

Rehdanz, Katrin; Maddison, David

Working Paper

The amenity value of climate to German households

Nota di Lavoro, No. 2004,57

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Rehdanz, Katrin; Maddison, David (2004) : The amenity value of climate to German households, Nota di Lavoro, No. 2004,57, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/3255>

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.

The Amenity Value of Climate to German Households

Katrin Rehdanz and David Maddison

NOTA DI LAVORO 57.2004

MARCH 2004

CCMP – Climate Change Modelling and Policy
--

Katrin Rehdanz, *Centre for Marine and Climate Research, Hamburg University*
David Maddison, *Institute of Economics, University of Southern Denmark*

This paper can be downloaded without charge at:

The Fondazione Eni Enrico Mattei Note di Lavoro Series Index:
<http://www.feem.it/Feem/Pub/Publications/WPapers/default.htm>

Social Science Research Network Electronic Paper Collection:
<http://ssrn.com/abstract=XXXXXX>

The opinions expressed in this paper do not necessarily reflect the position of
Fondazione Eni Enrico Mattei

The Amenity Value of Climate to German Households

Summary

This study uses the hedonic approach to measure the amenity value of climate in Germany. Unlike in earlier research separate hedonic wage and house price regressions are estimated for relatively small geographic areas and formal tests undertaken to determine whether the coefficients describing the impact of climate variables are homogenous across these areas. Evidence suggests that German households are compensated for climate amenities mainly through hedonic housing markets. Given that climate is largely unproductive to industry and few industries spend more on land than labour this is consistent with what theory would predict. Throughout Germany house prices are higher in areas with higher January temperatures, lower July temperatures and lower January precipitation. In East Germany wages are higher in areas with higher January precipitation. The full implicit price of climate variables however is very uncertain.

Keywords: Climate change, Germany, Hedonic pricing

JEL Classification: Q29, R29

We would like to thank the GSOEP group for making their dataset available and especially Katharina Spiess and Gundi Knies for their assistance during our stay in Berlin. We are also grateful to Hanne Breitzkreuz, Markus Erhard, André Krebber and Malte Schoon for their help arranging the data set. The European Commission Research DG funded project INTEGRA (HPMT-GH-01-00373-04), the Berufungsfond of the BWF and the DIW provided financial support. All errors and opinions are ours.

Address for correspondence:

Katrin Rehdanz
Hamburg University
Centre for Marine and Climate Research
Bundesstrasse 55
20146 Hamburg
Germany
E-mail: rehdanz@dkrz.de

1. Introduction

Recent years have witnessed a burgeoning number of studies investigating the consequences of climate change. Research work has examined changes in productivity in sectors like agriculture and forestry where climate plays an obvious and important role. Other papers have attempted to estimate the costs of protecting low lying but densely populated coastal areas. Attention has also been devoted to the costs of extreme events and hurricane intensity. Researchers have considered the health impacts of changes in the frequency of heat waves and of changes in the distribution of disease vectors. The ultimate goal of this and related research is presumably to compare the costs of preventing climate change to the benefits (Pearce et al, 1996; Intergovernmental Panel on Climate Change, 1998; Intergovernmental Panel on Climate Change, 2001; and more recently Tol 2002a; and Tol 2002b).

One important sector that will be impacted by climate change but has not yet attracted sufficient attention is the household sector. This neglect is not due to any consensus that the direct impact of climate change on households will be negligible. Climate determines the need for heating and cooling. It affects clothing, housing and nutritional expenditures and dictates recreational possibilities. Climate affects human health. Certain types of climate are also known to promote a sense of happiness and the sorts of fauna and flora supported by particular sorts of climate are also a source of pleasure to households. Considering the importance of the household sector information on the overall value of climate amenities to households would in our opinion, make a significant contribution to the overall assessment of climate change impacts.

One methodology that suggests itself for this purpose is the hedonic technique. Fundamental to the hedonic approach is the assumption that households are attracted to those localities offering preferred combinations of amenities. Households should expect to pay higher

property prices if the house is located in a preferred area and they might also accept different wage rates. Information on the implicit value placed on households can therefore be obtained by examining households' locational choice. Compared to other methodologies the strength of the hedonic approach in this context is that it compares areas where it is assumed that all the myriad cost minimising adaptations to climatic differences have already occurred. Rosen (1974) provided the theoretical foundation of the technique. In his seminal paper he illustrated how individual willingness to pay for environmental goods can be derived from observable market prices. Roback (1982) is another major contribution to the theoretical literature on hedonic analysis. She was the first to note that across different geographical locations there generally have to exist both compensating wage and house price differentials and that amenity values can be capitalised into either or both of these. The critical assumptions of the hedonic approach are well known (e.g. Palmquist, 1991) and, with the exception of one particular assumption, not further discussed here.

Although a large number of hedonic studies have included climate variables for purposes incidental to the main aims of the study only a handful of studies have deliberately set out to measure the amenity value of climate to households using the hedonic technique. Hoch and Drake (1974) found evidence of the influence of climate on wages for different worker categories in the United States. Englin (1996) investigated the amenity value of rainfall as revealed in the housing market. He found that households prefer less rainfall to more but that holding annual rainfall constant households prefer a greater seasonal variation. Nordhaus (1996) used a hedonic wage regression corrected for differences in the cost of living to estimate the amenity value of January, April, July and October averages for temperature and precipitation. Cragg and Kahn (1997) and Cragg and Kahn (1999) estimate the demand for climate amenities using both the hedonic technique as well a technique that analyses the locational choice of migrants. Outside the United States Maddison and Bigano (2003) investigate the amenity value of climate of Italy using regional averages for expected after tax household labour income net of housing as the dependent variable. They find that Italians prefer a drier climate during the winter months and lower summertime temperatures.

A key aspect of previous research employing the hedonic technique is that researchers have found it necessary to estimate hedonic regressions over large geographic areas to identify statistically significant effects of climate on house prices and wage rates. This is because climate variables are undeviating over relatively large distances. But at such distances one of the underlying assumptions of the hedonic technique, namely the existence of a unified market for housing and employment within which the net benefits of different locations are eliminated, becomes untenable. As first pointed out by Straszheim (1974) researchers risk biased results by attempting to fit a single hedonic price function to what are in effect separate hedonic price schedules. The fact that researchers attempting to value a range of other environmental amenities have encountered evidence of structural instability at geographical distances much less than those over which significant differences in climate can be observed (e.g. Schnare and Struyk, 1976; and Michaels and Smith, 1990) invites the question of whether previous hedonic climate studies have in fact succeeded in measuring what they intended to measure.

This study uses the hedonic price approach to investigate household preferences for climate in Germany. Although it is the most populous country in the European Union we are not aware of any research attempting to determine the value of climate amenities to households in Germany. Indeed, although environmental issues and in particular climate change are taken very seriously in Germany, hedonic valuation studies of any kind are surprisingly scarce. A review by Navrud (1999) of European valuation studies completed between 1992 and 1999 revealed that Germany is one of the countries having the least valuation studies of any kind. Existing studies using the hedonic price method in Germany have looked mainly at noise and air pollution (e.g. Holm-Müller et al, 1991).

The data for this exercise is drawn from the German socio-economic panel survey. The German socio-economic panel is a survey of private households and individuals providing detailed information on housing, occupational and socio-economic characteristics of households and individuals. For the 1999 survey the panel offers additional information on neighbourhood characteristics important for the conduct of a hedonic analysis.

Unlike earlier research we estimate hedonic regressions for relatively small geographic areas and then formally test whether the coefficients describing the impact of climate variables on house prices and wage rates are homogenous across these regions. If the null hypothesis of parameter homogeneity is not rejected these coefficient estimates are combined to yield an improved estimate of the underlying effect. If the null hypothesis of parameter homogeneity is rejected then steps are taken to identify smaller geographical areas over which the assumption of parameter homogeneity is not rejected. Such an approach is especially warranted in a country only recently reunited. This can be compared with the work of Nordhaus (op cit) and Maddison and Bigano (op cit) who effectively assume a national market for housing and labour whilst including dummy variables for States or in the case of the latter paper, the islands of Sicily and Sardinia.

A second distinguishing feature of the paper is that it employs climate data at a far higher level of geographical resolution. The papers by Cragg and Kahn (op cit) and Hoch and Drake (op cit) for example assume that climate is homogenous at the level of the State. In this paper by contrast Germany, a country equal in size to Montana and half the size of Texas, is divided into more than four hundred climatic zones. Although the climate in Germany is mostly temperate and not nearly as diverse as for example Italy or the United States, it is influenced by the different geographical and topographical characteristics of its regions. Due to the effect of the sea the climate of the North German plain and the Baltic coast is relatively unvarying. The combination of high levels of sunshine and high rainfall results in a green and fertile landscape. The climate in Central and Southern Germany is more varied due to topographical features of these regions. In Bavaria the climate is similar to the Austrian Alps with cold winters and frequent snowfall. In Rhineland Palatine and Saarland in South Western Germany by contrast the climate is held to be particularly pleasant.

For Germany climate models predict as a consequence of projected increased greenhouse gas emissions an increase in temperature of about 4°C by 2100 with a greater degree of warming expected in the south of the country. Very warm summers will become more frequent and very cold winters increasingly rare. Summers are expected to become drier over all of Germany whilst winter is likely to become wetter (Hulme and Shead, 1999).

Before moving to the empirical analysis it is worthwhile remarking that the hedonic technique is not the only valuation methodology by which researchers have attempted estimate the amenity value of climate to households. In an interesting paper Frijters and Van Praag (1998) analyse self-reported happiness in Russia and find that this is greatly influenced by the climate of the location in which the individual lives. Maddison (2003) uses the household production function approach to explain differences in international patterns of consumption partially in terms of climatic differences, deriving an estimate of the welfare impact of climate change. In addition, a number of studies on migration have found an important role for climate (e.g. Graves, 1980; and Cushing, 1987). Although such studies are clearly interesting since they focus on the process by which the net benefits offered by particular locations are eliminated, because of their lack of welfare-theoretic underpinnings they do not admit making inferences regarding the amenity value of climate.

2. Empirical Analysis

Most of the data used in this study was provided by the German socio-economic panel survey. Since 1984 the survey has provided annual information on housing, and on the occupation, employment history and earnings of individuals. In 1990 it was extended to include former East Germany. In addition to a stable set of core questions, each year the survey focuses on a special topic and the 1999 dataset included detailed information on neighbourhood characteristics. In order to take advantage of this information the analysis in this paper relies exclusively on the 1999 survey. Currently the data is made available only on the district level (specifically Kreise and kreisfreie Städte) but with few exceptions it is plausible to assume that individuals living within these small geographic areas generally enjoy the same climate. In total 418 different Kreise or kreisfreie Städte are included in the following analysis. Each of these districts is assigned to one of 16 different Federal States (or Bundesländer). These are illustrated in figure 1.

Mitchell et al (2003) provide data on temperature and precipitation. Climate variables measured as monthly averages were matched to the respective Kreis or kreisfreie Stadt using MapInfo. Across these politically defined districts January mean temperatures range from -

3.9°C to 2.1°C whilst July mean temperatures range from 13.1°C to 18.1°C. Precipitation in January ranges from 28mm to 77mm whilst July precipitation ranges from 51mm to 158mm.

Following Roback (op cit) hedonic regressions were estimated both for house prices and wage rates. Dealing first with the hedonic house price regression, the logarithm of monthly rental costs per square metre was regressed on a number of environmental characteristics and structural attributes of the properties. Note that for owners, the survey provides self-reported imputed rents rather than actual rents. Hoffmann and Kurz (2002) state that the rental housing market in Germany is generally less regulated compared to many other European countries. We excluded from our analysis households living in residential home, student halls and hostels.

January temperature and precipitation and July temperature and precipitation are included in the regression alongside latitude and longitude, unemployment rates and population density. These variables do not vary at the level of the Kreise or kreisfreien Städte. Unemployment and population density are taken from Statistisches Bundesamt Deutschland (2001). The inclusion of both latitude and longitude in the hedonic regression equations may seem injudicious since both are correlated with the climate variables. Latitude however has a potentially important role in controlling for variations in daylight hours across the seasonal cycle whilst longitude further emphasises the robust nature of the results.

In terms of structural attributes the model includes dummy variables describing the property's state of renovation, the date of its construction, as well as the type of property (flat, detached house etc). The model controls for the size of the property in square metres, as well as whether the house has heating, a garden and a balcony. Controls are also included for the size of the town or city in which the property is located as well as variables indicating the distance to the nearest large city and the nearest park. Dummy variables indicate whether the property is in a predominantly residential, industrial or commercial area.

Turning to the hedonic wage rate regression, the dependent variable was the logarithm of the hourly wage rate net of tax. Apart from climate variables, latitude, longitude, population

density and unemployment, the regression includes controls for a large number of worker and employer characteristics. These include gender, age and its squared value, the number of years with the current employer, possession of a degree, years of education, marital status, disability status and whether the worker is a trainee. Dummy variables identify the occupational grade of the worker (manager, professional, labourer etc) the industry in which they were working (agriculture, service sector, manufacturing etc) and the size of the employer. Data on union membership, although generally included in hedonic wage regressions, is unfortunately not provided by the survey.

In order to account for the possible correlation of residuals when observations are taken from the same Kreis or kreisfreien Stadt, the standard errors of the hedonic house price and wage rate regressions were adjusted for clustering on the level of the Kreise and kreisfreien Städte. The effect is to increase the standard errors of the parameter coefficients. This procedure also leads to robust variance estimates in the face of heteroscedasticity.

In total 5,366 observations are included in the house price regression whilst 6,862 observations are included in the wage regression. Separate regressions are run for 12 different regions. These regions are equivalent to the Bundesländer except that Hamburg and Schleswig-Holstein are included as one region as are Lower Saxony and Bremen; Rhineland Palatine and Saarland; and Brandenburg and Berlin. These contain varying numbers of Kreise and kreisfreie Städte. Bavaria, the largest of these regions, contains 87 Kreise and kreisfreie Städte. To avoid presenting a large number of regressions only the coefficients relating to the climate variables are presented in table 1 and table 2. Because these regressions were estimated over areas in which only limited variation in climate is observed it is unsurprising that few of the coefficients are statistically insignificant. In the following section however these coefficients are combined using meta-analytical techniques to shrink the associated uncertainty.

Only after experimenting with different ways of describing the climate was it determined that the single best description of climate in both the hedonic wage and house price regression was provided by the use of January and July averages. The hedonic analysis of Italy presented by

Maddison and Bigano (op cit) also found that representing the climate by January and July averages provided the best fit to their data. In the context of the United States Cushing (op cit) investigated the determinants of population migration decisions using different specifications of temperature and found that the warmest and coldest and wettest and driest months provided the best description of climate whereas annual averages were the least preferred. We also tried including higher order terms for the climate variables but discovered that even in regressions including all Bundesländer that they afforded no significant explanatory power. Note also that three different transformations of the dependent variable were considered: the linear, semi-logarithmic and inverse models. For both the wage and house price regression the semi-logarithmic model provided the most consistent results judging by tests for functional form.

Figure 1. The Federal States of Germany

Table 1. Parameter Homogeneity among the Coefficients from the House Price Regressions

	January Temperature	July Temperature	January Precipitation	July Precipitation
Schleswig-Holstein and Hamburg	-0.348	-0.238	0.00795	0.000948
Lower Saxony and Bremen	0.19	-0.188	-0.0108	0.00533
North Rhine-Westphalia	0.239	-0.151	-0.00216	0.00324
Hesse	0.0794	-0.116	-0.00824	-0.0122
Rhineland-Palatine and Saarland	0.145	-0.0593	0.00116	0.00246
Baden-Wuerttemberg	-0.0287	0.0737	-0.0083*	0.00367
Bavaria	0.377**	-0.332**	-0.0166*	-0.00333
Berlin and Brandenburg	-0.0266	0.0945	0.0188	0.00138
Mecklenburg Western-Pomerania	-0.0226	-0.0246	-0.00722	0.00394
Saxony	0.147	0.0847	0.0153	0.00412
Saxony-Anhalt	0.769*	-0.651*	-0.00135	-0.0117
Thuringia	-0.228	0.272	-0.035	0.0427
All Germany Parameter Homogeneity Test	$\chi^2(11) = 13.53$	$\chi^2(11) = 19.11$	$\chi^2(11) = 8.42$	$\chi^2(11) = 9.84$
All Germany Variance Weighted Estimate	0.155**	-0.094*	-0.006**	0.001

*Note: Significance at the five-percent level is indicated by * and significance at the one-percent level is indicated by **.*

Table 2. Parameter Homogeneity among the Coefficients from the Wage Rate Regressions

	January Temperature	July Temperature	January Precipitation	July Precipitation
Schleswig-Holstein and Hamburg	-2.913	3.185	0.0229	0.093
Lower Saxony and Bremen	-0.576	0.803	0.0491	-0.035
North Rhine-Westphalia	0.0834	-0.144	-0.012	0.0204**
Hesse	-0.681	0.538	0.0079	-0.00982
Rhineland-Palatine and Saarland	-0.384	-0.0128	-0.00799	0.00416
Baden-Wuerttemberg	0.105	0.00526	-0.00692	0.00364
Bavaria	0.232	-0.126	0.0132	-0.00442
Berlin and Brandenburg	0.0332	0.141	0.014	0.0301
Mecklenburg Western-Pomerania	0.0677	-0.384**	0.0031	0.0398
Saxony	0.405	0.0898	0.0415**	-0.00278
Saxony-Anhalt	-1.0343	1.515**	0.0873**	-0.0376
Thuringia	1.14	-1.413	-0.00518	-0.0197
All Germany Parameter Homogeneity Test	$\chi^2(11) = 13.91$	$\chi^2(11) = 28.06^{**}$	$\chi^2(11) = 28.56^{**}$	$\chi^2(11) = 22.93^*$
All Germany Variance Weighted Estimate	0.063	-0.074	0.000	0.002
West Germany Parameter Homogeneity Test	$\chi^2(6) = 8.39$	$\chi^2(6) = 9.88$	$\chi^2(6) = 8.49$	$\chi^2(6) = 14.53^*$
West Germany Variance Weighted Estimate	0.053	0.003	-0.004	0.003
West Germany excl. North Rhine-Westphalia Parameter	$\chi^2(5) = 8.45$	$\chi^2(5) = 9.16$	$\chi^2(5) = 7.40$	$\chi^2(5) = 6.44$

Homogeneity Test				
West Germany excl. North Rhine-Westphalia Variance Weighted Estimate	0.043	0.035	-0.002	-0.001
East Germany Parameter Homogeneity Test	$\chi^2(4) = 5.43$	$\chi^2(4) = 15.52^{**}$	$\chi^2(4) = 3.64$	$\chi^2(4) = 7.97$
East Germany Variance Weighted Estimate	0.115	-0.218	0.045 ^{**}	-0.002

*Note: Significance at the five-percent level is indicated by * and significance at the one-percent level is indicated by **.*

3. Discussion

The parameter homogeneity test results for the housing regressions indicate that the effects of climate on house prices are homogenous over all Germany. Note that the tests for parameter homogeneity involve the use of the chi-squared test statistic described in Hedges and Olkin (1985). There are also examples of individual Bundesländer (most notably for the largest Bundesland, Bavaria) within which climate variables have a statistically significant effect. The variance-weighted estimates (once more for the relevant formulae see Hedges and Olkin, op cit) indicate that there is a highly significant effect of January temperature and January precipitation. A significant effect for July temperatures is also observed but July precipitation is not significant. Judging by evidence from housing markets it appears that German households prefer drier, warmer winters and slightly cooler summers.

The results for the wage regressions by contrast are more convoluted. Once again there are examples of individual Bundesländer for which the climate variables exercise a statistically significant effect on wage rates especially in East Germany. The hypothesis of parameter homogeneity is rejected for precipitation in July and strongly rejected for both July temperature and January precipitation for all Germany. Even separating the estimates for West Germany and East Germany does not entirely eliminate the problem parameter heterogeneity: the test for parameter homogeneity is rejected for July precipitation for West Germany. The reason for coefficient heterogeneity appears to be the result for North Rhine-Westphalia, the region bordering Belgium and the Netherlands and bisected by the river

Rhine. The estimate for July precipitation in North Rhine-Westphalia is highly significant suggesting that workers require compensation for working in Kreisen or kreisfreien Städten with higher rainfall. Excluding this region the test for parameter homogeneity is passed but none of the variance weighted estimates describing the effects of climate on wage rates are significant.

The parameter homogeneity tests for the effects of climate on wage rates in East Germany also strongly reject the pooling of coefficients for July temperatures. The results for January precipitation however can be combined and the variance-weighted estimate is highly significant and suggests that workers in East Germany require compensation for precipitation in January.

Given the fact that compensation for climate amenities appears to occur mainly through the hedonic housing market it is helpful to recollect the results of the theoretical model of Roback (op cit). According to her model the sign of the wage and rent gradient with respect to the level of an amenity depends on whether the amenity is productive to companies or attractive only to households. If a company's production costs are not affected by the level of the environmental amenity and firms are mainly labour using rather than land using then the hedonic house price gradient is positive with respect to the level of the amenity whilst wages are not affected by the level of the amenity. Insofar as it is, with the exception of agriculture, difficult to think of many productive activities in Germany that are dependent upon climate or are intensive in the use of land the empirical results uncovered in this paper appear consistent with what theory would predict.

The final step is to calculate the full implicit price for climate variables (i.e. the implicit price of climate variables accounting for the fact that households might be compensated through both housing and labour markets). Implicit prices are calculated for Hamburg, Frankfurt (on the Main) and Munich. These cities are all located in West Germany but not in the Bundesland of North Rhine-Westphalia. The parameter estimates obtained in tables 1 and 2 are used to determine what fraction of annual household housing expenditures and what fraction of annual household labour income represents compensation for climate amenities. Note that annual

household labour income is calculated by multiplying the average number of workers per household by the fraction of those workers in employment and then multiplying by the average net wage per hour and the number of hours worked per employed person per year. These calculations are performed at the level of the Kreise and kreisfreien Städte except for the number of workers per household, which is assumed to be 0.96 in all locations (Statistisches Bundesamt Deutschland, 1999). A probability distribution for the implicit price of climate variables is constructed and presented in table 3.

This table serves to illustrate the great uncertainties associated with the welfare impacts of climate change. These arise largely because of uncertainties regarding the extent to which households are compensated for climate amenities through labour markets and also because in some instances the gradient of the hedonic house price function and the gradient of the hedonic wage rate function, taken with respect to the level of a particular climate amenity, share the same sign. For example higher January temperatures are associated with higher house prices as well as higher wages. Note however that there is no theoretical requirement that the gradient of the hedonic house price function and the gradient of the hedonic wage rate function should be differently signed (Roback, op cit). All that can be gleaned from table 3 is that households in each of the three cities analysed are more likely to view the higher July temperatures that climate change threatens as a disamenity rather than as an amenity. Uncertainty regarding future emissions of greenhouse gases combined with the fact that different climate models predict different climate change scenarios further increases the range of possible outcomes.

Given the fact that most individuals are unlikely to be aware of differences in the frequency of extreme events offered by different locations, there is also uncertainty regarding whether individuals preferences for avoiding such risks can be identified through housing and labour market price differentials. This is of concern since climate change is expected to increase the frequency of such events. There is nevertheless the potential to use the hedonic approach to value for example the floods that have occurred in Germany during the last few years and which many people blamed on climate change. Houses located in areas likely to be flooded are expected to be less expensive compared to those not being at risk. Whilst this might be an

interesting study for the future unfortunately the data applied for our study is available on the district level and not therefore adequate to test for this relationship. Nevertheless we feel that the numbers presented in this paper give a first impression of how sensitive German households are to the everyday implications of climate, if not necessarily to extreme events.

Table 3. The 5th and 95th Percentiles of the Implicit Price of Climate Variables

	Hamburg		Frankfurt (on the Main)		Munich	
	5th Percentile	95th Percentile	5th Percentile	95 th Percentile	5th Percentile	95th Percentile
January Temperature (DM / °C)	-5,855	6,780	-5,646	6,868	-5,942	7,802
July Temperature (DM / °C)	-7,865	3,392	-7,873	3,270	-8,786	3,439
January Precipitation (DM / mm)	-234	219	-238	212	-272	223
July Temperature (DM / mm)	-121	209	-122	210	-137	237

Note: One Deutsche Mark is worth 1.95583 Euros.

4. Conclusions

This study has illustrated the extent to which German households' preferences for climate amenities are capitalised into wages and house prices. Estimates derived from the hedonic house price regressions suggest that households pay a substantial premium for living in areas characterised by higher temperatures during January and lower temperatures during July. Higher levels of precipitation in January are associated with lower house prices and, in East Germany, higher wages. All these estimates were derived without making implausible assumptions about the geographical extent of housing and labour markets. Unfortunately when the full implicit price of climate variables is computed it is seen that there are great uncertainties regarding the possible impact of climate change on German households. Future research might care to investigate the amenity value of changes in other climate variables such as sunshine and snowfall.

It would be interesting to use the hedonic technique to investigate the effects of extreme events on property prices. Although it is unlikely that households consider such events before making choices relating to location, it might be that last year's floods have affected property prices in low-lying areas. Although examining such effects would require more detailed information than is currently available in the German socio-economic panel survey it nonetheless presents an interesting possibility for a future case study.

References

- Cragg, M. and Kahn, M. (1997) New Estimates of Climate Demand: Evidence from Location Choice *Journal of Urban Economics* **42**: 261-284.
- Cragg, M. and Kahn, M. (1999) Climate Consumption and Climate Pricing from 1940 to 1990 *Regional Science and Urban Economics* **29**: 519-539.
- Cushing, B. (1987) A Note on Specification of Climate Variables in Models of Population Migration *Journal of Regional Science* **27**: 641-649.
- Englin, J. (1996) Estimating the Amenity Value of Rainfall *Annals of Regional Science* **30**: 273-283.
- Frijters, P. and Van Praag, B. (1998) The Effects of Climate on Welfare and Well Being in Russia *Climatic Change* **39**: 61-81.
- Graves, P. (1980) Migration and Climate *Journal of Regional Science* **20**: 227-237.
- Hedges, L. and Olkin, I. (1985) *Statistical Methods for Meta-Analysis* Academic Press: San Diego.
- Hoch, I. and Drake, J. (1974) Wages, Climate, and the Quality of Life *Journal of Environmental Economics and Management* **1**: 268-295.
- Hoffmann, J. and Kurz, C. (2003) *Rent Indices for Housing in West Germany 1985 to 1998* Discussion Paper 01/02, Economic Research Centre of the Deutsche Bundesbank: Frankfurt.
- Holm-Müller, K., Hansen, H., Klockmann, M. and Luther, P. (1991) *Die Nachfrage nach Umweltqualität in der Bundesrepublik Deutschland*. Forschungsbericht 10103110/11, Umweltbundesamt: Berlin.
- Hulme, D. and Shead, N. (1999) *Climate Change Scenarios for Germany* Climate Change Unit, University of East Anglia: Norwich. Available at: <http://www.cru.uea.ac.uk/~mikeh/research/wwf.germany.pdf>
- Intergovernmental Panel on Climate Change (1998) *The Regional Impacts of Climate Change: An Assessment of Vulnerability. A Special Report of IPCC Working Group II*. Edited by Watson, R., Zinyowera, M., Moss, R. and Dokken, D. Cambridge University Press: Cambridge.
- Intergovernmental Panel on Climate Change (2001) *Impacts, Adaptation, and Vulnerability. Contribution of Working Group II to the Third Assessment Report of the Intergovernmental Panel on Climate Change* Edited by McCarthy, J., Canziani, O., Leary, N., Dokken, D. and White, K. Cambridge University Press: Cambridge.

- Maddison, D. (2003) The Amenity Value of Climate: The Household Production Function Approach *Resource and Energy Economics* **25**: 155-175.
- Maddison, D. and Bigano, A. (2003) The Amenity Value of the Italian Climate *Journal of Environmental Economics and Management* **45**: 319-332.
- Michaels, R. and Smith, V. (1990) Market Segmentation and Valuing Amenities with Hedonic Models – The Case of Hazardous Waste Sites *Journal of Urban Economics* **28**: 223-242.
- Mitchell, T., Carter, T., Jones, P., Hulme, M. and New, M. (2003) *A Comprehensive Set of High-Resolution Grids of Monthly Climate for Europe and the Globe: The Observed Record (1901-2000) and 16 Scenarios (2001-2100)* mimeo, Tyndall Centre: University of East Anglia.
- Navrud, S. (1999) *Report to EC-DGXI: Pilot Project to Assess Environmental Valuation Reference Inventory (EVRI) and the Expansion Its Coverage to the EU, Part II: List of European Valuation Studies* Office for Official Publications of the European Community: Luxembourg.
- Nordhaus, W. (1996) Climate Amenities and Global Warming. In Nakicenovic, N., Nordhaus, W., Richels, R. and Toth, F. (Eds.) *Climate Change: Integrating Science, Economics, and Policy* International Institute for Applied Systems Analysis: Laxenburg.
- Palmquist, R. (1991) Hedonic Methods. In Braden, J. and Kolstad, C. (Eds.) *Measuring the Demand for Environmental Quality* Amsterdam: Elsevier.
- Pearce, D., Achanta, A. Cline, W. Fankhauser, S. Pachauri, R., Tol R. and Vellinga, P. (1996) The Social Costs of Climate Change: Greenhouse Damage and the Benefits of Control. In Bruce, J. Lee, H. and Haïtes, E. (Eds.) *Climate Change 1995: Economic and Social Dimensions of Climate Change – Contribution of Working Group III to the Second Assessment Report of the Intergovernmental Panel on Climate Change* Cambridge University Press: Cambridge.
- Roback, J. (1982) Wages, Rents and the Quality of Life *Journal of Political Economy* **90**: 1257-1278.
- Rosen, S. (1974) Hedonic Prices and Implicit Markets: Product Differentiation in Pure Competition *Journal of Political Economy* **82**: 34-55.
- Schnare, A. and Struyk, R. (1976) Segmentation in Urban Housing Markets *Journal of Urban Economics* **4**: 146-166.
- Straszheim, M. (1974) Hedonic Estimation of Housing Market Prices: A Further Comment *Review of Economics and Statistics* **56**: 404-406.

Statistisches Bundesamt Deutschland (1999) *Mikrozensus 1999* Statistisches Bundesamt Deutschland: Stuttgart.

Statistisches Bundesamt Deutschland (2001) *Statistik Regional: Daten für die Kreise und Kreisfreien Städte Deutschlands* Statistisches Bundesamt Deutschland: Stuttgart.

Tol, R. (2002a) Estimates of the Damage Costs of Climate Change Part 1: Benchmark Estimates *Environmental and Resource Economics* **21**: 47-73.

Tol, R. (2002b) Estimates of the Damage Costs of Climate Change: Part II. Dynamic Estimates *Environmental and Resource Economics* **21**: 135-60.

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Paper Series

Our Note di Lavoro are available on the Internet at the following addresses:

<http://www.feem.it/Feem/Pub/Publications/WPapers/default.html>

<http://www.ssrn.com/link/feem.html>

NOTE DI LAVORO PUBLISHED IN 2003

PRIV	1.2003	<i>Gabriella CHIESA and Giovanna NICODANO: <u>Privatization and Financial Market Development: Theoretical Issues</u></i>
PRIV	2.2003	<i>Ibolya SCHINDELE: <u>Theory of Privatization in Eastern Europe: Literature Review</u></i>
PRIV	3.2003	<i>Wietze LISE, Claudia KEMFERT and Richard S.J. TOL: <u>Strategic Action in the Liberalised German Electricity Market</u></i>
CLIM	4.2003	<i>Laura MARSILIANI and Thomas I. RENSTRÖM: <u>Environmental Policy and Capital Movements: The Role of Government Commitment</u></i>
KNOW	5.2003	<i>Reyer GERLAGH: <u>Induced Technological Change under Technological Competition</u></i>
ETA	6.2003	<i>Efrem CASTELNUOVO: <u>Squeezing the Interest Rate Smoothing Weight with a Hybrid Expectations Model</u></i>
SIEV	7.2003	<i>Anna ALBERINI, Alberto LONGO, Stefania TONIN, Francesco TROMBETTA and Margherita TURVANI: <u>The Role of Liability, Regulation and Economic Incentives in Brownfield Remediation and Redevelopment: Evidence from Surveys of Developers</u></i>
NRM	8.2003	<i>Elissaios PAPYRAKIS and Reyner GERLAGH: <u>Natural Resources: A Blessing or a Curse?</u></i>
CLIM	9.2003	<i>A. CAPARRÓS, J.-C. PEREAU and T. TAZDAÏT: <u>North-South Climate Change Negotiations: a Sequential Game with Asymmetric Information</u></i>
KNOW	10.2003	<i>Giorgio BRUNELLO and Daniele CHECCHI: <u>School Quality and Family Background in Italy</u></i>
CLIM	11.2003	<i>Efrem CASTELNUOVO and Marzio GALEOTTI: <u>Learning By Doing vs Learning By Researching in a Model of Climate Change Policy Analysis</u></i>
KNOW	12.2003	<i>Carole MAIGNAN, Gianmarco OTTAVIANO and Dino PINELLI (eds.): <u>Economic Growth, Innovation, Cultural Diversity: What are we all talking about? A critical survey of the state-of-the-art</u></i>
KNOW	13.2003	<i>Carole MAIGNAN, Gianmarco OTTAVIANO, Dino PINELLI and Francesco RULLANI (lix): <u>Bio-Ecological Diversity vs. Socio-Economic Diversity. A Comparison of Existing Measures</u></i>
KNOW	14.2003	<i>Maddy JANSSENS and Chris STEYAERT (lix): <u>Theories of Diversity within Organisation Studies: Debates and Future Trajectories</u></i>
KNOW	15.2003	<i>Tuzin BAYCAN LEVENT, Enno MASUREL and Peter NIJKAMP (lix): <u>Diversity in Entrepreneurship: Ethnic and Female Roles in Urban Economic Life</u></i>
KNOW	16.2003	<i>Alexandra BITUSIKOVA (lix): <u>Post-Communist City on its Way from Grey to Colourful: The Case Study from Slovakia</u></i>
KNOW	17.2003	<i>Billy E. VAUGHN and Katarina MLEKOV (lix): <u>A Stage Model of Developing an Inclusive Community</u></i>
KNOW	18.2003	<i>Selma van LONDEN and Arie de RUIJTER (lix): <u>Managing Diversity in a Globalizing World</u></i>
Coalition	19.2003	<i>Sergio CURRARINI: <u>On the Stability of Hierarchies in Games with Externalities</u></i>
Theory	20.2003	<i>Giacomo CALZOLARI and Alessandro PAVAN (lx): <u>Monopoly with Resale</u></i>
Network	21.2003	<i>Claudio MEZZETTI (lx): <u>Auction Design with Interdependent Valuations: The Generalized Revelation Principle, Efficiency, Full Surplus Extraction and Information Acquisition</u></i>
PRIV	22.2003	<i>Marco LiCalzi and Alessandro PAVAN (lx): <u>Tilting the Supply Schedule to Enhance Competition in Uniform-Price Auctions</u></i>
PRIV	23.2003	<i>David ETTINGER (lx): <u>Bidding among Friends and Enemies</u></i>
PRIV	24.2003	<i>Hannu VARTIAINEN (lx): <u>Auction Design without Commitment</u></i>
PRIV	25.2003	<i>Matti KELOHARJU, Kjell G. NYBORG and Kristian RYDQVIST (lx): <u>Strategic Behavior and Underpricing in Uniform Price Auctions: Evidence from Finnish Treasury Auctions</u></i>
PRIV	26.2003	<i>Christine A. PARLOUR and Uday RAJAN (lx): <u>Rationing in IPOs</u></i>
PRIV	27.2003	<i>Kjell G. NYBORG and Ilya A. STREBULAIEV (lx): <u>Multiple Unit Auctions and Short Squeezes</u></i>
PRIV	28.2003	<i>Anders LUNANDER and Jan-Eric NILSSON (lx): <u>Taking the Lab to the Field: Experimental Tests of Alternative Mechanisms to Procure Multiple Contracts</u></i>
PRIV	29.2003	<i>TangaMcDANIEL and Karsten NEUHOFF (lx): <u>Use of Long-term Auctions for Network Investment</u></i>
PRIV	30.2003	<i>Emiel MAASLAND and Sander ONDERSTAL (lx): <u>Auctions with Financial Externalities</u></i>
ETA	31.2003	<i>Michael FINUS and Bianca RUNDSHAGEN: <u>A Non-cooperative Foundation of Core-Stability in Positive Externality NTU-Coalition Games</u></i>
KNOW	32.2003	<i>Michele MORETTO: <u>Competition and Irreversible Investments under Uncertainty</u></i>
PRIV	33.2003	<i>Philippe QUIRION: <u>Relative Quotas: Correct Answer to Uncertainty or Case of Regulatory Capture?</u></i>
KNOW	34.2003	<i>Giuseppe MEDA, Claudio PIGA and Donald SIEGEL: <u>On the Relationship between R&D and Productivity: A Treatment Effect Analysis</u></i>
ETA	35.2003	<i>Alessandra DEL BOCA, Marzio GALEOTTI and Paola ROTA: <u>Non-convexities in the Adjustment of Different Capital Inputs: A Firm-level Investigation</u></i>

GG	36.2003	<i>Matthieu GLACHANT</i> : <u>Voluntary Agreements under Endogenous Legislative Threats</u>
PRIV	37.2003	<i>Narjess BOUBAKRI, Jean-Claude COSSET and Omrane GUEDHAMI</i> : <u>Postprivatization Corporate Governance: the Role of Ownership Structure and Investor Protection</u>
CLIM	38.2003	<i>Rolf GOLOMBEK and Michael HOEL</i> : <u>Climate Policy under Technology Spillovers</u>
KNOW	39.2003	<i>Slim BEN YOUSSEF</i> : <u>Transboundary Pollution, R&D Spillovers and International Trade</u>
CTN	40.2003	<i>Carlo CARRARO and Carmen MARCHIORI</i> : <u>Endogenous Strategic Issue Linkage in International Negotiations</u>
KNOW	41.2003	<i>Sonia OREFFICE</i> : <u>Abortion and Female Power in the Household: Evidence from Labor Supply</u>
KNOW	42.2003	<i>Timo GOESCHL and Timothy SWANSON</i> : <u>On Biology and Technology: The Economics of Managing Biotechnologies</u>
ETA	43.2003	<i>Giorgio Busetti and Matteo MANERA</i> : <u>STAR-GARCH Models for Stock Market Interactions in the Pacific Basin Region, Japan and US</u>
CLIM	44.2003	<i>Katrin MILLOCK and Céline NAUGES</i> : <u>The French Tax on Air Pollution: Some Preliminary Results on its Effectiveness</u>
PRIV	45.2003	<i>Bernardo BORTOLOTTI and Paolo PINOTTI</i> : <u>The Political Economy of Privatization</u>
SIEV	46.2003	<i>Elbert DIJKGRAAF and Herman R.J. VOLLEBERGH</i> : <u>Burn or Bury? A Social Cost Comparison of Final Waste Disposal Methods</u>
ETA	47.2003	<i>Jens HORBACH</i> : <u>Employment and Innovations in the Environmental Sector: Determinants and Econometrical Results for Germany</u>
CLIM	48.2003	<i>Lori SNYDER, Nolan MILLER and Robert STAVINS</i> : <u>The Effects of Environmental Regulation on Technology Diffusion: The Case of Chlorine Manufacturing</u>
CLIM	49.2003	<i>Lori SNYDER, Robert STAVINS and Alexander F. WAGNER</i> : <u>Private Options to Use Public Goods. Exploiting Revealed Preferences to Estimate Environmental Benefits</u>
CTN	50.2003	<i>László Á. KÓCZY and Luc LAUWERS (Ixi)</i> : <u>The Minimal Dominant Set is a Non-Empty Core-Extension</u>
CTN	51.2003	<i>Matthew O. JACKSON (Ixi)</i> : <u>Allocation Rules for Network Games</u>
CTN	52.2003	<i>Ana MAULEON and Vincent VANNETELBOSCH (Ixi)</i> : <u>Farsightedness and Cautiousness in Coalition Formation</u>
CTN	53.2003	<i>Fernando VEGA-REDONDO (Ixi)</i> : <u>Building Up Social Capital in a Changing World: a network approach</u>
CTN	54.2003	<i>Matthew HAAG and Roger LAGUNOFF (Ixi)</i> : <u>On the Size and Structure of Group Cooperation</u>
CTN	55.2003	<i>Taiji FURUSAWA and Hideo KONISHI (Ixi)</i> : <u>Free Trade Networks</u>
CTN	56.2003	<i>Halis Murat YILDIZ (Ixi)</i> : <u>National Versus International Mergers and Trade Liberalization</u>
CTN	57.2003	<i>Santiago RUBIO and Alistair ULPH (Ixi)</i> : <u>An Infinite-Horizon Model of Dynamic Membership of International Environmental Agreements</u>
KNOW	58.2003	<i>Carole MAIGNAN, Dino PINELLI and Gianmarco I.P. OTTAVIANO</i> : <u>ICT, Clusters and Regional Cohesion: A Summary of Theoretical and Empirical Research</u>
KNOW	59.2003	<i>Giorgio BELLETTINI and Gianmarco I.P. OTTAVIANO</i> : <u>Special Interests and Technological Change</u>
ETA	60.2003	<i>Ronnie SCHÖB</i> : <u>The Double Dividend Hypothesis of Environmental Taxes: A Survey</u>
CLIM	61.2003	<i>Michael FINUS, Ekko van IERLAND and Robert DELLINK</i> : <u>Stability of Climate Coalitions in a Cartel Formation Game</u>
GG	62.2003	<i>Michael FINUS and Bianca RUNDSHAGEN</i> : <u>How the Rules of Coalition Formation Affect Stability of International Environmental Agreements</u>
SIEV	63.2003	<i>Alberto PETRUCCI</i> : <u>Taxing Land Rent in an Open Economy</u>
CLIM	64.2003	<i>Joseph E. ALDY, Scott BARRETT and Robert N. STAVINS</i> : <u>Thirteen Plus One: A Comparison of Global Climate Policy Architectures</u>
SIEV	65.2003	<i>Edi DEFRANCESCO</i> : <u>The Beginning of Organic Fish Farming in Italy</u>
SIEV	66.2003	<i>Klaus CONRAD</i> : <u>Price Competition and Product Differentiation when Consumers Care for the Environment</u>
SIEV	67.2003	<i>Paulo A.L.D. NUNES, Luca ROSSETTO, Arianne DE BLAEIJ</i> : <u>Monetary Value Assessment of Clam Fishing Management Practices in the Venice Lagoon: Results from a Stated Choice Exercise</u>
CLIM	68.2003	<i>ZhongXiang ZHANG</i> : <u>Open Trade with the U.S. Without Compromising Canada's Ability to Comply with its Kyoto Target</u>
KNOW	69.2003	<i>David FRANTZ (Iix)</i> : <u>Lorenzo Market between Diversity and Mutation</u>
KNOW	70.2003	<i>Ercole SORI (Iix)</i> : <u>Mapping Diversity in Social History</u>
KNOW	71.2003	<i>Ljiljana DERU SIMIC (Ixi)</i> : <u>What is Specific about Art/Cultural Projects?</u>
KNOW	72.2003	<i>Natalya V. TARANOVA (Ixi)</i> : <u>The Role of the City in Fostering Intergroup Communication in a Multicultural Environment: Saint-Petersburg's Case</u>
KNOW	73.2003	<i>Kristine CRANE (Ixi)</i> : <u>The City as an Arena for the Expression of Multiple Identities in the Age of Globalisation and Migration</u>
KNOW	74.2003	<i>Kazuma MATOBA (Ixi)</i> : <u>Glocal Dialogue- Transformation through Transcultural Communication</u>
KNOW	75.2003	<i>Catarina REIS OLIVEIRA (Ixi)</i> : <u>Immigrants' Entrepreneurial Opportunities: The Case of the Chinese in Portugal</u>
KNOW	76.2003	<i>Sandra WALLMAN (Ixi)</i> : <u>The Diversity of Diversity - towards a typology of urban systems</u>
KNOW	77.2003	<i>Richard PEARCE (Ixi)</i> : <u>A Biologist's View of Individual Cultural Identity for the Study of Cities</u>
KNOW	78.2003	<i>Vincent MERK (Ixi)</i> : <u>Communication Across Cultures: from Cultural Awareness to Reconciliation of the Dilemmas</u>
KNOW	79.2003	<i>Giorgio BELLETTINI, Carlotta BERTI CERONI and Gianmarco I.P. OTTAVIANO</i> : <u>Child Labor and Resistance to Change</u>
ETA	80.2003	<i>Michele MORETTO, Paolo M. PANTEGHINI and Carlo SCARPA</i> : <u>Investment Size and Firm's Value under Profit Sharing Regulation</u>

IEM	81.2003	<i>Alessandro LANZA, Matteo MANERA and Massimo GIOVANNINI: <u>Oil and Product Dynamics in International Petroleum Markets</u></i>
CLIM	82.2003	<i>Y. Hossein FARZIN and Jinhua ZHAO: <u>Pollution Abatement Investment When Firms Lobby Against Environmental Regulation</u></i>
CLIM	83.2003	<i>Giuseppe DI VITA: <u>Is the Discount Rate Relevant in Explaining the Environmental Kuznets Curve?</u></i>
CLIM	84.2003	<i>Reyer GERLAGH and Wietze LISE: <u>Induced Technological Change Under Carbon Taxes</u></i>
NRM	85.2003	<i>Rinaldo BRAU, Alessandro LANZA and Francesco PIGLIARU: <u>How Fast are the Tourism Countries Growing? The cross-country evidence</u></i>
KNOW	86.2003	<i>Elena BELLINI, Gianmarco I.P. OTTAVIANO and Dino PINELLI: <u>The ICT Revolution: opportunities and risks for the Mezzogiorno</u></i>
SIEV	87.2003	<i>Lucas BRETSCGHER and Sjak SMULDERS: <u>Sustainability and Substitution of Exhaustible Natural Resources. How resource prices affect long-term R&D investments</u></i>
CLIM	88.2003	<i>Johan EYCKMANS and Michael FINUS: <u>New Roads to International Environmental Agreements: The Case of Global Warming</u></i>
CLIM	89.2003	<i>Marzio GALEOTTI: <u>Economic Development and Environmental Protection</u></i>
CLIM	90.2003	<i>Marzio GALEOTTI: <u>Environment and Economic Growth: Is Technical Change the Key to Decoupling?</u></i>
CLIM	91.2003	<i>Marzio GALEOTTI and Barbara BUCHNER: <u>Climate Policy and Economic Growth in Developing Countries</u></i>
IEM	92.2003	<i>A. MARKANDYA, A. GOLUB and E. STRUKOVA: <u>The Influence of Climate Change Considerations on Energy Policy: The Case of Russia</u></i>
ETA	93.2003	<i>Andrea BELTRATTI: <u>Socially Responsible Investment in General Equilibrium</u></i>
CTN	94.2003	<i>Parkash CHANDER: <u>The γ-Core and Coalition Formation</u></i>
IEM	95.2003	<i>Matteo MANERA and Angelo MARZULLO: <u>Modelling the Load Curve of Aggregate Electricity Consumption Using Principal Components</u></i>
IEM	96.2003	<i>Alessandro LANZA, Matteo MANERA, Margherita GRASSO and Massimo GIOVANNINI: <u>Long-run Models of Oil Stock Prices</u></i>
CTN	97.2003	<i>Steven J. BRAMS, Michael A. JONES, and D. Marc KILGOUR: <u>Forming Stable Coalitions: The Process Matters</u></i>
KNOW	98.2003	<i>John CROWLEY, Marie-Cecile NAVES (Ixi): <u>Anti-Racist Policies in France. From Ideological and Historical Schemes to Socio-Political Realities</u></i>
KNOW	99.2003	<i>Richard THOMPSON FORD (Ixi): <u>Cultural Rights and Civic Virtue</u></i>
KNOW	100.2003	<i>Alaknanda PATEL (Ixi): <u>Cultural Diversity and Conflict in Multicultural Cities</u></i>
KNOW	101.2003	<i>David MAY (Ixi): <u>The Struggle of Becoming Established in a Deprived Inner-City Neighbourhood</u></i>
KNOW	102.2003	<i>Sébastien ARCAND, Danielle JUTEAU, Sirma BILGE, and Francine LEMIRE (Ixi) : <u>Municipal Reform on the Island of Montreal: Tensions Between Two Majority Groups in a Multicultural City</u></i>
CLIM	103.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>China and the Evolution of the Present Climate Regime</u></i>
CLIM	104.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>Emissions Trading Regimes and Incentives to Participate in International Climate Agreements</u></i>
CLIM	105.2003	<i>Anil MARKANDYA and Dirk T.G. RÜBBELKE: <u>Ancillary Benefits of Climate Policy</u></i>
NRM	106.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Management Challenges for Multiple-Species Boreal Forests</u></i>
NRM	107.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Threshold Effects in Coral Reef Fisheries</u></i>
SIEV	108.2003	<i>Sara ANIYAR (Ixiv): <u>Estimating the Value of Oil Capital in a Small Open Economy: The Venezuela's Example</u></i>
SIEV	109.2003	<i>Kenneth ARROW, Partha DASGUPTA and Karl-Göran MÄLER(Ixiv): <u>Evaluating Projects and Assessing Sustainable Development in Imperfect Economies</u></i>
NRM	110.2003	<i>Anastasios XEPAPADEAS and Catarina ROSETA-PALMA(Ixiv): <u>Instabilities and Robust Control in Fisheries</u></i>
NRM	111.2003	<i>Charles PERRINGS and Brian WALKER (Ixiv): <u>Conservation and Optimal Use of Rangelands</u></i>
ETA	112.2003	<i>Jack GOODY (Ixiv): <u>Globalisation, Population and Ecology</u></i>
CTN	113.2003	<i>Carlo CARRARO, Carmen MARCHIORI and Sonia OREFFICE: <u>Endogenous Minimum Participation in International Environmental Treaties</u></i>
CTN	114.2003	<i>Guillaume HAERINGER and Myrna WOODERS: <u>Decentralized Job Matching</u></i>
CTN	115.2003	<i>Hideo KONISHI and M. Utku UNVER: <u>Credible Group Stability in Multi-Partner Matching Problems</u></i>
CTN	116.2003	<i>Somdeb LAHIRI: <u>Stable Matchings for the Room-Mates Problem</u></i>
CTN	117.2003	<i>Somdeb LAHIRI: <u>Stable Matchings for a Generalized Marriage Problem</u></i>
CTN	118.2003	<i>Marita LAUKKANEN: <u>Transboundary Fisheries Management under Implementation Uncertainty</u></i>
CTN	119.2003	<i>Edward CARTWRIGHT and Myrna WOODERS: <u>Social Conformity and Bounded Rationality in Arbitrary Games with Incomplete Information: Some First Results</u></i>
CTN	120.2003	<i>Gianluigi VERNASCA: <u>Dynamic Price Competition with Price Adjustment Costs and Product Differentiation</u></i>
CTN	121.2003	<i>Myrna WOODERS, Edward CARTWRIGHT and Reinhard SELTEN: <u>Social Conformity in Games with Many Players</u></i>
CTN	122.2003	<i>Edward CARTWRIGHT and Myrna WOODERS: <u>On Equilibrium in Pure Strategies in Games with Many Players</u></i>
CTN	123.2003	<i>Edward CARTWRIGHT and Myrna WOODERS: <u>Conformity and Bounded Rationality in Games with Many Players</u></i>
1000		Carlo CARRARO, Alessandro LANZA and Valeria PAPPONETTI: <u>One Thousand Working Papers</u>

NOTE DI LAVORO PUBLISHED IN 2004

IEM	1.2004	<i>Anil MARKANDYA, Suzette PEDROSO and Alexander GOLUB: <u>Empirical Analysis of National Income and So2 Emissions in Selected European Countries</u></i>
ETA	2.2004	<i>Masahisa FUJITA and Shlomo WEBER: <u>Strategic Immigration Policies and Welfare in Heterogeneous Countries</u></i>
PRA	3.2004	<i>Adolfo DI CARLUCCIO, Giovanni FERRI, Cecilia FRALE and Ottavio RICCHI: <u>Do Privatizations Boost Household Shareholding? Evidence from Italy</u></i>
ETA	4.2004	<i>Victor GINSBURGH and Shlomo WEBER: <u>Languages Disenfranchisement in the European Union</u></i>
ETA	5.2004	<i>Romano PIRAS: <u>Growth, Congestion of Public Goods, and Second-Best Optimal Policy</u></i>
CCMP	6.2004	<i>Herman R.J. VOLLEBERGH: <u>Lessons from the Polder: Is Dutch CO2-Taxation Optimal</u></i>
PRA	7.2004	<i>Sandro BRUSCO, Giuseppe LOPOMO and S. VISWANATHAN (lxv): <u>Merger Mechanisms</u></i>
PRA	8.2004	<i>Wolfgang AUSSENEGG, Pegaret PICHLER and Alex STOMPER (lxv): <u>IPO Pricing with Bookbuilding, and a When-Issued Market</u></i>
PRA	9.2004	<i>Pegaret PICHLER and Alex STOMPER (lxv): <u>Primary Market Design: Direct Mechanisms and Markets</u></i>
PRA	10.2004	<i>Florian ENGLMAIER, Pablo GUILLEN, Loreto LLORENTE, Sander ONDERSTAL and Rupert SAUSGRUBER (lxv): <u>The Chopstick Auction: A Study of the Exposure Problem in Multi-Unit Auctions</u></i>
PRA	11.2004	<i>Bjarne BRENDSTRUP and Harry J. PAARSCH (lxv): <u>Nonparametric Identification and Estimation of Multi-Unit, Sequential, Oral, Ascending-Price Auctions With Asymmetric Bidders</u></i>
PRA	12.2004	<i>Ohad KADAN (lxv): <u>Equilibrium in the Two Player, k-Double Auction with Affiliated Private Values</u></i>
PRA	13.2004	<i>Maarten C.W. JANSSEN (lxv): <u>Auctions as Coordination Devices</u></i>
PRA	14.2004	<i>Gadi FIBICH, Arie GAVIOUS and Aner SELA (lxv): <u>All-Pay Auctions with Weakly Risk-Averse Buyers</u></i>
PRA	15.2004	<i>Orly SADE, Charles SCHNITZLEIN and Jaime F. ZENDER (lxv): <u>Competition and Cooperation in Divisible Good Auctions: An Experimental Examination</u></i>
PRA	16.2004	<i>Marta STRYSZOWSKA (lxv): <u>Late and Multiple Bidding in Competing Second Price Internet Auctions</u></i>
CCMP	17.2004	<i>Slim Ben YOUSSEF: <u>R&D in Cleaner Technology and International Trade</u></i>
NRM	18.2004	<i>Angelo ANTOCI, Simone BORGHESI and Paolo RUSSU (lxvi): <u>Biodiversity and Economic Growth: Stabilization Versus Preservation of the Ecological Dynamics</u></i>
SIEV	19.2004	<i>Anna ALBERINI, Paolo ROSATO, Alberto LONGO and Valentina ZANATTA: <u>Information and Willingness to Pay in a Contingent Valuation Study: The Value of S. Erasmo in the Lagoon of Venice</u></i>
NRM	20.2004	<i>Guido CANDELA and Roberto CELLINI (lxvii): <u>Investment in Tourism Market: A Dynamic Model of Differentiated Oligopoly</u></i>
NRM	21.2004	<i>Jacqueline M. HAMILTON (lxvii): <u>Climate and the Destination Choice of German Tourists</u></i>
NRM	22.2004	<i>Javier Rey-MAQUIEIRA PALMER, Javier LOZANO IBÁÑEZ and Carlos Mario GÓMEZ GÓMEZ (lxvii): <u>Land, Environmental Externalities and Tourism Development</u></i>
NRM	23.2004	<i>Pius ODUNGA and Henk FOLMER (lxvii): <u>Profiling Tourists for Balanced Utilization of Tourism-Based Resources in Kenya</u></i>
NRM	24.2004	<i>Jean-Jacques NOWAK, Mondher SAHLI and Pasquale M. SGRO (lxvii): <u>Tourism, Trade and Domestic Welfare</u></i>
NRM	25.2004	<i>Riaz SHAREEF (lxvii): <u>Country Risk Ratings of Small Island Tourism Economies</u></i>
NRM	26.2004	<i>Juan Luis EUGENIO-MARTÍN, Noelia MARTÍN MORALES and Riccardo SCARPA (lxvii): <u>Tourism and Economic Growth in Latin American Countries: A Panel Data Approach</u></i>
NRM	27.2004	<i>Raúl Hernández MARTÍN (lxvii): <u>Impact of Tourism Consumption on GDP. The Role of Imports</u></i>
CSRM	28.2004	<i>Nicoletta FERRO: <u>Cross-Country Ethical Dilemmas in Business: A Descriptive Framework</u></i>
NRM	29.2004	<i>Marian WEBER (lxvi): <u>Assessing the Effectiveness of Tradable Landuse Rights for Biodiversity Conservation: an Application to Canada's Boreal Mixedwood Forest</u></i>
NRM	30.2004	<i>Trond BJØRNDAL, Phoebe KOUNDOURI and Sean PASCOE (lxvi): <u>Output Substitution in Multi-Species Trawl Fisheries: Implications for Quota Setting</u></i>
CCMP	31.2004	<i>Marzio GALEOTTI, Alessandra GORIA, Paolo MOMBRINI and Evi SPANTIDAKI: <u>Weather Impacts on Natural, Social and Economic Systems (WISE) Part I: Sectoral Analysis of Climate Impacts in Italy</u></i>
CCMP	32.2004	<i>Marzio GALEOTTI, Alessandra GORIA, Paolo MOMBRINI and Evi SPANTIDAKI: <u>Weather Impacts on Natural, Social and Economic Systems (WISE) Part II: Individual Perception of Climate Extremes in Italy</u></i>
CTN	33.2004	<i>Wilson PEREZ: <u>Divide and Conquer: Noisy Communication in Networks, Power, and Wealth Distribution</u></i>
KTHC	34.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI (lxviii): <u>The Economic Value of Cultural Diversity: Evidence from US Cities</u></i>
KTHC	35.2004	<i>Linda CHAIB (lxviii): <u>Immigration and Local Urban Participatory Democracy: A Boston-Paris Comparison</u></i>
KTHC	36.2004	<i>Franca ECKERT COEN and Claudio ROSSI (lxviii): <u>Foreigners, Immigrants, Host Cities: The Policies of Multi-Ethnicity in Rome. Reading Governance in a Local Context</u></i>
KTHC	37.2004	<i>Kristine CRANE (lxviii): <u>Governing Migration: Immigrant Groups' Strategies in Three Italian Cities – Rome, Naples and Bari</u></i>
KTHC	38.2004	<i>Kiflemariam HAMDE (lxviii): <u>Mind in Africa, Body in Europe: The Struggle for Maintaining and Transforming Cultural Identity - A Note from the Experience of Eritrean Immigrants in Stockholm</u></i>
ETA	39.2004	<i>Alberto CAVALIERE: <u>Price Competition with Information Disparities in a Vertically Differentiated Duopoly</u></i>
PRA	40.2004	<i>Andrea BIGANO and Stef PROOST: <u>The Opening of the European Electricity Market and Environmental Policy: Does the Degree of Competition Matter?</u></i>
CCMP	41.2004	<i>Micheal FINUS (lxix): <u>International Cooperation to Resolve International Pollution Problems</u></i>

KTHC	42.2004	<i>Francesco CRESPI</i> : <u>Notes on the Determinants of Innovation: A Multi-Perspective Analysis</u>
CTN	43.2004	<i>Sergio CURRARINI and Marco MARINI</i> : <u>Coalition Formation in Games without Synergies</u>
CTN	44.2004	<i>Marc ESCRIHUELA-VILLAR</i> : <u>Cartel Sustainability and Cartel Stability</u>
NRM	45.2004	<i>Sebastian BERVOETS and Nicolas GRAVEL</i> (lxvi): <u>Appraising Diversity with an Ordinal Notion of Similarity: An Axiomatic Approach</u>
NRM	46.2004	<i>Signe ANTHON and Bo JELLES MARK THORSEN</i> (lxvi): <u>Optimal Afforestation Contracts with Asymmetric Information on Private Environmental Benefits</u>
NRM	47.2004	<i>John MBURU</i> (lxvi): <u>Wildlife Conservation and Management in Kenya: Towards a Co-management Approach</u>
NRM	48.2004	<i>Ekin BIROL, Ágnes GYOVAI and Melinda SMALE</i> (lxvi): <u>Using a Choice Experiment to Value Agricultural Biodiversity on Hungarian Small Farms: Agri-Environmental Policies in a Transitional Economy</u>
CCMP	49.2004	<i>Gernot KLEPPER and Sonja PETERSON</i> : <u>The EU Emissions Trading Scheme. Allowance Prices, Trade Flows, Competitiveness Effects</u>
GG	50.2004	<i>Scott BARRETT and Michael HOEL</i> : <u>Optimal Disease Eradication</u>
CTN	51.2004	<i>Dinko DIMITROV, Peter BORM, Ruud HENDRICKX and Shao CHIN SUNG</i> : <u>Simple Priorities and Core Stability in Hedonic Games</u>
SIEV	52.2004	<i>Francesco RICCI</i> : <u>Channels of Transmission of Environmental Policy to Economic Growth: A Survey of the Theory</u>
SIEV	53.2004	<i>Anna ALBERINI, Maureen CROPPER, Alan KRUPNICK and Nathalie B. SIMON</i> : <u>Willingness to Pay for Mortality Risk Reductions: Does Latency Matter?</u>
NRM	54.2004	<i>Ingo BRÄUER and Rainer MARGGRAF</i> (lxvi): <u>Valuation of Ecosystem Services Provided by Biodiversity Conservation: An Integrated Hydrological and Economic Model to Value the Enhanced Nitrogen Retention in Renaturated Streams</u>
NRM	55.2004	<i>Timo GOESCHL and Tun LIN</i> (lxvi): <u>Biodiversity Conservation on Private Lands: Information Problems and Regulatory Choices</u>
NRM	56.2004	<i>Tom DEDEURWAERDERE</i> (lxvi): <u>Bioprospection: From the Economics of Contracts to Reflexive Governance</u>
CCMP	57-2004	<i>Katrin REHDANZ and David MADDISON</i> : <u>The Amenity Value of Climate to German Households</u>

- (lix) This paper was presented at the ENGIME Workshop on “Mapping Diversity”, Leuven, May 16-17, 2002
- (lx) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications”, organised by the Fondazione Eni Enrico Mattei, Milan, September 26-28, 2002
- (lxi) This paper was presented at the Eighth Meeting of the Coalition Theory Network organised by the GREQAM, Aix-en-Provence, France, January 24-25, 2003
- (lxii) This paper was presented at the ENGIME Workshop on “Communication across Cultures in Multicultural Cities”, The Hague, November 7-8, 2002
- (lxiii) This paper was presented at the ENGIME Workshop on “Social dynamics and conflicts in multicultural cities”, Milan, March 20-21, 2003
- (lxiv) This paper was presented at the International Conference on “Theoretical Topics in Ecological Economics”, organised by the Abdus Salam International Centre for Theoretical Physics - ICTP, the Beijer International Institute of Ecological Economics, and Fondazione Eni Enrico Mattei – FEEM Trieste, February 10-21, 2003
- (lxv) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications” organised by Fondazione Eni Enrico Mattei and sponsored by the EU, Milan, September 25-27, 2003
- (lxvi) This paper has been presented at the 4th BioEcon Workshop on “Economic Analysis of Policies for Biodiversity Conservation” organised on behalf of the BIOECON Network by Fondazione Eni Enrico Mattei, Venice International University (VIU) and University College London (UCL), Venice, August 28-29, 2003
- (lxvii) This paper has been presented at the international conference on “Tourism and Sustainable Economic Development – Macro and Micro Economic Issues” jointly organised by CRENoS (Università di Cagliari e Sassari, Italy) and Fondazione Eni Enrico Mattei, and supported by the World Bank, Sardinia, September 19-20, 2003
- (lxviii) This paper was presented at the ENGIME Workshop on “Governance and Policies in Multicultural Cities”, Rome, June 5-6, 2003
- (lxix) This paper was presented at the Fourth EEP Plenary Workshop and EEP Conference “The Future of Climate Policy”, Cagliari, Italy, 27-28 March 2003

2003 SERIES

CLIM	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
GG	<i>Global Governance</i> (Editor: Carlo Carraro)
SIEV	<i>Sustainability Indicators and Environmental Valuation</i> (Editor: Anna Alberini)
NRM	<i>Natural Resources Management</i> (Editor: Carlo Giupponi)
KNOW	<i>Knowledge, Technology, Human Capital</i> (Editor: Gianmarco Ottaviano)
IEM	<i>International Energy Markets</i> (Editor: Anil Markandya)
CSRM	<i>Corporate Social Responsibility and Management</i> (Editor: Sabina Ratti)
PRIV	<i>Privatisation, Regulation, Antitrust</i> (Editor: Bernardo Bortolotti)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)
CTN	<i>Coalition Theory Network</i>

2004 SERIES

CCMP	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
GG	<i>Global Governance</i> (Editor: Carlo Carraro)
SIEV	<i>Sustainability Indicators and Environmental Valuation</i> (Editor: Anna Alberini)
NRM	<i>Natural Resources Management</i> (Editor: Carlo Giupponi)
KTHC	<i>Knowledge, Technology, Human Capital</i> (Editor: Gianmarco Ottaviano)
IEM	<i>International Energy Markets</i> (Editor: Anil Markandya)
CSRM	<i>Corporate Social Responsibility and Management</i> (Editor: Sabina Ratti)
PRA	<i>Privatisation, Regulation, Antitrust</i> (Editor: Bernardo Bortolotti)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)
CTN	<i>Coalition Theory Network</i>