

Di Bartolomeo, Giovanni; Acocella, Nicola; Pauwels, Wilfried

Working Paper

Is There any Scope for Corporatism in Stabilization Policies?

Nota di Lavoro, No. 154.2004

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Di Bartolomeo, Giovanni; Acocella, Nicola; Pauwels, Wilfried (2004) : Is There any Scope for Corporatism in Stabilization Policies?, Nota di Lavoro, No. 154.2004, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/73921>

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.

Is there any Scope for Corporatism in Stabilization Policies?

Nicola Acocella, Giovanni Di Bartolomeo
and Wilfried Pauwels

NOTA DI LAVORO 154.2004

DECEMBER 2004

ETA – Economic Theory and Applications

Nicola Acocella, *Department of Public Economics, University of Rome La Sapienza*
Giovanni Di Bartolomeo, *Department of Public Economics, University of Rome La Sapienza*
Wilfried Pauwels, *Department of Economics, University of Antwerp*

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=643623>

The opinions expressed in this paper do not necessarily reflect the position of
Fondazione Eni Enrico Mattei
Corso Magenta, 63, 20123 Milano (I), web site: www.feem.it, e-mail: working.papers@feem.it

Is There any Scope for Corporatism in Stabilization Policies?

Summary

This paper studies corporatism as the outcome of bargaining between the government and a representative labor union. When negotiations between these two parties only relate to macroeconomic stabilization, we show that corporatism can never be beneficial to both parties. As corporatist policies are nevertheless commonly observed in this context, we also discuss in an informal way possible explanations that reconcile the theory with actual observations. The policy implications of these explanations are also discussed.

Keywords: Social pacts, Axiomatic bargaining, Unions, Issue linkage

JEL Classification: E00, E58, E61, J50

An earlier version of this paper has previously circulated under the title “Corporatism as the outcome of an axiomatic cooperative solution between the government and a micro-founded trade union: A graphical illustration.” Nicola Acocella and Giovanni Di Bartolomeo gratefully acknowledge financial support from the University of Rome La Sapienza.

Address for correspondence:

Giovanni Di Bartolomeo
University of Rome La Sapienza
Department of Public Economics
Via del Castro Laurenziano 9
00161 Rome
Italy
Phone: +39 (0) 649766329
E-mail: giovanni.dibartolomeo@uniroma1.it

1. Introduction

When studying how actual decisions of economic policy are made, bilateral or trilateral agreements between unions, employers' associations and the government are often found to be rather common. Policies derived from such agreements are generally defined as corporatist (See OECD, 1997; Visser, 1998; Traxler and Kittel, 2000; Rhodes, 2001). These agreements often involve many issues rather than a specific one. Corporatist policies are claimed to result from the public nature of economic stabilization (see the references in Cubitt, 1995). However, the underlying reasons and dynamics of such agreements are less clear, and the theoretical literature has only made a few steps to investigate these questions. On the contrary, many economists, as e.g. Burda (1997), underline a "formal reticence" of researchers to develop models of corporatism.¹

Observed corporatist policies are the result of negotiations among social partners and the government. Any analysis of such negotiations requires an understanding of the rules that guide the interaction among the participants (Olson, 1965; Keohane, 1984; North, 1990; Shepsle and Weingast, 1995). The rules that set the agenda and define the procedures of negotiations influence the scope of issues and the process for choosing among available alternatives. A powerful tool to formalize the negotiation mechanisms is provided by game theory. In particular, cooperative solutions can be interpreted as the result of a negotiation process, and the properties of cooperative solution concepts summarize the rules that guide the interaction among participants.

In 1953 John Nash formally defined cooperation as

“... situations involving two individuals whose interests are neither completely opposed nor completely coincident. The word ‘cooperation’ is used because

¹ In particular, the “formal reticence” is related by Burda to the remarkable imprecision with which the concept is defined. The reticence is even more pronounced with reference to the kind of corporatism we are interested in this paper. Some exceptions to this reticence are Cubitt (1995), Acocella and Di Bartolomeo (2003), and Acocella *et al.* (2004).

the two individuals are supposed to be able to discuss the situation and agree on a rational joint plan of action, an agreement that should be assumed to be enforceable...” (Nash, 1953: 128).

The above definition implies that, for cooperation to be implementable, mutual benefits for all the cooperating agents are essential. In this paper we apply this idea to the negotiations between a government and a trade union with the purpose to stabilize prices and employment. Our main result is negative. When starting from any noncooperative outcome, the trade union will never gain from cooperating. The government may lose from cooperating, or it could simply stay at the initial noncooperative outcome. In some cases, it may gain. Hence, efforts that attempt to promote corporatism with a view of achieving price and output stability are useless. These kinds of round tables are bound to fail.

At the same time, however, casual observations show that such cooperative agreements are often quite common in practice. We will then also discuss possible explanations that may reconcile the theory with empirical observations.

The paper is organized as follows. The next section describes the model. Section 3 derives various noncooperative solutions. Section 4 concerns cooperative solutions, and derives our main result against cooperation related to economic stabilization. We also check the robustness of our results for different noncooperative and cooperative solutions. Section 5 discusses alternative explanations of the observed cooperative behavior, and gives some hints for correct and successful policy recommendations. A final section concludes.

2. The model

We consider a simple unionized economy in which a competitive firm uses labor to produce one final good. A monopoly trade union sets the nominal wage level, and a public policy maker (the government) controls aggregate demand. Formally, the simple economic setup is

described by an aggregate production function, an aggregate demand function, and the preferences of the two policymakers.

The production function is $y = f(n)$ with $f_n(n) > 0$ and $f_{nn}(n) < 0$ (subscripts indicate derivatives), where y is real output and n is employment. Employment n is bounded between zero and \bar{n} , the exogenously given labor supply. \bar{n} is the full employment level of n . Competitive profit maximization requires $f_n(n) = \omega$, where ω is the real wage level. Labor demand is given by $n = f_n^{-1}(\omega)$. Aggregate supply of output is obtained as $y^s = q(\omega) = f(f_n^{-1}(\omega))$. Clearly, $q_\omega(\omega) < 0$.

Aggregate demand is given by a function $y^d = d(p, m)$, where p is the absolute price level,² and m represents a policy variable (e.g. money supply), controlled by the government. We assume that $d_p(p, m) < 0$. The sign of $d_m(p, m)$ depends on the exact interpretation of m which we will leave open.³

Let w be the nominal wage level. Equilibrium on the output market requires that $q(w/p) = d(p, m)$. The wage level w is assumed to be controlled by the trade union, while the government controls m . We assume that, for any combination (w, m) , the price level p instantaneously adjusts to realize equilibrium on the output market.

The preferences of the two policy makers are represented by the following payoff functions. The trade union's payoff function is denoted by $\pi^T(n, \omega)$, with $\pi_n^T(n, \omega) > 0$ and $\pi_\omega^T(n, \omega) > 0$ (for a microeconomic foundation, see Oswald (1985)). The government's payoff function is denoted by $\pi^G(y, p)$, with $\pi_y^G(y, p) > 0$ and $\pi_p^G(y, p) < 0$. Both payoff functions are assumed to be strictly concave.

² We assume the parametrically initial price is equal to zero. We can then talk of inflation and current prices interchangeably (Cubitt, 1995: 247).

³ A similar game is described by Cubitt (1995). Our assumption that the trade union does not affect aggregate demand is not essential. It is introduced only to simplify the exposition.

In all the games we will analyze, we assume that the firm, given a real wage ω , instantaneously adjusts its employment and its supply of output according to its demand function for labor $n = f_n^{-1}(\omega)$ and its supply function of output $q(\omega)$. We will not treat the firm as a separate player.⁴

3. Noncooperative solutions.

In this section we will analyze three different noncooperative games, based on the model of section 2. Before doing that, we will first analyze how the price level p depends on the actions taken by the trade union and the government.

For any combination (w, m) , we can determine the corresponding price level p that realizes equilibrium on the output market. This involves solving the equation $q(w/p) = d(p, m)$ for p . This equilibrating price level p can be written as a function $p = \phi(w, m)$. Differentiating both sides of the identity

$$q\left(\frac{w}{\phi(w, m)}\right) = d(\phi(w, m), m) \quad (1)$$

with respect to w , one obtains

$$q_\omega(\omega) \left[\frac{p - w\phi_w(w, m)}{p^2} \right] = d_p(p, m)\phi_w(w, m) \quad (2)$$

so that

$$\phi_w(w, m) = \frac{q_\omega(\omega) p}{p^2 d_p(p, m) + w q_\omega(\omega)}$$

⁴ Alternatively, firms can be considered as a player (follower) that, given the real wage, sets employment and output as a strategic variable. See, e.g., Coricelli *et al.* (2000). However, the issue is a purely terminological one.

It follows that $\phi_w(w, m) > 0$. An increase in the wage level w requires an increase in the price level p to restore equilibrium on the output market. As in (2) the sign of the LHS must equal the sign of the RHS, it follows that

$$\frac{w}{p} \phi_w(w, m) < 1 \quad (3)$$

This implies that a one percent increase in w requires a less than one percent increase in p to restore equilibrium. If the derivative $d_p(p, m)$ would be zero, then equation (3) would hold with equality. This follows from (2). In this case the trade union would not be able to control the real wage level: a one percent change in w would always lead to a one percent change in p , leaving the real wage unchanged. If inequality (3) holds, then by changing w the trade union does affect the real wage level.

Differentiating the two sides of (1) with respect to m shows that the sign of $\phi_m(w, m)$ must be the same as the sign of $d_m(p, m)$.

We will now derive the reaction functions of the two players. We start with the *reaction function of the trade union*. For any given value of m , we want to determine the corresponding optimal value of w for the trade union. Using (3) we know that, for any given value of m , the trade union can control the real wage level $\frac{w}{\phi(w, m)}$ by manipulating w .

Through the demand for labor, this control over the real wage level also allows control over employment and output. The trade union is then, in fact, in a position to choose n and ω so as to maximize its payoff $\pi^T(n, \omega)$, subject to $n = f_n^{-1}(\omega)$. This problem is illustrated in the third quadrant of Figure 1. Given the strict concavity of the function $\pi^T(n, \omega)$, one expects this problem to have a unique interior solution (n^*, ω^*) . For any value of m , the trade union will then choose that value of w such that the resulting real wage equals ω^* . Employment and output are then given by $n^* = f_n^{-1}(\omega^*)$ and $y^* = f(n^*)$. On Figure 1 the production function

(fourth quadrant) transforms employment n into output y . More formally, the reaction function of the trade union is given by

$$\varphi_T(m) = \left\{ w \mid \frac{w}{\phi(w, m)} = \omega^* \right\}$$

We now turn to the *reaction function of the government*. This player takes the value of w as given. Suppose $w = w_1$. Aggregate supply $q(\omega)$ is then given by $q(w_1 / p)$. This supply function can be drawn as a function of p in the first quadrant of Figure 1. This quadrant describes the output market. If the government decides on a value of m , it determines the price level $p = \phi(w_1, m)$, and aggregate output $q(w_1 / \phi(w_1, m))$. The government is then in a position to maximize $\pi^G(y, p)$ with respect to y and p , subject to $y = q(w_1 / p)$. The solution of this problem for $w = w_1$ is illustrated in the first quadrant of Figure 1. If w would decrease from w_1 to w_2 , the constraint in quadrant 1 would shift to $q(w_2 / p)$, and a new optimal combination of y and p can be determined. The set of all such solutions for all values of w then traces out the locus BN on Figure 1. More formally, the reaction function of the government is given by

$$\varphi_G(w) = \arg \max_m \pi^G [\phi(w, m), q(w / \phi(w, m))]$$

We now consider three noncooperative games. The first game is a *static game* in which the trade union and the government move simultaneously. The Nash equilibrium of this game is given by the strategy combination (w^*, m^*) , leading to the points H and N on Figure 1, where $p^* = \phi(m^*, w^*)$ and $\omega^* = w^* / \phi(w^*, m^*)$. The solution of the trade union's problem in the third quadrant leads to a unique real wage level ω^* and employment level $n^* = f_n^{-1}(\omega^*)$. Given the action m^* by the government, the trade union will determine w such that $\omega^* = w / \phi(w, m^*)$. This occurs when $w = w^*$. The government takes w^* as given, and then manipulates m so as to find the best point on the curve $q(w^* / \phi(w^*, m))$. This is obtained for

the value m^* for which $p^* = \phi(m^*, w^*)$ and $y^* = q(w^* / \phi(w^*, m^*))$. This Nash equilibrium reveals the traditional results of the inflation bias (p^*) and demand policy neutrality.

Consider now the sequential game in which *the trade union moves first*. For every value of w , there is a corresponding supply function in the first quadrant on which the government will choose its best point. The trade union will then choose that value of w for which the government chooses $y = y^*$. This will be the case if $w = w^*$, so that the government chooses the value $m = m^*$ for which $p^* = \phi(w^*, m^*)$ and $y^* = q(w^* / \phi(w^*, m^*))$. On Figure 1 this again leads to the points H and N.

Finally, consider the sequential game in which *the government moves first*. For any value of m , the trade union will choose the value of w such that the real wages equals ω^* . Real output is then always y^* . The government will then choose that value of m for which the price level is minimal. On Figure 1 this results in the outcomes H and S. As compared to outcome N, the government realizes a first mover advantage. As is well-known, the inflation bias in S vanishes as a result of the credible commitment of the government not to tolerate any inflation.

Summarizing, all noncooperative games imply the same unemployment $\bar{n} - n^*$. The trade union enjoys a corresponding real wage premium equal to $\omega^* - \omega^C$. (ω^C is the real wage at which $\bar{n} = f_n^{-1}(\omega^C)$.) The inflation bias is zero or positive (p^*) depending on the credibility of the government to support a demand policy that will not attempt to inflate the economy in order to raise employment.

4. Cooperative solutions.

In this section we discuss various cooperative solutions of the same game. All these solution concepts make use of the set of feasible payoff combinations, and of the utility possibility frontier. We first specify these notions in the context of our game.

The utility possibility frontier can be constructed as follows. On Figure 1 we start from the government's bliss point B, where there is full employment and no inflation. The government's payoff π^G is then β_4 , while the trade union's payoff is α_1 . This payoff combination is indicated in Figure 2. For π^G equal to β_3 , there are an infinite number of combinations (y, p) realizing this payoff for the government. From the point of view of the trade union, the best among these is $(\bar{y}, 0)$. This gives the trade union a payoff of α_2 . The resulting payoff combination (β_3, α_2) is also indicated on Figure 2. Decreasing π^G further to β_2 , the best combination of (y, p) from the point of view of the trade union is point $(y^*, 0)$, where π^T equals α_3 . If one further decreases the value of π^G , the maximal values for π^T are obtained by points of the form (y^*, p) along the line segment SN. Moving up to the North of this segment decreases π^G , while the value of π^T remains constant at α_3 . On Figure 2 we then obtain the payoff combinations from (β_2, α_3) to (β_1, α_3) . The utility possibility frontier is then given by the heavily drawn curve on Figure 2. The shaded area is the set Ω of all feasible payoff combinations. If the payoff functions π^G and π^T are strictly concave, this set must be convex.

We now consider various possible cooperative solutions. We start with the *utilitarian solution*. This solution concept is used, e.g., by Gylfason and Lindbeck (1994) and Cubitt (1995) in a similar context. This solution is obtained as

$$(\beta_c, \alpha_c) = \arg \max \left\{ \delta \pi^G + (1 - \delta) \pi^T \mid (\pi^G, \pi^T) \in \Omega \right\}$$

where $\delta \in (0,1)$ measures the bargaining power of the players. In Figure 3 this solution is given by the point C where inflation is zero, and where employment is between n^* and \bar{n} . Comparing this outcome with any of the noncooperative outcomes, we observe that cooperation always implies higher employment and lower (or equal) inflation. The government is always better off. However, the trade union is always worse off: the real wage ω will always be lower than ω^* , while employment will be higher than n^* . We can conclude, therefore, that there is no scope for corporatist policies, in the sense of the utilitarian solution, whatever the noncooperative starting point. Such policies can never be beneficial to the trade union.

We can generalize the utilitarian solution by reducing the set Ω to a subset Ω_F , defined as

$$\Omega_F = \{(\pi^G, \pi^T) \in \Omega \mid \pi^G \geq \bar{\alpha}, \pi^T \geq \bar{\beta}\}$$

Here $(\bar{\alpha}, \bar{\beta}) \in \Omega$ is the disagreement point, i.e., the payoff combination that obtains in the case of a breakdown of the negotiations. We could then specify $(\bar{\alpha}, \bar{\beta})$ as the noncooperative outcomes (β_1, α_3) or (β_2, α_3) , i.e., as points A or B on Figure 3. If we take (β_1, α_3) as the disagreement point, the *constrained utilitarian solution* is given by point B in Figure 3 which increases the payoff π^G of the government, and leaves the payoff of the trade union π^T unaffected. If (β_2, α_3) is taken as the disagreement point, point B on Figure 3 is again the constrained utilitarian solution, and no player gains from cooperation.

The effects of introducing a point of disagreement are clear now. In case the government can credibly precommit, the constrained utilitarian solution coincides with the noncooperative one. In the case of the other two noncooperative games the constrained utilitarian solution only succeeds in reducing inflation, while the unemployment rate is unaffected. The government then gains. The trade union is unaffected.

Another cooperative solution is the *Nash bargaining solution* (1953) in which the product $(\pi^G - \bar{\beta})^\alpha (\pi^T - \bar{\alpha})^{1-\alpha}$ is maximized over Ω_F for some $\alpha \in (0,1)$. If we then specify $(\bar{\alpha}, \bar{\beta})$ as (β_1, α_3) or as (β_2, α_3) , the Nash bargaining solutions coincide with the noncooperative solutions.

Finally, if we use the *Kalai-Smorodinsky solution* (1975) as a cooperative solution concept, the solution is again point B on Figure 3, independent of whether we specify $(\bar{\alpha}, \bar{\beta})$ as (β_1, α_3) or as (β_2, α_3) .

The above results can be summarized as follows. Starting from any noncooperative solution, none of the cooperative solutions improves the payoff of both players. The trade union never gains from cooperating. If in the noncooperative stage the government moves first, cooperation does not benefit the government either. If the government cannot precommit, the government only gains in the utilitarian solution and in the Kalai-Smorodinsky solution.

5. Implementation of corporatist policies: A general discussion

We have shown that, in the context of macroeconomic stabilization policies, the scope for successful corporatist policies is very limited⁵. However, as noted in the introduction, casual observation tells us a different story. Corporatist policies have been rather common, at least in European economies after the Second World War. Hence, there is the problem of explaining why these policies are indeed so common. We will now elaborate on the following possible explanations:

1. Threats.
2. Side payments.
3. Issue linkage.

⁵ Recall that, in the above model, unions care about output stabilization only. Similar conclusion can be drawn if unions are assumed also to take account of inflation (see Acocella and Di Bartolomeo, 2003).

4. Political exchange.

5. Delegation of public functions to unions.

Some of these explanations – in particular, the first and the second, the second and the third – may overlap. There are, however, also differences which justify their separate presentation.

All explanations share common problems. Agreements usually result from a long process of negotiations, which also involves strategic behavior by the partners. In the course of these negotiations each partner can resort to a number of actions which increase their bargaining power. First, a partner may try to hide his “true” preferences, or the constraints he faces. In particular, the unions may exaggerate the costs associated with wage moderation, whereas employers’ associations and the government will overestimate the negative consequences of wage increases on employment. In addition, strategies may involve threats in order to extract high compensatory payments from the opponent.

In addition, in many cases (in particular, for threats and side payments, but also issue linkages) problems of time consistency can arise. As a consequence, corporatism can prove to be unstable if one of the partners in a corporatist agreement has a high time preference or does not want to build reputation for other reasons. In what follows we should make specific reference to solutions guaranteeing the acceptability of corporatism by unions. However, in some cases acceptance by employers’ associations of some conditions which favor unions can be ensured if these associations – not unions – are granted some compensation by the government. Then we will often consider conditions for the feasibility of corporatism in a rather loose way, referring to both employers’ associations and unions.

1. *Threats* are rather uncommon in social pacts. Sometimes they come from the government, and are addressed to social partners (mostly unions) in order to induce them to cooperate. The threats refer to the possibility for the government to introduce measures harmful for the social partners (taxation, wage restraint, etc.) in case there is no agreement on some kind of wage setting, particularly in order to preserve price stability. In some other cases threats come from

one of the social partners and are addressed to the other social partner or to the government. However, the success of a threat strategy depends upon the credibility of the threats. Threats must be credible to be relevant. This drastically restricts the cases in which threats support social pacts. Probably, threats become credible only in situations of acute governmental crisis.

The Wassenaar agreement of 1982 in the Netherlands, with the government ostensibly present behind the scene, threatening wage controls and other norms (Boeri et al., 2001: 76), is a perfect example of government threats, tending to facilitate social pacts. The pact was signed in a particularly deep economic crisis of the Dutch system (see Ebbinghaus and Visser, 1997). By contrast, in Belgium the threat strategy of the early 90s was noncredible. This explains why bipartite agreements between labor and enterprise organizations failed, and the government finally introduced a wage setting regulation in 1993 and 1996, as well as a reduction in social expenditures (Boeri et al., 2001: 76-77; Schmitter and Grote, 1997: 193).

2. *Side payments*, in the form of reduced taxes (usually for lower incomes), higher social spending, or a relatively contained reduction in social spending can obviously render corporatist policies beneficial as long as the gains from cooperation for the government exceed the compensations required by the unions. Increases in public expenditures (in the form of welfare expenditures, housing programs, etc.) were rather common in the pacts of the 1970s (Pizzorno, 1978) and 1980s, but were also granted by the government in Finland after 1992. Their controlled reduction was more common in the pacts of the 1990s. This was the case, e.g., in Belgium (Visser, 2002: 10; Schmitter and Grote, 1997: 193). Tax reductions, especially for lower incomes, were agreed in Ireland after 1987, and in Finland after 1992 (Boeri et al., 2001: 76).

3. A different explanation of corporatist agreements is the phenomenon of *issue linkage*. The idea of issue linkage was originally formulated with reference to J/TTbar multinationals and their host countries (see, e.g., Vaitos, 1974: p. 124). It became popular for environmental problems (see Folmer et al., 1993; and Cesar and De Zeeuw, 1996). The intuition is that by adopting cooperative behavior some agents on a given issue, whereas

other agents gain on another one. By linking the two issues, the agreement in which the agents decide to cooperate on both issues may become profitable to all of them.⁶ Hence, the basic idea behind issue linkage is to design an agreement in which participants do not negotiate on one issue only (e.g., economic stabilization, of interest mainly to the government), but on two or more issues (e.g., taxation policy or pension reform, of interest to the social partners).⁷

The difference between issue linkages and side payments has to do with the content of the *quid pro quo* offered by one partner (namely the government) to the other partner (namely the unions, but possibly also employers' associations). In the case of a side payment this consists of a sum of money accruing to the latter, which increases its disposable income through reduced taxation or higher transfer payments. For the partner receiving it, it is a compensation for the loss that partner may suffer. The compensation and the loss are given in the same terms. By contrast, in the case of issue linkages, the counterpart of the loss suffered by one partner is in terms of a different object. For example, in the case of unions suffering a loss from wage restraint, a compensation could derive from an issue linkage of wage restraint and employment preservation (in general, or with specific reference to some industries or regions) or of wage restraint and price stability.

Issue linkage (in addition to side payments) was at the basis of corporatist pacts in Italy in the 1970s, where unions sought price stability and employment in the *Mezzogiorno*. It was also used in Finland in the early 1990s, where the Government promised to abstain from laying off civil servants (Schmitter and Grote, 1997: 190).

⁶ Technically the issue linkage enlarges the payoff space and often increases the benefits of cooperation for all players.

⁷ Recently the idea of issue linkage has been introduced also as a way to increase cooperation on issues where the incentives to free ride are particularly strong. The purpose of issue linkages has been then to determine under which conditions players actually prefer to link the negotiations on two different issues rather than negotiating on the two issues separately. This has been investigated in the context of endogenous coalition formation (see Carraro and Marchiori, 2003).

4. A relationship between unions, employers' associations and governments based on *political exchange* is a specific case of issue linkages, in which the *quid pro quo* for one of the cooperating partners has a truly political nature.⁸ Quite often, all partners have an interest in granting or receiving some kind of legitimacy,⁹ and in avoiding exclusion (Streeck, 1998). Or they want to guarantee social cohesion or to ensure some common political goal, such as controlling the effects of political shocks (liberation from Nazism and Fascism, transition to a democratic regime), or the effects of a shift in economic regime (oil shocks, choice of the option of a non-accommodating monetary regime within the ERM, participation in EMU, entry to the EU).¹⁰

The relevance of "political exchange" derives from the fact that considerations other than performance may guide the partners of a social pact (Traxler, 2003: 6). "Political exchange" is often more of a 'foundational' than a "managerial" pact (Karl, 1985), and often has a loose (even rhetorical) content (Crouch, 2000a: 216).

"Political exchange" is an intrinsically unstable solution, for at least three reasons. First, as we have just said, it often assumes a rhetorical form (rather than having a precise technical content). Secondly, it is an exchange unequal from the point of view of the time dimension of

⁸ The meaning we attribute to the term "political exchange" is rather limited, as we refer to situations where the *quid pro quo* for wage moderation lays in the realm of politics, more than in that of economics. Other authors speak of political exchange in a more comprehensive way, as they include in the counterpart to unions increased public sector expenditure, compensating social policies (which we have referred to as cases of side payments), or employment protection (which in our case is the result of an issue linkage) (see Visser, 2002: 10).

⁹ This is often demanded by unions, particularly in times when the degree of unionization tends to decrease. But there are cases in which governments ask for legitimacy, as it happened not only occasionally in the cases of France and Italy cited before, but also on a regular basis in Austria, where, as declared by the first president of the OGB, Bohm, no government could be formed without the support of the unions (Tarantelli, 1986: 183). There are also cases where some kind of legitimacy (i.e., controlling the labour force, or preventing unions from deploying 'whipsawing tactics' against isolated employers) is sought by employers' associations through social pacts (Traxler, 2003: 3).

¹⁰ In a different context, the importance of the political relationship between the governments and labor unions has been stressed also by Alvarez *et al.* (1991), Detken and Gärtner (1994), and Franzese (1999).

the costs and benefits to each partner. And finally, each partner can only partially control the implementation of decisions agreed upon (Regini, 2000: 161).

One of the first examples of political exchange was given by the post-Nazism and post-Fascism social compromises in France and Italy. Another example was the *Pacto de Moncloa* of 1977 in Spain, after the death of Franco. The pact signed in January 1984 in Italy tried to cope with the (lagged) effects of the second oil shock. The unions mainly gained in terms of social cohesion, stemming from reduced inflation and from the protection of employment in the *Mezzogiorno*. Numerous pacts were subscribed in European countries after the Maastricht Treaty in the early 1990s. Here the gains for the unions were mainly political, i.e., easing the road for the construction of the European Monetary Union. In some way these types of social pacts were a substitute for centralized wage bargaining (Boeri et al , 2001: 75).

5. *Delegation of public functions to social partners* is another explanation of corporatist agreements. Organized interests (in particular, in our context, employers' associations and unions) are given the authority to perform functions typical of the state (managing the welfare system, defining and implementing labour standards, legal enforcement of collective agreements between employers' associations and unions).

This solution can be more stable than the previous one, since at least in some cases costs and benefits to each partner are synchronous, and each partner can control the implementation of the agreements.

The management of the welfare system by trade unions is rather common in many countries. This is the case, since the late nineteenth century, in Germany and Belgium.¹¹ This was also the case in Britain in the late nineteenth and early twentieth centuries. It also occurred in France, Italy, Scandinavian and other Continental Europe countries, Japan and the U.S. (at the enterprise level) after World War II (Crouch, 2000b: 77). *Erga omnes* clauses are entailed by French and Italian systems.

¹¹ For instance in Belgium refunding of medical expenditures as well as unemployment benefits are directly managed by labor unions.

6. Conclusions

In this paper we have analyzed macroeconomic stabilization policies as a game between the government and the trade union. We compared various cooperative and noncooperative solutions. We showed how a simple cooperative utilitarian solution can improve the economic performance by decreasing unemployment and reducing inflation. However, we have shown that this solution, notwithstanding its wide use in the literature, may be unacceptable for the trade union. This union will have no incentive to cooperate, even if output stabilization is a public good, i.e., a target of both the private and public sector. Cooperation will hurt the trade union. This result remains valid if we move to different cooperative solution concepts such as the Nash bargaining solution and the Kalai-Smorodinsky solution.

The difficulty to devise a cooperative solution which is beneficial to all partners involved has important implications for income policies and corporatism. Cooperation is possible only in more complex contexts where other strategic, economic and political considerations are relevant. This observation is confirmed by many practical cases of negotiations between governments and trade unions, which often involve threats, side payments, issue linkages, political exchange, and delegation of public functions to unions. In a second best fashion, incentives to cooperate might also result from the existence of multiple distortions as, e.g., in the case of externalities between more unions in a monopolistic goods market or taxation and public expenditures (see e.g. Acocella et al. 2004).

Finally it is worth noting that we have not considered the case of an inflation-averse union, i.e., the case where inflation directly enters in the union's preferences as a negative argument (see e.g. Cukierman and Lippi, 1999). When inflation is low, however, this case is rather unrealistic and can be hardly justified. It acquires relevance in cases of galloping inflation or hyperinflation, which, apart from efficiency considerations, usually are situations of social

unrest and clashes. In this paper we have restricted our analysis to the traditional simple case of a monetary economics with a competitive good market.

We have not considered active behavior of employers' associations in our model. This would increase the possibility of side payments and issue linkages. However, it does not change our basic results in a substantive way. A more promising prospect could emerge in considering the cooperation between the firm and the union (with an efficiency wage solution), together with the cooperation between the union and the government.

References

- Acocella, N. and G. Di Bartolomeo (2003), Is corporatism feasible?, University of Rome, [mimeo](#).
- Acocella, N., G. Di Bartolomeo, and P. Tirelli (2004), The macroeconomics of social pacts, University of Rome, [mimeo](#).
- Alvarez, M.R., G. Garrett, and P. Lange (1991), Government Partisanship, Labour Organization and Macroeconomic Performance, *American Political Science Review*, 85: 539-556.
- Boeri, T., A. Brugiavini, and L. Calmfors (2001), eds., [The role of unions in the Twenty-first century](#), Oxford University Press, Oxford
- Burda, M.C. (1997), Whither Corporatism? Corporatism, Labor Union and the Safety Net, *European Economic Review*, 41(7): 653-646.
- Carraro, C. and C. Marchiori (2003), Endogenous strategic issue linkage in international negotiations, [Nota di Lavoro No 40, Fondazione Eni Enrico Mattei](#).
- Cesar, H. and A. De Zeeuw (1996), Issue linkage in global environmental problems, in A. Xepapadeas, ed., [Economic Policy for the Environment and Natural Resources](#), E. Elgar, Cheltenham.
- Coricelli, F., A. Cukierman, and A. Dalmazzo (2000), Monetary institutions, monopolistic competition, unionized labor markets and economic performance, [CEPR Discussion Paper No. 2407](#).
- Crouch, C. (2000a), National wage determination and European Monetary Union, in Crouch C. (ed.), [After the Euro, shaping institutions for governance in the wake of European Monetary Union](#), Oxford, Oxford University Press
- Crouch, C. (2000b), The snakes and ladders of twenty-first-century trade unionism, *Oxford Review of Economic Policy*, 18: 70-83.
- Cubitt, R.P. (1995), Corporatism, monetary policy and macroeconomic performance: A simple game theoretic analysis, *Scandinavian Journal of Economics*, 97(2): 245-259.
- Cukierman, A. and F. Lippi (1999), Central bank interdependence, centralization of wage bargaining, inflation and unemployment - Theory and evidence, *European Economic Review*, 43(7): 1395-1434.

- Detken, C. and M. Gärtner (1994), Governments, trade unions and the macroeconomy: An expository analysis of the political business cycle, Public Choice, 73(1): 37-53.
- Ebbinghaus, B. and J. Visser (1997), A Dutch Miracle, Amsterdam, Amsterdam University Press.
- Folmer, H., P. van Mouche, and S. Ragland (1993), Interconnected games and international environmental problems, Environmental Resource Economics, 3, 313-335.
- Franzese, R.J. (1999), Partially independent central bank, politically responsive governments, and inflation, American Journal of Political Science, 43: 681-706.
- Gylfason, G. and A. Lindbeck (1994), The interaction of monetary policy and wages, Public Choice, 79(1-2): 33-46.
- Kalai, E. and M. Smorodinsky (1975), Other solutions to Nash's bargaining problem, Econometrica, 43: 513-518.
- Karl, T. (1985), Petroleum and political pacts: The transition to democracy in Venezuela, in G.O'Donnell and P.C. Schmitter (eds.), Transitions from Authoritarian rule: Latin America, Baltimore-London, Johns Hopkins University Press, pp.196-221
- Keohane, R. (1984), After hegemony: Cooperation and discord in the world political economy. Princeton University Press (NJ), Princeton.
- Nash, J. (1953), Two persons cooperative games, Econometrica, 21, 128-140.
- North, D.C. (1990), Institutions, institutional change and economic performance. Cambridge University Press (MA), Cambridge.
- OECD (1997), Implementing the OECD jobs strategy: Lessons from member countries' experience, OECD, Paris
- Olson, M. (1965), The Logic of Collective Action, Harvard University Press (MA), Cambridge.
- Oswald, A.J. (1985), The economy theory of trade unions: An introductory survey, Scandinavian Journal of Economics, 87(2): 160-193.
- Pizzorno, A. (1978), Political exchange and collective identity in industrial conflict, in C. J. Crouch and A. Pizzorno (eds.), The resurgence of class conflict in Western Europe since 1968, vol. 2, London: Macmillan.
- Regini, M. (2000), Modelli di capitalismo. Le risposte europee alla sfida della globalizzazione, Laterza, Bari
- Rhodes, M. (2001), The political economy of social pacts: 'Competitive corporatism' and European welfare reform in The new politics of the welfare state edited by Pierson P., Oxford University Press, Oxford: 165-194.
- Schmitter, P.C. and J.R. Grote (1997), The corporatist Sisyphus: past, present and future, European University Institute, W.P. 97/4, Florence, published as Sisifo corporatista: passato, presente e futuro, Stato e mercato: 183- 215
- Shepsle, K. and B. Weingast (1995), eds., Positive theories of congressional institutions, University of Michigan Press, Ann Arbor (MI).
- Streeck, W. (1998), The internationalization of industrial relations in Europe: Prospects and problems, Politics and Society, 26: 429-459.
- Tarantelli, E. (1986), Economia politica del lavoro, Utet, Torino
- Traxler, F. (2003), Bargaining (de)centralization, macroeconomic performance and control over the employment relationship, British Journal of Industrial Relations, 41: 1-27

Traxler, F. and B. Kittel (2000), The bargaining system and performance: A comparison of 18 OECD countries, Comparative Political Studies, 33(9): 1154-1190.

Vaitsos, C. (1974), Intercountry income distribution and transnational enterprises, Clarendon Press, Oxford.

Visser, J. (1998), Two cheers for corporatism, one for market: Industrial relations, wage moderation and job growth in the Netherlands, British Journal of Industrial Relations, 36(2): 269-292.

Visser, J. (2002), Unions, Wage Bargaining and Co-ordination in European Labour Markets, in Wage Policy in the Eurozone edited by Pochet P., P.I.E. Peter Lang, Brussels.

Figure 1

Figure 2

Figure 3

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 POPYRAKIS 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		
Theory	19.2003	<i>Sergio CURRARINI: <u>On the Stability of Hierarchies in Games with Externalities</u></i>
Network		
PRIV	20.2003	<i>Giacomo CALZOLARI and Alessandro PAVAN (lx): <u>Monopoly with Resale</u></i>
PRIV	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</i> (Ixi): <u>The Minimal Dominant Set is a Non-Empty Core-Extension</u>
CTN	51.2003	<i>Matthew O. JACKSON</i> (Ixi): <u>Allocation Rules for Network Games</u>
CTN	52.2003	<i>Ana MAULEON and Vincent VANNETELBOSCH</i> (Ixi): <u>Farsightedness and Cautiousness in Coalition Formation</u>
CTN	53.2003	<i>Fernando VEGA-REDONDO</i> (Ixi): <u>Building Up Social Capital in a Changing World: a network approach</u>
CTN	54.2003	<i>Matthew HAAG and Roger LAGUNOFF</i> (Ixi): <u>On the Size and Structure of Group Cooperation</u>
CTN	55.2003	<i>Tajji FURUSAWA and Hideo KONISHI</i> (Ixi): <u>Free Trade Networks</u>
CTN	56.2003	<i>Halis Murat YILDIZ</i> (Ixi): <u>National Versus International Mergers and Trade Liberalization</u>
CTN	57.2003	<i>Santiago RUBIO and Alistair ULPH</i> (Ixi): <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</i> (Iix): <u>Lorenzo Market between Diversity and Mutation</u>
KNOW	70.2003	<i>Ercole SORI</i> (Iix): <u>Mapping Diversity in Social History</u>
KNOW	71.2003	<i>Ljiljana DERU SIMIC</i> (Ixi): <u>What is Specific about Art/Cultural Projects?</u>
KNOW	72.2003	<i>Natalya V. TARANOVA</i> (Ixi): <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</i> (Ixi): <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</i> (Ixi): <u>Glocal Dialogue- Transformation through Transcultural Communication</u>
KNOW	75.2003	<i>Catarina REIS OLIVEIRA</i> (Ixi): <u>Immigrants' Entrepreneurial Opportunities: The Case of the Chinese in Portugal</u>
KNOW	76.2003	<i>Sandra WALLMAN</i> (Ixi): <u>The Diversity of Diversity - towards a typology of urban systems</u>
KNOW	77.2003	<i>Richard PEARCE</i> (Ixi): <u>A Biologist's View of Individual Cultural Identity for the Study of Cities</u>
KNOW	78.2003	<i>Vincent MERK</i> (Ixi): <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 (Ixii): <u>Cultural Rights and Civic Virtue</u></i>
KNOW	100.2003	<i>Alaknanda PATEL (Ixiii): <u>Cultural Diversity and Conflict in Multicultural Cities</u></i>
KNOW	101.2003	<i>David MAY (Ixiii): <u>The Struggle of Becoming Established in a Deprived Inner-City Neighbourhood</u></i>
KNOW	102.2003	<i>Sébastien ARCAND, Danielle JUTEAU, Sirma BILGE, and Francine LEMIRE (Ixiii) : <u>Municipal Reform on the Island of Montreal: Tensions Between Two Majority Groups in a Multicultural City</u></i>
CLIM	103.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>China and the Evolution of the Present Climate Regime</u></i>
CLIM	104.2003	<i>Barbara BUCHNER and Carlo CARRARO: <u>Emissions Trading Regimes and Incentives to Participate in International Climate Agreements</u></i>
CLIM	105.2003	<i>Anil MARKANDYA and Dirk T.G. RÜBBELKE: <u>Ancillary Benefits of Climate Policy</u></i>
NRM	106.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Management Challenges for Multiple-Species Boreal Forests</u></i>
NRM	107.2003	<i>Anne Sophie CRÉPIN (Ixiv): <u>Threshold Effects in Coral Reef Fisheries</u></i>
SIEV	108.2003	<i>Sara ANIYAR (Ixiv): <u>Estimating the Value of Oil Capital in a Small Open Economy: The Venezuela's Example</u></i>
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 STRYSZO: <u>SKA UsSDefhETcTw(Gadi FIBIaNonparam)nSoN Gadi FIBIaGionation in Divisible</u></i>

CTN	43.2004	<i>Sergio CURRARINI and Marco MARINI: <u>Coalition Formation in Games without Synergies</u></i>
CTN	44.2004	<i>Marc ESCRHUELA-VILLAR: <u>Cartel Sustainability and Cartel Stability</u></i>
NRM	45.2004	<i>Sebastian BERVOETS and Nicolas GRAVEL (lxvi): <u>Appraising Diversity with an Ordinal Notion of Similarity: An Axiomatic Approach</u></i>
NRM	46.2004	<i>Signe ANTHON and Bo JELLESMARK THORSEN (lxvi): <u>Optimal Afforestation Contracts with Asymmetric Information on Private Environmental Benefits</u></i>
NRM	47.2004	<i>John MBURU (lxvi): <u>Wildlife Conservation and Management in Kenya: Towards a Co-management Approach</u></i>
NRM	48.2004	<i>Ekin BIROL, Ágnes GYOVAI and Melinda SMALE (lxvi): <u>Using a Choice Experiment to Value Agricultural Biodiversity on Hungarian Small Farms: Agri-Environmental Policies in a Transitional Economy</u></i>
CCMP	49.2004	<i>Gernot KLEPPER and Sonja PETERSON: <u>The EU Emissions Trading Scheme. Allowance Prices, Trade Flows, Competitiveness Effects</u></i>
GG	50.2004	<i>Scott BARRETT and Michael HOEL: <u>Optimal Disease Eradication</u></i>
CTN	51.2004	<i>Dinko DIMITROV, Peter BORM, Ruud HENDRICKX and Shao CHIN SUNG: <u>Simple Priorities and Core Stability in Hedonic Games</u></i>
SIEV	52.2004	<i>Francesco RICCI: <u>Channels of Transmission of Environmental Policy to Economic Growth: A Survey of the Theory</u></i>
SIEV	53.2004	<i>Anna ALBERINI, Maureen CROPPER, Alan KRUPNICK and Nathalie B. SIMON: <u>Willingness to Pay for Mortality Risk Reductions: Does Latency Matter?</u></i>
NRM	54.2004	<i>Ingo BRÄUER and Rainer MARGGRAF (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></i>
NRM	55.2004	<i>Timo GOESCHL and Tun LIN (lxvi): <u>Biodiversity Conservation on Private Lands: Information Problems and Regulatory Choices</u></i>
NRM	56.2004	<i>Tom DEDEURWAERDERE (lxvi): <u>Bioprospection: From the Economics of Contracts to Reflexive Governance</u></i>
CCMP	57.2004	<i>Katrin REHDANZ and David MADDISON: <u>The Amenity Value of Climate to German Households</u></i>
CCMP	58.2004	<i>Koen SMEKENS and Bob VAN DER ZWAAN: <u>Environmental Externalities of Geological Carbon Sequestration Effects on Energy Scenarios</u></i>
NRM	59.2004	<i>Valentina BOSETTI, Mariaester CASSINELLI and Alessandro LANZA (lxvii): <u>Using Data Envelopment Analysis to Evaluate Environmentally Conscious Tourism Management</u></i>
NRM	60.2004	<i>Timo GOESCHL and Danilo CAMARGO IGLIORI (lxvi): <u>Property Rights Conservation and Development: An Analysis of Extractive Reserves in the Brazilian Amazon</u></i>
CCMP	61.2004	<i>Barbara BUCHNER and Carlo CARRARO: <u>Economic and Environmental Effectiveness of a Technology-based Climate Protocol</u></i>
NRM	62.2004	<i>Elissaios POPYRAKIS and Reyer GERLAGH: <u>Resource-Abundance and Economic Growth in the U.S.</u></i>
NRM	63.2004	<i>Györgyi BELA, György PATAKI, Melinda SMALE and Mariann HAJDÚ (lxvi): <u>Conserving Crop Genetic Resources on Smallholder Farms in Hungary: Institutional Analysis</u></i>
NRM	64.2004	<i>E.C.M. RUIJGROK and E.E.M. NILLESEN (lxvi): <u>The Socio-Economic Value of Natural Riverbanks in the Netherlands</u></i>
NRM	65.2004	<i>E.C.M. RUIJGROK (lxvi): <u>Reducing Acidification: The Benefits of Increased Nature Quality. Investigating the Possibilities of the Contingent Valuation Method</u></i>
ETA	66.2004	<i>Giannis VARDAS and Anastasios XEPAPADEAS: <u>Uncertainty Aversion, Robust Control and Asset Holdings</u></i>
GG	67.2004	<i>Anastasios XEPAPADEAS and Constadina PASSA: <u>Participation in and Compliance with Public Voluntary Environmental Programs: An Evolutionary Approach</u></i>
GG	68.2004	<i>Michael FINUS: <u>Modesty Pays: Sometimes!</u></i>
NRM	69.2004	<i>Trond BJØRNDAL and Ana BRASÃO: <u>The Northern Atlantic Bluefin Tuna Fisheries: Management and Policy Implications</u></i>
CTN	70.2004	<i>Alejandro CAPARRÓS, Abdelhakim HAMMOUDI and Tarik TAZDAÏT: <u>On Coalition Formation with Heterogeneous Agents</u></i>
IEM	71.2004	<i>Massimo GIOVANNINI, Margherita GRASSO, Alessandro LANZA and Matteo MANERA: <u>Conditional Correlations in the Returns on Oil Companies Stock Prices and Their Determinants</u></i>
IEM	72.2004	<i>Alessandro LANZA, Matteo MANERA and Michael MCALEER: <u>Modelling Dynamic Conditional Correlations in WTI Oil Forward and Futures Returns</u></i>
SIEV	73.2004	<i>Margarita GENIUS and Elisabetta STRAZZERA: <u>The Copula Approach to Sample Selection Modelling: An Application to the Recreational Value of Forests</u></i>
CCMP	74.2004	<i>Rob DELLINK and Ekko van IERLAND: <u>Pollution Abatement in the Netherlands: A Dynamic Applied General Equilibrium Assessment</u></i>
ETA	75.2004	<i>Rosella LEVAGGI and Michele MORETTO: <u>Investment in Hospital Care Technology under Different Purchasing Rules: A Real Option Approach</u></i>
CTN	76.2004	<i>Salvador BARBERÀ and Matthew O. JACKSON (lxx): <u>On the Weights of Nations: Assigning Voting Weights in a Heterogeneous Union</u></i>
CTN	77.2004	<i>Àlex ARENAS, Antonio CABRALES, Albert DÍAZ-GUILERA, Roger GUIMERA and Fernando VEGA-REDONDO (lxx): <u>Optimal Information Transmission in Organizations: Search and Congestion</u></i>
CTN	78.2004	<i>Francis BLOCH and Armando GOMES (lxx): <u>Contracting with Externalities and Outside Options</u></i>
CTN	79.2004	<i>Rabah AMIR, Effrosyni DIAMANTOUDI and Licun XUE (lxx): <u>Merger Performance under Uncertain Efficiency Gains</u></i>
CTN	80.2004	<i>Francis BLOCH and Matthew O. JACKSON (lxx): <u>The Formation of Networks with Transfers among Players</u></i>
CTN	81.2004	<i>Daniel DIERMEIER, Hülya ERASLAN and Antonio MERLO (lxx): <u>Bicameralism and Government Formation</u></i>

CTN	82.2004	<i>Rod GARRATT, James E. PARCO, Cheng-ZHONG QIN and Amnon RAPOPORT (lxx): <u>Potential Maximization and Coalition Government Formation</u></i>
CTN	83.2004	<i>Kfir ELIAZ, Debraj RAY and Ronny RAZIN (lxx): <u>Group Decision-Making in the Shadow of Disagreement</u></i>
CTN	84.2004	<i>Sanjeev GOYAL, Marco van der LEIJ and José Luis MORAGA-GONZÁLEZ (lxx): <u>Economics: An Emerging Small World?</u></i>
CTN	85.2004	<i>Edward CARTWRIGHT (lxx): <u>Learning to Play Approximate Nash Equilibria in Games with Many Players</u></i>
IEM	86.2004	<i>Finn R. FØRSUND and Michael HOEL: <u>Properties of a Non-Competitive Electricity Market Dominated by Hydroelectric Power</u></i>
KTHC	87.2004	<i>Elissaios POPYRAKIS and Reyer GERLAGH: <u>Natural Resources, Investment and Long-Term Income</u></i>
CCMP	88.2004	<i>Marzio GALEOTTI and Claudia KEMFERT: <u>Interactions between Climate and Trade Policies: A Survey</u></i>
IEM	89.2004	<i>A. MARKANDYA, S. PEDROSO and D. STREIMIKIENE: <u>Energy Efficiency in Transition Economies: Is There Convergence Towards the EU Average?</u></i>
GG	90.2004	<i>Rolf GOLOMBEK and Michael HOEL: <u>Climate Agreements and Technology Policy</u></i>
PRA	91.2004	<i>Sergei IZMALKOV (lxx): <u>Multi-Unit Open Ascending Price Efficient Auction</u></i>
KTHC	92.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI: <u>Cities and Cultures</u></i>
KTHC	93.2004	<i>Massimo DEL GATTO: <u>Agglomeration, Integration, and Territorial Authority Scale in a System of Trading Cities. Centralisation versus devolution</u></i>
CCMP	94.2004	<i>Pierre-André JOUVET, Philippe MICHEL and Gilles ROTILLON: <u>Equilibrium with a Market of Permits</u></i>
CCMP	95.2004	<i>Bob van der ZWAAN and Reyer GERLAGH: <u>Climate Uncertainty and the Necessity to Transform Global Energy Supply</u></i>
CCMP	96.2004	<i>Francesco BOSELLO, Marco LAZZARIN, Roberto ROSON and Richard S.J. TOL: <u>Economy-Wide Estimates of the Implications of Climate Change: Sea Level Rise</u></i>
CTN	97.2004	<i>Gustavo BERGANTIÑOS and Juan J. VIDAL-PUGA: <u>Defining Rules in Cost Spanning Tree Problems Through the Canonical Form</u></i>
CTN	98.2004	<i>Siddhartha BANDYOPADHYAY and Mandar OAK: <u>Party Formation and Coalitional Bargaining in a Model of Proportional Representation</u></i>
GG	99.2004	<i>Hans-Peter WEIKARD, Michael FINUS and Juan-Carlos ALTAMIRANO-CABRERA: <u>The Impact of Surplus Sharing on the Stability of International Climate Agreements</u></i>
SIEV	100.2004	<i>Chiara M. TRAVISI and Peter NIJKAMP: <u>Willingness to Pay for Agricultural Environmental Safety: Evidence from a Survey of Milan, Italy, Residents</u></i>
SIEV	101.2004	<i>Chiara M. TRAVISI, Raymond J. G. M. FLORAX and Peter NIJKAMP: <u>A Meta-Analysis of the Willingness to Pay for Reductions in Pesticide Risk Exposure</u></i>
NRM	102.2004	<i>Valentina BOSETTI and David TOMBERLIN: <u>Real Options Analysis of Fishing Fleet Dynamics: A Test</u></i>
CCMP	103.2004	<i>Alessandra GORIA e Gretel GAMBARELLI: <u>Economic Evaluation of Climate Change Impacts and Adaptability in Italy</u></i>
PRA	104.2004	<i>Massimo FLORIO and Mara GRASSEN: <u>The Missing Shock: The Macroeconomic Impact of British Privatisation</u></i>
PRA	105.2004	<i>John BENNETT, Saul ESTRIN, James MAW and Giovanni URGA: <u>Privatisation Methods and Economic Growth in Transition Economies</u></i>
PRA	106.2004	<i>Kira BÖRNER: <u>The Political Economy of Privatization: Why Do Governments Want Reforms?</u></i>
PRA	107.2004	<i>Pehr-Johan NORBÄCK and Lars PERSSON: <u>Privatization and Restructuring in Concentrated Markets</u></i>
SIEV	108.2004	<i>Angela GRANZOTTO, Fabio PRANOVI, Simone LIBRALATO, Patrizia TORRICELLI and Danilo MAINARDI: <u>Comparison between Artisanal Fishery and Manila Clam Harvesting in the Venice Lagoon by Using Ecosystem Indicators: An Ecological Economics Perspective</u></i>
CTN	109.2004	<i>Somdeb LAHIRI: <u>The Cooperative Theory of Two Sided Matching Problems: A Re-examination of Some Results</u></i>
NRM	110.2004	<i>Giuseppe DI VITA: <u>Natural Resources Dynamics: Another Look</u></i>
SIEV	111.2004	<i>Anna ALBERINI, Alistair HUNT and Anil MARKANDYA: <u>Willingness to Pay to Reduce Mortality Risks: Evidence from a Three-Country Contingent Valuation Study</u></i>
KTHC	112.2004	<i>Valeria PAPPONETTI and Dino PINELLI: <u>Scientific Advice to Public Policy-Making</u></i>
SIEV	113.2004	<i>Paulo A.L.D. NUNES and Laura ONOFRI: <u>The Economics of Warm Glow: A Note on Consumer's Behavior and Public Policy Implications</u></i>
IEM	114.2004	<i>Patrick CAYRADE: <u>Investments in Gas Pipelines and Liquefied Natural Gas Infrastructure What is the Impact on the Security of Supply?</u></i>
IEM	115.2004	<i>Valeria COSTANTINI and Francesco GRACCEVA: <u>Oil Security. Short- and Long-Term Policies</u></i>
IEM	116.2004	<i>Valeria COSTANTINI and Francesco GRACCEVA: <u>Social Costs of Energy Disruptions</u></i>
IEM	117.2004	<i>Christian EGENHOFER, Kyriakos GIALOGLOU, Giacomo LUCIANI, Maroeska BOOTS, Martin SCHEEPERS, Valeria COSTANTINI, Francesco GRACCEVA, Anil MARKANDYA and Giorgio VICINI: <u>Market-Based Options for Security of Energy Supply</u></i>
IEM	118.2004	<i>David FISK: <u>Transport Energy Security. The Unseen Risk?</u></i>
IEM	119.2004	<i>Giacomo LUCIANI: <u>Security of Supply for Natural Gas Markets. What is it and What is it not?</u></i>
IEM	120.2004	<i>L.J. de VRIES and R.A. HAKVOORT: <u>The Question of Generation Adequacy in Liberalised Electricity Markets</u></i>
KTHC	121.2004	<i>Alberto PETRUCCI: <u>Asset Accumulation, Fertility Choice and Nondegenerate Dynamics in a Small Open Economy</u></i>
NRM	122.2004	<i>Carlo GIUPPONI, Jaroslaw MYSLAK and Anita FASSIO: <u>An Integrated Assessment Framework for Water Resources Management: A DSS Tool and a Pilot Study Application</u></i>
NRM	123.2004	<i>Margaretha BREIL, Anita FASSIO, Carlo GIUPPONI and Paolo ROSATO: <u>Evaluation of Urban Improvement on the Islands of the Venice Lagoon: A Spatially-Distributed Hedonic-Hierarchical Approach</u></i>

ETA	124.2004	<i>Paul MENSINK</i> : <u>Instant Efficient Pollution Abatement Under Non-Linear Taxation and Asymmetric Information: The Differential Tax Revisited</u>
NRM	125.2004	<i>Mauro FABIANO, Gabriella CAMARSA, Rosanna DURSI, Roberta IVALDI, Valentina MARIN and Francesca PALMISANI</i> : <u>Integrated Environmental Study for Beach Management: A Methodological Approach</u>
PRA	126.2004	<i>Irena GROSFELD and Iraj HASHI</i> : <u>The Emergence of Large Shareholders in Mass Privatized Firms: Evidence from Poland and the Czech Republic</u>
CCMP	127.2004	<i>Maria BERRITTELLA, Andrea BIGANO, Roberto ROSON and Richard S.J. TOL</i> : <u>A General Equilibrium Analysis of Climate Change Impacts on Tourism</u>
CCMP	128.2004	<i>Reyer GERLAGH</i> : <u>A Climate-Change Policy Induced Shift from Innovations in Energy Production to Energy Savings</u>
NRM	129.2004	<i>Elissaios PAPYRAKIS and Reyner GERLAGH</i> : <u>Natural Resources, Innovation, and Growth</u>
PRA	130.2004	<i>Bernardo BORTOLOTTI and Mara FACCIO</i> : <u>Reluctant Privatization</u>
SIEV	131.2004	<i>Riccardo SCARPA and Mara THIENE</i> : <u>Destination Choice Models for Rock Climbing in the Northeast Alps: A Latent-Class Approach Based on Intensity of Participation</u>
SIEV	132.2004	<i>Riccardo SCARPA, Kenneth G. WILLIS and Melinda ACUTT</i> : <u>Comparing Individual-Specific Benefit Estimates for Public Goods: Finite Versus Continuous Mixing in Logit Models</u>
IEM	133.2004	<i>Santiago J. RUBIO</i> : <u>On Capturing Oil Rents with a National Excise Tax Revisited</u>
ETA	134.2004	<i>Ascensión ANDINA DÍAZ</i> : <u>Political Competition when Media Create Candidates' Charisma</u>
SIEV	135.2004	<i>Anna ALBERINI</i> : <u>Robustness of VSL Values from Contingent Valuation Surveys</u>
CCMP	136.2004	<i>Gernot KLEPPER and Sonja PETERSON</i> : <u>Marginal Abatement Cost Curves in General Equilibrium: The Influence of World Energy Prices</u>
ETA	137.2004	<i>Herbert DAWID, Christophe DEISSENBERG and Pavel ŠEVČÍK</i> : <u>Cheap Talk, Gullibility, and Welfare in an Environmental Taxation Game</u>
CCMP	138.2004	<i>ZhongXiang ZHANG</i> : <u>The World Bank's Prototype Carbon Fund and China</u>
CCMP	139.2004	<i>Reyer GERLAGH and Marjan W. HOFKES</i> : <u>Time Profile of Climate Change Stabilization Policy</u>
NRM	140.2004	<i>Chiara D'ALPAOS and Michele MORETTO</i> : <u>The Value of Flexibility in the Italian Water Service Sector: A Real Option Analysis</u>
PRA	141.2004	<i>Patrick BAJARI, Stephanie HOUGHTON and Steven TADELIS (Ixxi)</i> : <u>Bidding for Incomplete Contracts</u>
PRA	142.2004	<i>Susan ATHEY, Jonathan LEVIN and Enrique SEIRA (Ixxi)</i> : <u>Comparing Open and Sealed Bid Auctions: Theory and Evidence from Timber Auctions</u>
PRA	143.2004	<i>David GOLDREICH (Ixxi)</i> : <u>Behavioral Biases of Dealers in U.S. Treasury Auctions</u>
PRA	144.2004	<i>Roberto BURGUET (Ixxi)</i> : <u>Optimal Procurement Auction for a Buyer with Downward Sloping Demand: More Simple Economics</u>
PRA	145.2004	<i>Ali HORTACSU and Samita SAREEN (Ixxi)</i> : <u>Order Flow and the Formation of Dealer Bids: An Analysis of Information and Strategic Behavior in the Government of Canada Securities Auctions</u>
PRA	146.2004	<i>Victor GINSBURGH, Patrick LEGROS and Nicolas SAHUGUET (Ixxi)</i> : <u>How to Win Twice at an Auction. On the Incidence of Commissions in Auction Markets</u>
PRA	147.2004	<i>Claudio MEZZETTI, Aleksandar PEKEČ and Ilia TSETLIN (Ixxi)</i> : <u>Sequential vs. Single-Round Uniform-Price Auctions</u>
PRA	148.2004	<i>John ASKER and Estelle CANTILLON (Ixxi)</i> : <u>Equilibrium of Scoring Auctions</u>
PRA	149.2004	<i>Philip A. HAILE, Han HONG and Matthew SHUM (Ixxi)</i> : <u>Nonparametric Tests for Common Values in First-Price Sealed-Bid Auctions</u>
PRA	150.2004	<i>François DEGEORGE, François DERRIEN and Kent L. WOMACK (Ixxi)</i> : <u>Quid Pro Quo in IPOs: Why Bookbuilding is Dominating Auctions</u>
CCMP	151.2004	<i>Barbara BUCHNER and Silvia DALL'OLIO</i> : <u>Russia: The Long Road to Ratification. Internal Institution and Pressure Groups in the Kyoto Protocol's Adoption Process</u>
CCMP	152.2004	<i>Carlo CARRARO and Marzio GALEOTTI</i> : <u>Does Endogenous Technical Change Make a Difference in Climate Policy Analysis? A Robustness Exercise with the FEEM-RICE Model</u>
PRA	153.2004	<i>Alejandro M. MANELLI and Daniel R. VINCENT (Ixxi)</i> : <u>Multidimensional Mechanism Design: Revenue Maximization and the Multiple-Good Monopoly</u>
ETA	154.2004	<i>Nicola ACOCELLA, Giovanni Di BARTOLOMEO and Wilfried PAUWELS</i> : <u>Is there any Scope for Corporatism in Stabilization Policies?</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
- (lxx) This paper was presented at the 9th Coalition Theory Workshop on "Collective Decisions and Institutional Design" organised by the Universitat Autònoma de Barcelona and held in Barcelona, Spain, January 30-31, 2004
- (lxxi) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications”, organised by Fondazione Eni Enrico Mattei and Consip and sponsored by the EU, Rome, September 23-25, 2004

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)
CSR	<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)
CSR	<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>