntarily contributes to the public good. If $\alpha \in [\underline{\alpha}, \alpha_0]$, then $\dot{\alpha} < 0$. People will seek to move away from the peer group with social norms for private contribution because they can obtain higher individual welfare by not contributing and meet

Figure 2:

as few people as possible disliking such behavior. α will decrease to the stable state, $\underline{\alpha}$, in which nobody voluntarily contributes to the public good. If $\alpha \in [0, \underline{\alpha}] \cup [\bar{\alpha}, 1]$, then $\dot{\alpha} = 0$. People are indifferent between the two types of peer-groups and have no incentive to change peer group. Thus, the Lyapunov stable states are given by¹⁰:

$$[0, \underline{\alpha}] \cup [\bar{\alpha}, 1]$$

because a small perturbation of a state $\hat{\alpha} \in [0, \bar{\alpha}] \cup [\underline{\alpha}, 1]$ will not induce a movement away from $\hat{\alpha}$. None of the Lyapunov stable states are asymptotically stable. The sets $[0, \bar{\alpha}]$ and $[\underline{\alpha}, 1]$ are, however, asymptotically stable sets. A small perturbation of for example a state $\hat{\alpha} \in [0, \underline{\alpha}]$ will, if the perturbation changes α to a $\hat{\alpha} \in \langle \underline{\alpha}, \alpha_0 \rangle$, induce a movement back towards a $\alpha \in [0, \underline{\alpha}]$. The state α_0 is stationary but not stable because a small perturbation of the state will induce a movement away from α_0 .

The stable states found above imply that there exist two types of stable states: One state, $\alpha \in [\bar{\alpha}, 1]$, in which everybody contributes to the public good, and another state, $\alpha \in [0, \underline{\alpha}]$, in which nobody contributes. Recall that the condition $w(n) \frac{k}{k+1} < p < w(n) \frac{1-k}{2-k}$ was assumed fulfilled when drawing the graph in figure 1 and 2. Note that this condition is a necessary and sufficient condition for the existence of the two types of stable states. This implies that $w(n) - p > 0$ is a necessary condition for the existence

¹⁰Indeed, these are the asymptotically stable states of any payoff monotonic or weakly payoff-positive dynamics. See Weibull (1995) for definitions.

of both types of stable states. Furthermore, note that the difference in individual welfare between a state in which everybody contributes and a state in which nobody contributes is given by $l = w(n) - p$. Hence, if there exist two types of stable states, one state in which everybody contributes and another state in which nobody contributes, then the former state will always Pareto dominate the latter.

To summarize this section:

Proposition 2 *Assume that $w(n) \frac{k}{k+1} < p < w(n) \frac{1-k}{2-k}$. Then, there exist two types of stable states: One stable state, $\alpha \in [\bar{\alpha}, 1]$, in which everybody contributes to the provision of the public good, and another stable state, $\alpha \in [0, \underline{\alpha}]$, in which nobody contributes. The former type of stable state Pareto dominates the latter.*

Proposition 3 *If the share of people with social norms for private contribution to the public good gets above the unstable stationary state, α_0 , then more and more people will integrate into networks with social norms for private contribution. This process will continue until the society reaches the evolutionary stable state, $\bar{\alpha}$, in which everybody contributes to the provision of the public good.*

4 Governmental Policies

This section shows that governmental subsidization of the public good is likely to increase voluntary contributions, while a governmental provision of the public good can crowd out voluntary contributions. This is because a subsidy will decrease the alternative cost of obtaining social approval, while a governmental provision of the public good will increase the alternative cost of obtaining social approval.

4.1 Governmental Subsidies

Assume the government subsidizes private contributions at a rate s and pays for this subsidy by levying a lump sum tax $\frac{sG}{n}$ on each person in society. Then the relative price of the public good is given by $p = \hat{p} - s$ and people's income is given by $I = \hat{I} - \frac{sG}{n}$. Independent of the subsidy rate s , the differences in individual utility, in terms of private consumption, between a society in which everybody contributes and a society in which

nobody contributes is still given by $l = w(n) - p$. Hence, differentiating (8), (9), (12) and (13) with respect to s yields

$$\begin{aligned}\frac{\partial \Delta V(\alpha)}{\partial s} &= 1 \quad \forall \alpha \in (\underline{\alpha}, \bar{\alpha}) \\ \frac{\partial \underline{\alpha}}{\partial s} &= \frac{\partial \bar{\alpha}}{\partial s} = -\frac{1}{l(1-k)} < 0 \\ \frac{\partial \alpha_0}{\partial s} &= -\frac{p}{l(1-2k)} < 0\end{aligned}$$

Then, (11) and (12) imply that imposing a subsidy, s , will shift the evolutionary path, $\dot{\alpha}(\alpha)$, upwards to the left. The evolutionary path shifts upwards because the alternative cost of contributing to the public good or obtaining social approval has decreased.

Possible impacts of a governmental subsidy on voluntary contributions can now easily be illustrated in figure 3. In a society with no subsidies the evolutionary path, $\dot{\alpha}(\alpha)$, is given by the solid line. Assume that a society with no subsidy is in a stable state $\hat{\alpha} \in (\alpha'_0, \underline{\alpha}]$ with no private contributions to the public good. Then the government decides to subsidize the public good. The evolutionary path, $\dot{\alpha}(\alpha)$, shifts upwards to the left and is now represented by the dashed line. $\hat{\alpha}$ is no longer a stable state. Since $\hat{\alpha} > \alpha'_0$, evolutionary forces will increase α to the stable state, $\bar{\alpha}'$, in which everybody contributes to the public good. The subsidy will crowd in voluntary contributions. Note that such a crowding in of voluntary contributions will prevail after the policy change is reversed if α has increased such that $\alpha > \alpha_0$.

Whether subsidization of the public good will move the society to the stable state in which everybody contributes to the public good is dependent on the size of the subsidy and the initial stable state $\hat{\alpha}$. The subsidy must shift the evolutionary path sufficiently such that $\hat{\alpha} > \alpha'_0$. If not, the society will remain in the stable state with no private contributions. To summarize:

Proposition 4 *Assume a society is in a stable state, $\hat{\alpha} \in (0, \underline{\alpha}]$, in which nobody voluntarily contributes to the public good. Then the government begins subsidizing the public good such that the evolutionary path shifts upwards to the left, and $\underline{\alpha}$, α_0 and $\bar{\alpha}$ decreases to $\underline{\alpha}'$, α'_0 and $\bar{\alpha}'$. If the change in the evolutionary path is such that*

Figure 3:

- $\alpha'_0 < \hat{\alpha}$, then α increases to the stable state, $\bar{\alpha}'$, in which everybody voluntarily contributes to the public good. The governmental subsidy crowds in voluntary contribution. This crowding in of voluntary contributions will prevail after the policy change is reversed if α has increased such that $\alpha > \alpha_0$.
- $\underline{\alpha}' < \hat{\alpha} < \alpha'_0$, then α decreases to the stable state, $\underline{\alpha}'$, in which nobody voluntarily contributes to the public good. The governmental subsidy will, however, temporarily crowd in some voluntary contributions.
- $\hat{\alpha} < \underline{\alpha}'$, then the society remains in the stable state, $\hat{\alpha}$, in which nobody voluntarily contributes to the public good. The governmental subsidy has no impact on voluntary contributions.

4.2 Governmental Provision of Public Goods

Assume the government contributes an amount \hat{G} to the provision of the public good and pays for this contribution by levying a lump sum tax $\frac{\hat{G}}{n}$ on each person in society. Then people's income is given by $I = \hat{I} - \frac{p\hat{G}}{n}$, and the difference in individual utility between a society in which everybody contributes voluntarily and a society in which nobody contributes voluntarily is given by $l = w(n + \hat{G}) - w(\hat{G}) - p$. Hence, differentiating (8), (9),

Figure 4:

(12) and (13) with respect to \hat{G} yields

$$\begin{aligned} \frac{\partial \Delta V(\alpha)}{\partial \hat{G}} &= (k + (1 - 2k)\alpha) (w'(n + \hat{G}) - w'(\hat{G})) < 0 \quad \forall \alpha \in \langle \underline{\alpha}, \bar{\alpha} \rangle \\ \frac{\partial \underline{\alpha}}{\partial \hat{G}} &= \frac{\partial \bar{\alpha}}{\partial \hat{G}} = -\frac{p}{l^2(1-k)} (w'(n + \hat{G}) - w'(\hat{G})) > 0 \\ \frac{\partial \alpha_0}{\partial \hat{G}} &= -\frac{p}{l^2(1-2k)} (w'(n + \hat{G}) - w'(\hat{G})) > 0 \end{aligned}$$

since $w'' < 0$. Then, (11) and (12) imply that a government contribution, \hat{G} , will shift the evolutionary path, $\dot{\alpha}(\alpha)$, downwards to the right. The evolutionary path shifts downwards because the alternative cost of contributing to the public good or obtaining social approval has increased.

Possible impacts of governmental contributions on voluntary contributions are now easily illustrated in figure 4. In a society with no governmental contribution, $\dot{\alpha}(\alpha)$, is given by the solid line. Assume that such a society is in the stable state $\bar{\alpha}$ in which everybody contributes to the public good. Then the government wants an even higher provision of the public good and decides to contribute an amount \hat{G} . The evolutionary path, $\dot{\alpha}(\alpha)$, shifts downwards to the left and is now represented by the dashed line. Now all people in B will stop contributing because contributing yields less social approval than before. However, since people in A are doing better than people in B evolutionary forces will make α increase to the new stable state $\alpha = \bar{\alpha}'$ in which everybody contributes. The governmental policy did only temporarily crowd out some voluntary contributions.

If the government contribution is very large, however, then the crowding out of voluntary contribution is complete and permanent. Assume again that a society with no governmental intervention is in the stable state $\bar{\alpha}$ in which everybody contributes to the public good. Then the government decides to contribute a large amount \hat{G} such that the evolutionary path shifts downwards to the left and is represented by the dotted line. Then all people in B will stop contributing. Furthermore, since people in A are doing worse than people in B evolutionary forces will make α decrease to the new stable state $\alpha = \underline{\alpha}''$ in which nobody contributes voluntarily α . The governmental policy has crowded out all voluntary contribution. To summarize:

Proposition 5 *Assume a society is in the stable state $\hat{\alpha} \geq \underline{\alpha}$ in which everybody voluntarily contributes to the public good. Then the government decides to provide an amount \hat{G} of the public good such that the evolutionary path shifts downwards to the right, and $\underline{\alpha}$, α_0 and $\bar{\alpha}$ decreases to $\underline{\alpha}'$, α'_0 and $\bar{\alpha}'$. If the change in the evolutionary path is such that*

- *$\hat{\alpha} > \underline{\alpha}'$, then the society remains in the stable state, $\hat{\alpha}$, in which everybody voluntarily contributes to the public good. The governmental contribution has no impact on voluntary contributions.*
- *$\bar{\alpha}_0 < \hat{\alpha} < \underline{\alpha}'$, then α increases to the stable state, $\underline{\alpha}'$, in which everybody voluntarily contributes to the public good. The governmental contribution will, however, temporarily crowd out some voluntary contributions.*
- *$\bar{\alpha} < \hat{\alpha} < \bar{\alpha}'_0$, then α decreases to the stable state, $\bar{\alpha}$, in which nobody voluntarily contributes to the public good. The governmental contribution crowds out all voluntary contribution.*
- *$\hat{\alpha} < \bar{\alpha}'$, then the society remains in the state $\hat{\alpha}$. This state has, however, changed to a stable state in which nobody voluntarily contributes to the public good. The governmental contribution crowds out all voluntary contribution.*

5 Conclusion

This paper has provided an evolutionary analysis of the development of peer groups with social norms for private contribution to a public good. The analysis found the necessary and sufficient conditions for the existence of two types of stable states: One in which very few people belong to peer groups with social norms for private contribution, and one in which a large portion of people belong to such peer groups. In the former state nobody contributes, while in the latter everybody contributes. This finding is consistent with empirical observations that collective action will sometime succeed, but will also sometimes fail (see Ostrom, 1990).

This existence of several stable states yields important policy implications. Governmental policies can influence to which stable state the society will converge. Governmental subsidization of a public good is likely to move a society to a stable state in which everybody contributes voluntarily, while a governmental policy contributing directly to the provision of a public good is likely to move a society to a stable state in which nobody contributes voluntarily. This is because a subsidy will decrease the alternative cost of obtaining social approval, where as a governmental provision of the public good can increase the alternative cost of obtaining social approval. The analysis does not only show that subsidies will crowd in private contributions. It shows, indeed, that it may even be possible that this crowding in prevails after the policy change is reversed.

References

- [1] Andreoni, James, 1988, "Privately Provided Public Goods in a Large Economy: The Limits of Altruism", *Journal of Public Economics*, 35, pp. 57-73.
- [2] Andreoni, James, 1990, "Impure Altruism and Donations to Public Goods: A Theory of Warm-Glow Giving", *The Economic Journal*, 100, pp. 464-477.
- [3] Andreoni, James and Theodore Bergstrom, 1996, "Do Government Subsidies Increase the Private Supply of Public Goods?", *Public Choice*, 88, pp. 295-308.
- [4] Arrow, Kenneth J., 1971, "Political and Economic Evaluation of Social Effects and Externalities", in Intrilligator, M. (ed.), *Frontiers of Quantitative Economics*, Amsterdam: North-Holland Publishing Company.
- [5] Axelrod, Robert, 1986, "An Evolutionary Approach to Norms", *American Political Science Review*, 80(4), pp. 1095-1111.
- [6] Bergstrom, Theodore, Lawrence Blume, and Hal Varian, 1986, "On the Private Provision of Public Goods", *Journal of Public Economics*, 29, pp. 25-49.
- [7] Bernheim, B. Douglas, 1986, "On the Voluntary and Involuntary Provision of Public Goods", *American Economic Review*, 76(4), pp. 787-793.
- [8] Bester, Helmut and Werner Güth, 1998, "Is Altruism Evolutionary Stable ?", *Journal of Economic Behavior and Organization*, 34(2), pp 193-209.
- [9] Brennan, Geoffrey and Philip Pettit, 1993, "Hands Invisible and Intangible", *Synthese*, 94, pp. 191-225.
- [10] Coleman, James, 1990, *Foundations of social theory*, Cambridge, MA: Harvard University Press.
- [11] Elster, Jon, 1989, "Social Norms and Economic Theory", *Journal of Economic Perspectives*, 3(4), pp. 99-117.
- [12] Fershtman, Chaim and Yoram Weiss, 1998, "Social Rewards, Externalities and Stable Preferences", *Journal of Public Economics*, 70, pp. 53-73.

- [13] Fischer, Claude S., 1982, "To Dwell Among Friends. Personal Networks in Town and City", Chicago: The University of Chicago Press.
- [14] Frank, Robert, 1987, "If *Homo Economicus* Could Choose His Own Utility Function, Would He Want One with a Conscience?", *American Economic Review*, 77(4), pp. 593-604.
- [15] Güth, Werner, 1995, "An Evolutionary Approach to Explaining contributive Behavior by Reciprocal Incentives", *International Journal of Game Theory*, 24(4), pp. 323-44.
- [16] Holländer, Heinz, 1990, "A Social Exchange Approach to Voluntary contribution", *American Economic Review*, 80(5), pp. 1157-1167.
- [17] Lindbeck, Assar, 1997, "Incentives and Social Norms in Household Behavior", *American Economic Review*, 87(2), pp. 370-377.
- [18] Lindbeck, Assar, Sten Nyberg, and Jörgen Weibull, 1999, "Social Norms and Economic Incentives in the Welfare State", *The Quarterly Journal of Economics*, 1, pp. 1-35.
- [19] North, Douglass, 1981, *Structure and Change in Economic History*, New York.
- [20] Ostrom, Elinor, 1990, *Governing the Commons. The Evolution of Insitutions for Collective Action*, Cambridge: Cambridge University Press.
- [21] Roberts, Russel D., 1984, "A Positive Model of Private Charity and Public Transfers", *Journal of Political Economy*, 92, pp. 136-148.
- [22] Roberts, Russel D., 1987, "Financing Public Goods", *Journal of Political Economy*, 95, pp. 420-437.
- [23] Roberts, Russel D., 1992, "Government Subsidies to Private Spending on Public Goods", *Public Choice*, 74, pp. 133-152.
- [24] Sethi, Rajiv and E. Somanathan, 1996, "The Evolution of Social Norms in Common Property Resource Use", *American Economic Review*, 86(4), pp. 766-88.

- [25] Stigler, George J. and Gary S. Becker, 1977, "De Gustibus Non Est Disputandum", *American Economic Review*, 67, pp. 76-90.
- [26] Taylor, Peter and Leo Jonker, 1978, "Evolutionarily Stable Strategie and Game Dynamics", *Mathematical Biosciences*, 40(2), pp. 145-56.
- [27] Ullmann-Margalit, E., 1977, *The Emergence of Norms*, Oxford: Oxford University Press.
- [28] Warr, Peter G., 1982, "Pareto Optimal Redistribution and Private Charity", *Journal of Public Economics*, 19, pp. 131-138.
- [29] Warr, Peter G., 1983, "The Private Provision of a Public Good is independent of the Distribution of Income", *Economic Letters*, 13, pp. 207-211.
- [30] Weibull, Jörgen W., 1995, *Evolutionary Game Theory*, Massachusetts: MIT Press.
- [31] Weibull, Jörgen W., 1998, "Evolution, Rationality and Equilibrium in Games", *European Economic Review*, 42, pp.641-649.
- [32] Young, Peyton and Dean Foster, 1991, "Cooperation in the Short and in the Long Run", *Games and Economic Behaviour*, 3, pp. 145-56.

Recent publications in the series Discussion Papers

- 163 S. Grepperud (1996): Soil Conservation as an Investment in Land
- 164 K.A. Brekke, V. Iversen and J. Aune (1996): Soil Wealth in Tanzania
- 165 J.K. Dagsvik, D.G. Wetterwald and R. Aaberge (1996): Potential Demand for Alternative Fuel Vehicles
- 166 J.K. Dagsvik (1996): Consumer Demand with Unobservable Product Attributes. Part I: Theory
- 167 J.K. Dagsvik (1996): Consumer Demand with Unobservable Product Attributes. Part II: Inference
- 168 R. Aaberge, A. Björklund, M. Jäntti, M. Palme, P. J. Pedersen, N. Smith and T. Wennemo (1996): Income Inequality and Income Mobility in the Scandinavian Countries Compared to the United States
- 169 K. Nyborg (1996): Some Norwegian Politicians' Use of Cost-Benefit Analysis
- 170 E. Berg, S. Kverndokk and K. E. Rosendahl (1996): Market Power, International CO₂ Taxation and Petroleum Wealth
- 171 R. Aaberge, U. Colombino and S. Strøm (1996): Welfare Effects of Proportional Taxation: Empirical Evidence from Italy, Norway and Sweden
- 172 J.K. Dagsvik (1996): Dynamic Choice, Multistate Duration Models and Stochastic Structure
- 173 J.K. Dagsvik (1996): Aggregation in Matching Markets
- 174 H.C. Bjørnland (1996): The Dynamic Effects of Aggregate Demand, Supply and Oil Price Shocks
- 175 A. Bruvoll and K. Ibenholt (1996): Future Waste Generation. Forecasts Based on a Macroeconomic Model
- 176 T. Fæhn and L. A. Grünfeld (1996) Recent Leaps Towards Free Trade. The Impact on Norwegian Industry and Trade Patterns
- 177 R. Barrell and K. A. Magnussen (1996): Counterfactual Analyses of Oil price Shocks using a World Model
- 178 E. Bowitz and S. I. Hove (1996): Business cycles and fiscal policy: Norway 1973-93
- 179 H.C. Bjørnland (1996): Sources of Business Cycles in Energy Producing Economies: The case of Norway and United Kingdom
- 180 K. Nyborg (1996): The Political Man and Contingent Valuation: Motives Do Count
- 181 E. Berg, S. Kverndokk and K.E. Rosendahl (1996): Gains from Cartelisation in the Oil Market
- 182 R. Aaberge and I. Aslaksen (1996): Decomposition of the Gini Coefficient by Income Components: Various Types of Applications and Interpretations
- 183 B. Bye (1996): Taxation, Unemployment and Growth: Dynamic Welfare Effects of "Green" Policies
- 184 T.J. Klette and F. Johansen (1996): Accumulation of R&D Capital and Dynamic Firm Performance: A Not-so-fixed Effect Model
- 185 B. Bye (1996): Environmental Tax Reform and Producer Foresight: An Intertemporal Computable General Equilibrium Analysis
- 186 S. Grepperud (1997): Soil Depletion Choices under Production and Price Uncertainty
- 187 N.M. Stølen and T. Åvitsland (1997): Has Growth in Supply of Educated Persons Been Important for the Composition of Employment?
- 188 T.J. Klette and Z. Griliches (1997): Empirical Patterns of Firm Growth and R&D Investment: A Quality Ladder Model Interpretation
- 189 J. Aune, S. Glomsrød, V. Iversen and H. Wiig (1997): Structural Adjustment and Soil Degradation in Tanzania. A CGE-model Approach with Endogenous Soil Productivity
- 190 E. Biørn and T.J. Klette (1997): Panel Data with Errors-in-Variables: A Note on Essential and Redundant Orthogonality Conditions in GMM-estimation
- 191 L. Belsby and B.K. Wold (1997): Primary Schooling in Zambia Squeezed at Community and Household Level
- 192 E. Bowitz and Å. Cappelen (1997): Incomes Policies and the Norwegian Economy 1973-93
- 193 S. Glomsrød, M.D. Monge A. and H. Wennemo (1997): Structural Adjustment and Deforestation in Nicaragua
- 194 F. Johansen and T.J. Klette (1997): Wage and Employment Effects of Payroll Taxes and Investment Subsidies
- 195 T. Fæhn (1997): Non-Tariff Barriers - the Achilles' Heel of Trade Policy Analysis
- 196 R. Aaberge and A. Langørgen (1997): Fiscal and Spending Behavior of Local Governments: An Empirical Analysis Based on Norwegian Data
- 197 A.C. Hansen and H.K. Selte (1997): Air Pollution and Sick-leaves - is there a Connection? A Case Study using Air Pollution Data from Oslo
- 198 E. Holmøy and T. Hægeland (1997): Aggregate Productivity Effects of Technology Shocks in a Model of Heterogeneous Firms: The Importance of Equilibrium Adjustments
- 199 E. Berg, P. Boug and S. Kverndokk (1997): Norwegian Gas Sales and the Impacts on European CO₂ Emissions
- 200 H.C. Bjørnland (1997): Estimating Core Inflation – The Role of Oil Price Shocks and Imported Inflation
- 201 R. Aaberge, A. Björklund, M. Jäntti, P.J. Pedersen, N. Smith and T. Wennemo (1997): Unemployment Shocks and Income Distribution. How Did the Nordic Countries Fare During their Crises?
- 202 L. Brubakk (1997): Estimation of Price Elasticities from Norwegian Household Survey Data
- 203 J. Aasness and L. Belsby (1997): Estimation of Time Series of Latent Variables in an Accounting System: Petrol Consumption of Norwegian Households 1973-1995
- 204 A. Rygh Swensen (1997): Change in Regime and Markov Models
- 205 K. Nyborg and I. Spangen (1997): Cost-Benefit Analysis and the Democratic Ideal
- 206 L. Belsby and J.F. Bjørnstad (1997): Modelling and Estimation Methods for Household Size in the Presence of Nonresponse: Applied to The Norwegian Consumer Expenditure Survey
- 207 K.O. Aarbu and T.O. Thoresen (1997): The Norwegian Tax Reform; Distributional Effects and the High-Income Response

- 208 T. Hægeland and T.J. Klette (1997): Do Higher Wages Reflect Higher Productivity? Education, Gender and Experience Premiums in a Matched Plant-Worker Data Set
- 209 J. Gjerde, S. Grepperud and S. Kverndokk (1998): Optimate Climate Policy under the Possibility of a Catastrophe
- 210 T. Eika and K.A. Magnussen (1998): Did Norway Gain from the 1979-85 Oil Price Shock?
- 211 K.O. Aarbu and J.K. MacKie-Mason (1998): Why Some Corporations Pay More Tax than Necessary
- 212 R. Aaberge (1998): UMP Unbiased Tests for Multiparameter Testing Problems with Restricted Alternatives
- 213 M. Sjøberg (1998): "EPA's New Emissions Trading Mechanism: A Laboratory Evaluation" – A Comment
- 214 K. Nyborg (1998): Non-Verifiable Emissions, Voluntary Agreements, and Emission Taxes
- 215 H. C. Bjørnland (1998): Economic Fluctuations in a Small Open Economy - Real versus Nominal Stocks
- 216 L.C. Zhang (1998): Post-Stratification and Calibration – A Synthesis
- 217 R. Aaberge and Y. Zhu: The Pattern of Household Savings during a Hyperinflation. The Case of Urban China in the Late 1980s
- 218 L.C. Zhang (1998): A Note on Post-stratification when Analyzing Binary Survey Data Subject to Non-response
- 219 T.J. Klette and J. Møen (1998): From Growth Theory to Technology Policy – Coordination Problems in Theory and Practice
- 220 L.C. Zhang (1998): Synthetic Graphical Modelling of Binary Panel Data Subject to Non-response. A Case Study
- 221 J.K. Dagsvik (1998): Choice among Lotteries when Preferences are Stochastic
- 222 J.K. Dagsvik (1998): Nonparametric Identification of Discrete Choice Models
- 223 L. Brubakk and J.K. Dagsvik (1998): Consumer Demand and Unobservable Product Attributes
- 224 E. Holmøy (1998): Potential Aggregate Gains from Improved Sectoral Efficiency: General Equilibrium Estimates for Norway
- 225 B.H. Vatne and J.K. Dagsvik (1998): Estimation of Generalized Extreme Value Models by a Max-spectral Representation
- 226 I. Svendsen (1998): Rational Expectations in Price Setting – Tests Based on Norwegian Export Prices
- 227 K.A. Brekke and R.B. Howarth (1998): The Social Contingency of Wants: Implications for Growth and the Environment
- 228 K.A. Brekke and E. Moxnes (1998): Do Models Improve Fishery Management? Empirical Evidence from a Experimental Study
- 229 J.K. Dagsvik, Yu Zhu and R. Aaberge (1998): A Framework for Empirical Modelling of Consumer Demand with Latent Quality Attributes
- 230 R. Aaberge, U. Colombino and S. Strøm (1998): Social Evaluation of Individual Welfare Effects from Income Taxation: Empirical Evidence Based on Italian Data for Married Couples
- 231 R. Nesbakken (1998): Residential Energy Consumption for Space Heating in Norwegian Households. A Discrete-Continuous Choice Approach
- 232 R. Nesbakken (1998): Price Sensitivity of Residential Energy Consumption in Norway
- 233 M. Sjøberg (1998): Uncertainty and International Negotiations on Tradable Quota Treaties
- 234 J.K. Dagsvik and L. Brubakk: Price Indexes for Elementary Aggregates Derived from Behavioral Assumptions
- 235 E. Bjørn, K.-G. Lindquist and T. Skjerpen (1998): Random Coefficients and Unbalanced Panels: An Application on Data from Norwegian Chemical Plants
- 236 K. Ibenholt (1998): Material Accounting in a Macroeconomic Framework. Forecast of waste generated in manufacturing industries in Norway
- 237 K-G. Lindquist (1998): The Response by the Norwegian Aluminium Industry to Changing Market Structure
- 238 J.K. Dagsvik, A.S. Flaatten and H. Brunborg: A Behavioral Two-Sex Model
- 239 K.A. Brekke, R.B. Howarth and K. Nyborg (1998): Are there Social Limits to Growth?
- 240 R. B. Howarth and K. A. Brekke (1998): Status Preferences and Economic Growth
- 241 H. Medin, K. Nyborg and I. Bateman (1998): The Assumption of Equal Marginal Utility of Income: How Much Does it Matter?
- 242 B. Bye (1998): Labour Market Rigidities and Environmental Tax Reforms: Welfare Effects of Different Regimes
- 243 B.E. Naug (1999): Modelling the Demand for Imports and Domestic Output
- 244 J. Sexton and A. R. Swensen (1999): ECM-algorithms that converge at the rate of EM
- 245 E. Berg, S. Kverndokk and K.E. Rosendahl (1999): Optimal Oil Exploration under Climate Treaties
- 246 J.K. Dagsvik and B.H. Vatne (1999): Is the Distribution of Income Compatible with a Stable Distribution?
- 247 R. Johansen and J.K. Dagsvik (1999): The Dynamics of a Behavioral Two-Sex Demographic Model
- 248 M. Sjøberg (1999): Asymmetric information and international tradable quota treaties. An experimental evaluation
- 249 S. Grepperud, H. Wiig and F.A. Aune (1999): Maize Trade Liberalization vs. Fertilizer Subsidies in Tanzania: A CGE Model Analysis with Endogenous Soil Fertility
- 250 K.A. Brekke and Nils Chr. Stenseth (1999): A Bio-Economic Approach to the study of Pastoralism, Famine and Cycles. Changes in ecological dynamics resulting from changes in socio-political factors
- 251 T. Fæhn and E. Holmøy (1999): Welfare Effects of Trade Liberalisation in Distorted Economies. A Dynamic General Equilibrium Assessment for Norway
- 252 R. Aaberge (1999): Sampling Errors and Cross-Country Comparisons of Income Inequality
- 253 I. Svendsen (1999): Female labour participation rates in Norway – trends and cycles
- 254 A. Langørgen and R. Aaberge: A Structural Approach for Measuring Fiscal Disparities
- 255 B. Halvorsen and B.M. Larsen (1999): Changes in the Pattern of Household Electricity Demand over Time
- 256 P. Boug (1999): The Demand for Labour and the Lucas Critique. Evidence from Norwegian Manufacturing
- 257 M. Rege (1999): Social Norms and Private Provision of Public Goods: Endogenous Peer Groups

Statistics Norway
Research Department
P.O.B. 8131 Dep.
N-0033 Oslo

Tel.: + 47 - 22 86 45 00
Fax: + 47 - 22 11 12 38

ISSN 0803-074X

