

Sano, Fuminori; Akimoto, Keigo; Homma, Takashi; Tomoda, Toshimasa

Working Paper

Analysis of Technological Portfolios for CO2 stabilizations and Effects of Technological Changes

Nota di Lavoro, No. 124.2005

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Sano, Fuminori; Akimoto, Keigo; Homma, Takashi; Tomoda, Toshimasa (2005) : Analysis of Technological Portfolios for CO2 stabilizations and Effects of Technological Changes, Nota di Lavoro, No. 124.2005, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<https://hdl.handle.net/10419/73978>

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.

**Analysis of Technological
Portfolios for CO₂ stabilizations
and Effects of Technological
Changes**

Fuminori Sano, Keigo Akimoto, Takashi Homma
and Toshimasa Tomoda

NOTA DI LAVORO 124.2005

OCTOBER 2005

CCMP – Climate Change Modelling and Policy
--

Fuminori Sano, Keigo Akimoto, Takashi Homma and Toshimasa Tomoda, *Research Institute of Innovative Technology for the Earth*

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=841144>

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

This paper is one of a series published by FEEM on the theme of innovation modeling in the context of the challenge of stabilising atmospheric concentrations of greenhouse gases, as part of the Innovation Modeling Comparison Project. This is an international project launched and overseen by the Steering Committee of the informal International Programme on the Economics of Atmospheric Stabilisation. The broad aim of the collaboration is to advance understanding of the economic issues surrounding atmospheric stabilisation, and the specific aims of the IMCP are to provide insights into the "state of the art" and implications of endogenous modeling of technical change in global energy-environment models when applied to various levels of atmospheric stabilisation.

Members of the Steering Committee provided review comments on earlier drafts and the paper has been forwarded to external review, the final results will be published as a Special Issue of the Energy Journal. The papers have all been encouraged to draw on a common baseline (the "Common Poles-Image baseline") and to report results in comparable formats, so as to facilitate intercomparison of the different modeling results. All the results and judgements expressed here remain the responsibility of the authors.

The work presented in this paper was partly supported by the New Energy and Industry Technology Development Organization (NEDO), Japan. FEEM fund the working papers series, and seed money for the coordination work of the Innovation Modeling Comparison Project was provided by UK Department of Environment, Food and Rural Affairs and the German Ministry of Environment.

Analysis of Technological Portfolios for CO₂ Stabilizations and Effects of Technological Changes

Summary

In this study, cost-effective technological options to stabilize CO₂ concentrations at 550, 500, and 450 ppmv are evaluated using a world energy systems model of linear programming with a high regional resolution. This model treats technological change endogenously for wind power, photovoltaics, and fuel-cell vehicles, which are technologies of mass production and are considered to follow the “learning by doing” process. Technological changes induced by climate policies are evaluated by maintaining the technological changes at the levels of the base case wherein there is no climate policy. The results achieved through model analyses include 1) cost-effective technological portfolios, including carbon capture and storage, marginal CO₂ reduction costs, and increases in energy system cost for three levels of stabilization and 2) the effect of the induced technological change on the above mentioned factors. A sensitivity analysis is conducted with respect to the learning rate.

Keywords: Energy systems model, Global warming, Technological portfolios, Technological changes

JEL Classification: C61, O33, Q41, Q42

Address for correspondence:

Fuminori SANO
Systems Analysis Group
Research Institute of Innovative Technology for the Earth
9-2 Kizugawadai, Kizu-cho
Soraku-gun, Kyoto 619-0292
Japan
Phone: +81 774 75 2304
Fax: +81 774 75 2317
E-mail: sanofumi@rite.or.jp

1. Introduction

It is important to consider technological change endogenously in evaluating strategies for global warming mitigation over the long term. This is because it is often observed that new technologies are usually too expensive to be practical during the initial stages; however, for some reasons, their adoption is accelerated once their costs decrease below certain thresholds. However, endogenous technological changes cannot be easily solved using optimization models because of their intrinsic nonconvex character. (Messner, 1997; Kypreous et al., 2000).

We developed a world energy systems model—DNE21+ (Akimoto et al., 2004 and 2005)—that considers the technological change endogenously for three technologies, namely, wind power, photovoltaics (PV), and fuel-cell vehicles (FCVs). These are technologies of mass production and are considered to follow the typical learning curve at a constant learning rate; they should thus be treated endogenously. On the other hand, it is not currently clear what laws quantitatively govern the technological changes in other large-scale technologies such as nuclear and carbon capture and storage (CCS); their technological changes are treated exogenously in this model. The DNE21+ is a linear programming model that employs a bottom-up approach for the technologies at the energy supply side and minimizes the total cost of world energy systems. Its high regional resolution enables a detailed analysis of the relatively high cost of energy transportation, regional differences in energy systems, and technology level. The cost minimization with endogenous technological changes can be solved by the model-run iteration.

Model analyses were conducted for the base case (no climate policy) and three levels of CO₂ concentration stabilization. For each stabilization level, two cases—one with and the other without the induced technological change (ITC)—were studied in order to quantitatively analyze the effect of ITC. In addition, a sensitivity study was conducted with respect to the learning rate.

2. Model

2.1 Model Framework

The DNE21+ model was originally developed for the analysis of the post-Kyoto regime, which requires that major countries be treated separately, and it was extended to be used for the study of the ITC effect as well. It considers a time range that covers the entire 21st century with representative time points of 2000, 2005, 2010, 2015, 2020, 2025, 2030, 2040, 2050, 2075, and 2100. The model disaggregates the whole world into 77 regions, such as the U.S., Canada, the U.K., France, Japan, Australia, China, India, and Russia. For obtaining a detailed account of the transportations of energy and CO₂, large countries such as the U.S., China, and Russia are further disaggregated into several regions. The model represents the energy supply sectors in a bottom-up fashion and the end-use energy sectors in

a top-down fashion similar to the DNE21 (Fujii and Yamaji, 1998) and LDNE21 (Yamaji et al., 2000) models, which are the precursors of this model. The total cost of energy systems between 2000 and 2100 is minimized.

2.2 Energy System Modeling

Primary energy sources of eight types are explicitly modeled: natural gas, oil, coal, biomass, hydro and geo-thermal, PV, wind, and nuclear power. Coal, oil, natural gas, methanol, hydrogen and biomass fired power plants, hydro & geo-thermal, wind, PV, and nuclear power plants are explicitly taken into account for electricity generation. The integrated coal gasification combined cycle (IGCC) with CO₂ recovery is also formulated. In addition, various types of energy conversion technologies such as oil refining, liquefaction of natural gas, and coal gasification are explicitly modeled as technological options. The model also has the historical vintages of these technology facilities. Regarding CO₂ recovery, both the chemical absorption from the flue gas of thermal power plants and physical absorption from the outlet gas of fossil fuel gasification plants are explicitly modeled. In connection with CO₂ recovery, two major CO₂ sequestration measures—ocean sequestration and underground sequestration—are explicitly formulated. Underground CO₂ sequestration is further divided into four types: injection into oil wells for EOR operation, storage in depleted natural-gas wells, injection into coal beds for ECBM operations, and sequestration in aquifers.

The end-use energy sector of the model is disaggregated into four types of secondary energy carriers: solid fuel, liquid fuel, gaseous fuel, and electricity. The liquid fuel demand is further segregated into three types of oil products: gasoline, light fuel oil, and heavy fuel oil. Electricity demand is expressed by load duration curves having four types of time periods: instantaneous peak, peak, intermediate, and off-peak periods. The future energy demand when a no climate policy exists is exogenously provided by the energy type, region, and year. Energy savings in the end-use sectors are modeled in a top-down fashion by using the long-term price elasticity; the transportation technologies in end-use sectors, for example, are not explicitly formulated. However, the hydrogen energy economy has recently attracted considerable attention. In this regard, we attempted a simplified modeling of FCVs as one of the greatest hydrogen consumers. For this evaluation, it is assumed that the gasoline demand is partly substituted by hydrogen that is to be used in FCVs. While the production costs of both gasoline and hydrogen are endogenously determined by the model, a direct comparison of their costs does not provide the solution because of the cost difference between the two types of vehicles; we impose a cost penalty on hydrogen due to the higher cost of FCVs.

In the model, the disaggregated regions of the world are linked to each other by the interregional trading of eight items: coal, crude oil, synthetic oil, methane, methanol, hydrogen, electricity, and CO₂. The method of transportation, e.g., tanker or pipeline, is selected under the least cost criteria in the model.

3. Model Assumptions

3.1 Primary Energy

The potentials and costs of the eight types of primary energy are assumed as follows: Most of the assumed potentials are based on GIS data, which can be easily processed to obtain the corresponding potential of each region.

Fossil Fuel

The assumed potentials of conventional oil and natural gas are derived from USGS GIS data (USGS, 2000) and those of unconventional oil and gas are estimated countrywise using the data of Rogner (1997). The potential of coal is assumed using the country data provided by the WEC (World Energy Council, 2001). **Errore. L'origine riferimento non è stata trovata.** summarizes the assumed world fossil fuel potentials. The production costs of the fossil fuels are estimated based on the study by Rogner and other studies.

Table 1 Assumed fossil fuel potentials in the world

	Anthracite and bituminous	Sub-bituminous	Lignite
Coal [Gtoe]	424	208	253
	Conventional		Unconventional
	Remaining reserves	Undiscovered (Onshore)	Undiscovered (Offshore)
Oil [Gtoe]	137	60	44
Natural gas [Gtoe]	132	59	52
			2,342
			19,594

Renewable Energy

The world hydropower potential is obtained from the WEC (2001) and is assumed to be 14,400 TWh/yr. The world potential of wind power, PV, and biomass are assumed to be approximately 12,000 TWh/yr, 1,271,000 TWh/yr, and 3,960 Mtoe/yr, respectively. These three types of energy potentials are estimated by combining some elements in the GIS data such as the wind speed, solar radiation power, and land use. The potentials of all the four types of renewables are classified into five cost grades. The costs by grade for the year 2000 are summarized in Table 2.

Table 2 Cost of renewables by grade for the year 2000

Grade	Hydropower [\$/MWh]	Wind power [\$/MWh]	PV [\$/MWh]	Biomass [\$/toe]
1	20	56	209	171
2	30 / 60	60	272	185
3	120	71	352	227
4	150	87	487	454
5	180	118	720	1000

Nuclear Energy

In this study, only fission has been considered to model nuclear power. The facility cost in 2000 is assumed to be 1,900 \$/kW for the U.S., while the costs for other regions and

time points are adjusted by using a certain location factor, which is a function of GDP per capita. The facility usage rate of nuclear power is assumed to be 85%. The variable cost of fuel and operation is assumed to be 10 \$/MWh.

3.2 CO₂ Capture and Storage

Table 3 lists the assumed facility costs and the energy requirements for CO₂ capture technologies. The cost reduction and energy efficiency improvement of CO₂ capture technologies are exogenously assumed to proceed with time; this is based on several sources (David et al., 2000; Fujii et al., 1998). In this model, the cost of electricity generation is endogenously determined by the region, time point, and type of time period in the model, and therefore, costs per ton of avoided CO₂ emissions are also determined within the model, although the energy requirements are exogenous. Table 4 summarizes the assumptions of the potentials and costs of CO₂ sequestration. These data are estimated based on several reports, papers, etc. The details are provided by Akimoto et al., (2004).

Table 3 Assumed facility costs and energy required for CO₂ capture

	Facility cost (US\$/((tC/day)))	Energy requirement (MWh/tC)
CO ₂ chemical recovery from coal-fueled power	59,100–52,000	0.792–0.350
CO ₂ chemical recovery from gas-fueled power	112,500–100,000	0.927–0.719
CO ₂ physical recovery in gasification plants	14,500	0.902–0.496
	Facility cost (US\$/kW)	Generation efficiency (% LHV)
IGCC with CO ₂ capture (physical recovery)	1,700–1,470	34.0–49.0

Note: Cost reduction and energy efficiency improvement are assumed to proceed with time.

Source: David et al. (2000); Fujii et al. (1998)

Table 4 Assumed CO₂ sequestration potentials and sequestration costs in the world

	Sequestration potential (GtC)	Sequestration cost [†] (\$/tC)
Oil well (EOR)	30.7	81–118 [‡]
Depleted gas well	40.2–241.5 ^{††}	34–215
Coal-bed (ECBM)	40.4	113–447 ^{‡‡}
Aquifer	856.4 [*]	18–143
Ocean	–	36 ^{**}

[†] Cost of CO₂ capture is excluded.

[‡] The proceeds from recovered oil are excluded.

^{††} 40.2 is the initial value in 2000, and the capacity increases with natural gas production.

^{‡‡} The proceeds from recovered gas are excluded.

^{*} The potential is the “practical” one, i.e., 10% and 20% of the “ideal” potentials for onshore and offshore, respectively.

^{**} The cost includes the cost of CO₂ liquefaction.

3.3 Population, GDP, and Final Energy Demands

Future scenarios of population, reference GDP, and reference final energy demands are derived from the B2 Marker Scenario of IPCC SRES (Nakicenovic et al., 2000; TGCIA, 2000). However, we made some modifications to the original scenario data for consistency with the historical data (IEA, 2002; World Bank, 2002; OECD/IEA, 2000) and region division of this model. Energy savings in end-use sectors are modeled using the long-term price elasticity. The elasticities of electricity and non-electricity are assumed to be –0.3 and –0.4,

respectively. The model determines the least cost energy systems that meet the final energy demands in the reference case as well as in emission reduction cases, assuming that energy saving occurs based on the price elasticity.

3.4 Endogenous Technology Learning

The technological change is treated endogenously for wind power, PV, and FCVs, as described before. In this paper, the typical learning curve expressed by equation (1) is assumed for these technologies. C_y , FC, LR, and CI_y denote cost at year y , floor cost, learning rate, and cumulative installation at year y , respectively. The learning rate denotes the cost reduction ratio for doubling the cumulative installation. FC and LR are exogenously provided, while C_y and CI_y are endogenously determined by Eq. (1).

$$C_y = (C_{2000} - FC)(1 - LR)^{\log(CI_y / CI_{2000}) / \log 2} + FC \quad (1)$$

The determination of C_y and CI_y is carried out through iterative model runs. For the first model run, the time series values of initial guess are used for C_y , while those of CI_y are determined through the model run. New time series values of C_y are determined by Eq. (1) using the obtained time series values of CI_y . These values of C_y are used for the second model run. This operation is iterated until the variations in the time series values of C_y and CI_y between two successive model runs become acceptably small for all the three technologies.

In order to obtain an approximate solution of the nonconvex problem, which is attributed to endogenous technology learning, Messner (1997) used a mixed integer programming model (MIP). However, the MIP is not practical in our case because of the huge model size. The assumed crucial parameters, such as learning rates, are described in the following paragraphs.

Wind Power and PV

Wind power and PV comprise mature technology components whose cost portions are regarded as fixed, and only the remaining portions undergo cost reduction according to learning rates. The assumed parameters are shown in Table 5.

The initial values of time series costs for the first model run were assigned based on the costs for the year 2000 that were listed in Table 2, along with the annual cost reduction rates. The annual reduction rates were assumed as 1.0 %/yr for wind power and 3.4 %/yr for PV, which were determined based on EPRI/DOE (1997). Figure 1 shows the convergence of the time series cost for the base case. Although the times required for the model run iterations vary depending on the circumstances, a good convergence is achieved by repeating the iterations several times.

Table 5 Assumed cost reduction for wind power and PV

	Floor cost ratio in 2000 [%]	Ratio of cost for learning in 2000 [%]	Learning rate*** [% for doubling]
Wind power	36*	64	15
PV	13**	87	25

* Costs of construction, electric facilities, road for access, etc.

** Cost of power conditioner. Source: Yamada and Komiyama (2002).

*** Source: A. Grubler et al. (2002).

Figure 1 Convergence of time series cost for the base case

FCVs

The assumed cost reduction for FCVs is shown in Table 6. FCV technology was divided into four components. The initial values of cost for the first model run were assigned based on the study of Tsuchiya (IAE/NEDO, 2003). The cost difference between FCV and gasoline vehicles is imposed as a cost penalty on hydrogen, which substitutes for gasoline.

Table 6 Assumed cost reduction for FCVs

	Cost in the year 2000 [US\$/vehicle]	Floor cost [US\$/vehicle]	Learning rate [% for doubling]
Fuel cell	149,000	2,500	20
Hydrogen tank	3,300	420	10
Motor, battery controller	8,750	1,250	10

Note: Costs of gasoline vehicle and common components are 12,500 and 8,400 US\$/vehicle, respectively.

The energy efficiency of FCVs at wheel is 3.1 times that of gasoline vehicles.

4. Model Analysis Results

4.1 Simulation Cases

In this work, three CO₂ stabilization cases were studied with and without the ITC, besides the base case that has no CO₂ constraint. The CO₂ emissions paths for stabilization were determined based on diagrams in TAR WGIII Chapter 2. However, the DNE21+ model is an energy system model and does not explicitly treat the land use change or CO₂-emitting industries like cement. Therefore, the emissions from land use and cement production were determined exogenously based on SRES B2, and they were subtracted from the above determined CO₂ emissions paths to obtain the path of CO₂ emissions exclusively from energy systems. For the cases with the ITC, the technological changes of wind power, PV, and FCVs were treated endogenously in the same manner as in the base case using the same parameters, as shown in Tables 5 and 6. However, we obtain different time series costs, i.e., different cost

reduction rates among the three constraint cases and the base case because the constraint cases demand more low-carbon technologies. Consequently, they accelerate their cost reductions according to the learning curves—the more stringent the constraint, the faster is the rate of the cost reduction. Thus, the ITC is considered as the acceleration of the “learning by doing” process in this study. On the other hand, for cases without the ITC, the time series costs that were obtained for the base case were retained as fixed values even for the emission constraint cases. A discount rate of 5% was adopted throughout the study.

4.2 Model Results and Discussions

Figure 2 shows the world primary energy productions for the base case and ITC cases. Nuclear and renewables are expressed in primary equivalent by using a conversion factor of 0.33. The utilization of non-fossil fuels, such as nuclear power, wind power, PV, and biomass, increases in the CO₂-concentration stabilization cases. Figure 3 shows the CO₂ emission and sequestration. Sequestration in aquifers and ocean sequestration play an important role in the stabilization of CO₂ concentration; the lower stabilizations require the CO₂ sequestration to be utilized earlier. Figure 4 shows the world final energy consumption. Gasoline is substituted by hydrogen for FCV use; the trend is especially clear in the 450-ppmv ITC case.

Figure 2 World primary energy production for the base case and ITC cases

Figure 3 World CO₂ emission and sequestration for the base case and ITC cases

Figure 4 World final energy consumption for the base case and ITC cases

The following is a discussion of the effects of the ITC by a comparison of the results of all the cases. Figure 5 shows the achieved time series costs for the three technologies assuming endogenous learning for the base case and ITC cases. For wind power and PV, only the costs of grade 1 are shown. Although the cost for wind power in the base case is lower than that for the 550- and 500-ppmv ITC cases at some time points because of the competition among the technologies for the mitigation of global warming, the lower stabilization cases induce the early introduction of the three technologies. As a result, cost reductions are observed in the early time period. The cost differences between the base case and ITC cases are mainly observed during the short time period when substantial technology introduction occurs, while they are small after a certain number of installations; this means that the effect of the ITC manifests during a time period of a substantial initial introduction. For example, the largest difference in the cost of PV between the base case and the 450-ppmv ITC case is observed in 2040. The costs in 2040 and the averaged annual cost reduction rates between 2000 and 2040 are 208 US\$/MWh and 0 %/yr for the base case and 34 US\$/MWh and 4.4 %/yr for the 450-ppmv ITC case, respectively.

Figure 6 shows the changes in power generation by wind power and PV, in terms of hydrogen consumption (which substitutes for gasoline), in nuclear energy production and in CO₂ sequestration that are caused by suspending the ITC. As seen in the figure, positive values indicate increases for non-ITC cases as compared to ITC cases and negative values indicate decreases for non-ITC cases. CO₂ sequestration and nuclear energy production are presented as examples to indicate the effects of the ITC suspension on other technologies based on exogenous learning. The CO₂ sequestration is the sum of the five types shown in Figure 3. Power generation by wind power and PV decreases due to the ITC suspension, especially around the middle of the 21st century. The highest decreases are approximately 400, 900, and 1400 Mtoe/yr for 550, 500, and 450 ppmv, respectively. These ratios are approximately 15%, 50%, and 60% relative to the cases with the ITC. The effect of the ITC suspension on wind power and PV production increases for lower stabilization. With regard to the hydrogen that substitutes for gasoline, the decreases in consumption due to the ITC suspension are small for the 550- and 500-ppmv stabilizations because hydrogen consumption

in the base case is almost identical to that in the 550- and 500-ppmv ITC cases, as shown in Figure 4. For the 450-ppmv stabilization, the decrease in the hydrogen consumption and the ratio of the decrease are largest in 2015 and they become smaller with time.

Contrary to the decrease in the utilization of these three technologies, increased amounts of CO₂ sequestration and nuclear power are utilized around the middle of the century for stabilizing the CO₂ concentration. The largest increases and their ratios to those in the corresponding ITC cases are approximately 160 MtC/yr (6%) and 150 Mtoe/yr (10%) in 2050 for 550 ppmv, 200 MtC/yr (11%) and 440 Mtoe/yr (48%) in 2040 for 500 ppmv, 500 MtC/yr (14%) and 540 Mtoe/yr (20%) in 2040 for 450 ppmv, respectively.

Figure 7 shows the marginal CO₂ reduction costs and the increases in the discounted total system cost relative to those in the base case. The marginal reduction costs increase with decreasing concentration level. On the other hand, the increases in the marginal CO₂ reduction cost due to the ITC suspension are considerably smaller than those caused by the CO₂ stabilization level difference. The increase in the total system cost acquires an increasingly nonlinear characteristic as the stabilization level lowers, and the increase resulting from lowering the stabilization level is larger than that caused by the ITC suspension, as shown in the figure on the right.

Figure 5 Time series costs for three technologies with endogenous technology learning

Figure 6 Effects of ITC suspension

Power generation by wind power and PV Hydrogen consumption subst. for gasoline

Figure 7 Marginal CO₂ reduction costs and increase in discounted total system cost relative to those in the base case

The above mentioned minor effects of the ITC suspension on the marginal CO₂ reduction costs and total system cost are considered to be caused by the small portion of endogenously treated technologies among the technologies considered in the model. If the technological change in new technologies such as CO₂ capture can be treated endogenously, the effect of ITC will become more conspicuous even in the marginal cost and the total system cost.

Sensitivity Analysis

A sensitivity analysis was conducted with respect to the learning rate; the learning

rates of the three technologies were changed by 5 percentage points simultaneously for the three CO₂ stabilization cases. Figure 8 shows the obtained time series costs for the two sets of learning rates and the three stabilization cases.

For wind power, the effects of the change in the learning rate are conspicuous throughout the time span. The differences in cost due to the CO₂ stabilization level are observed mainly between 2000 and 2040, which is identical to the results of the original learning rate shown in Figure 5.

On the other hand, the differences in the cost of PV due to the CO₂ stabilization level are very small and almost indiscernible. Only the changes caused by the learning rate are observed. This implies that the timing of the initial introduction of PV depends principally on the learning rate and not on the stabilization level. The initial cost of PV in 2000 is considerably higher than that of wind power, and the utilization in 2000 is very small. In general, the cost reduction, which takes place according to the learning curve in the initial period, is relatively large for the same ratio of increase in cumulative production.

For FCVs, a higher learning rate does not lead to a significant change in the utilization as compared to the original learning rate. The original learning rate seems to be so high that the higher learning rate does not accelerate the utilization of FCVs further. For cases involving a lower learning rate, a delayed cost reduction in FCVs is observed for the higher CO₂ stabilization levels.

Figure 8 Sensitivity to the learning rate

The impact of the learning rate is relatively large, especially for immature technologies that have high cost and small utilization at the initial time point.

5. CONCLUSION

A world energy systems model was developed to explore cost-effective measures for different levels of CO₂ stabilization and the effects of induced technological changes on them. This model treats technological changes endogenously only for wind power, PV, and FCVs, which are technologies of mass production and are expected to follow the typical learning curve at a constant learning rate; all other technologies are treated exogenously. Owing to its high regional resolution, the model is able to consider in detail the transportation cost of energies, regional differences in energy systems, and technology level in the exploration of cost-effective energy systems for both the no-policy case and stabilization cases of 550, 500, and 450 ppmv. The conclusions are as follows:

- 1) Endogenous technology learning is successfully resolved through iterative model runs.
- 2) More nuclear and renewables, less fossil fuels, and more CCS technologies are to be used for lower levels of stabilization. The total system cost increases in a non-linear fashion as the stabilization level becomes lower.
- 3) The effect of the induced technological change is significant in terms of the amount of technology utilization only during the time period of the initial substantial introduction of the technology.
- 4) The marginal CO₂ reduction costs and the total system cost are not influenced substantially by the ITC because the portion of endogenously treated technologies is not large in this study.
- 5) The values of the learning rate should be carefully determined because their impact may be relatively large.

REFERENCES

- Grubler, A. et al. (2002). *Technological Change and the Environment*.
- Akimoto, K. et al. (2004). "Role of CO₂ Sequestration by Country for Global Warming Mitigation after 2013." *Proceedings of 7th International Conference on Greenhouse Gas Control Technologies, Vol. 1: Peer-Reviewed Papers and Plenary Presentations*, IEA Greenhouse Gas Programme, Cheltenham, UK.
- Akimoto, K. and T. Tomoda (2005). "Role for Different Levels of CO₂ Concentration Stabilization." *Proceedings of International Scientific Symposium: Avoiding Dangerous Climate Change*.
- David, J. and H. Herzog (2000). "The Cost of Carbon Capture." *Proceedings of 5th Conference of Greenhouse Gas Control Technologies*. VIC: CISRO PUBLISHING. 985–990.

- EPRI/DOE (1997). *Renewable Energy Technology Characterizations. EPRI Topical Report.* (TR-109496)
- Fujii, Y. and K. Yamaji (1998). "Assessment of technological options in the global energy system for limiting the atmospheric CO₂ concentration." *Environmental Economics and Policy Studies* 1: 113–139.
- IAE/NEDO (2003). *Report of Systems Analysis in WE-NET Phase 2.* (in Japanese)
- IEA (2002). *Energy Balances of OECD/Non-OECD Countries: 1999–2000.* Paris: OECD.
- Kypreos, S. et al. (2000). "ERIS: a model prototype with endogenous technological change." *International Journal of Global Energy Issues* 14: 374–397.
- Nakicenovic, N. et al. (eds.) (2000). *Special Report on Emissions Scenarios.* Cambridge: Cambridge University Press.
- Messner, S. (1997). "Endogenized technological learning in an energy systems model." *Evolutionary Economics* 7: 291–313.
- OECD/IEA (2000). *World Energy Outlook 2000 Edition.* Paris: OECD.
- Rogner, H-H. (1997). "An assessment of world hydrocarbon resources." *Annual Review of Energy and Environment* 22: 217–262.
- Task Group on Scenarios for Climate Impact Assessment (TGCIA). (2002). *Socioeconomic Data for TGCIA.*
- USGS (2000). *U.S. Geological Survey World Petroleum Assessment 2000 – Description and Results.*
- WEC (2001). *Survey of Energy Resources 2001 (CD-ROM).* London: World Energy Council.
- World Bank (2002). *World Development Indicators 2002.* Washington DC: The World Bank.
- Yamada, K. and H. Komiyama (2002). *Photovoltaic Engineering.* (in Japanese)
- Yamaji, K., J. Fujino, and K. Osada (2000). "Global energy system to maintain atmospheric CO₂ concentration at 550 ppm." *Environmental Economics and Policy Studies* 3: 159–171.

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>

<http://www.repec.org>

NOTE DI LAVORO PUBLISHED IN 2004

IEM	1.2004	Anil MARKANDYA, Suzette PEDROSO and Alexander GOLUB: <u>Empirical Analysis of National Income and So2 Emissions in Selected European Countries</u>
ETA	2.2004	Masahisa FUJITA and Shlomo WEBER: <u>Strategic Immigration Policies and Welfare in Heterogeneous Countries</u>
PRA	3.2004	Adolfo DI CARLUCCIO, Giovanni FERRI, Cecilia FRALE and Ottavio RICCHI: <u>Do Privatizations Boost Household Shareholding? Evidence from Italy</u>
ETA	4.2004	Victor GINSBURGH and Shlomo WEBER: <u>Languages Disenfranchisement in the European Union</u>
ETA	5.2004	Romano PIRAS: <u>Growth, Congestion of Public Goods, and Second-Best Optimal Policy</u>
CCMP	6.2004	Herman R.J. VOLLEBERGH: <u>Lessons from the Polder: Is Dutch CO2-Taxation Optimal</u>
PRA	7.2004	Sandro BRUSCO, Giuseppe LOPOMO and S. VISWANATHAN (lxv): <u>Merger Mechanisms</u>
PRA	8.2004	Wolfgang AUSENNEGG, Pegaret PICHLER and Alex STOMPER (lxv): <u>IPO Pricing with Bookbuilding, and a When-Issued Market</u>
PRA	9.2004	Pegaret PICHLER and Alex STOMPER (lxv): <u>Primary Market Design: Direct Mechanisms and Markets</u>
PRA	10.2004	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>
PRA	11.2004	Bjarne BRENDSTRUP and Harry J. PAARSCH (lxv): <u>Nonparametric Identification and Estimation of Multi-Unit, Sequential, Oral, Ascending-Price Auctions With Asymmetric Bidders</u>
PRA	12.2004	Ohad KADAN (lxv): <u>Equilibrium in the Two Player, k-Double Auction with Affiliated Private Values</u>
PRA	13.2004	Maarten C.W. JANSSEN (lxv): <u>Auctions as Coordination Devices</u>
PRA	14.2004	Gadi FIBICH, Arie GAVIOUS and Aner SELA (lxv): <u>All-Pay Auctions with Weakly Risk-Averse Buyers</u>
PRA	15.2004	Orly SADE, Charles SCHNITZLEIN and Jaime F. ZENDER (lxv): <u>Competition and Cooperation in Divisible Good Auctions: An Experimental Examination</u>
PRA	16.2004	Marta STRYSZOWSKA (lxv): <u>Late and Multiple Bidding in Competing Second Price Internet Auctions</u>
CCMP	17.2004	Slim Ben YOUSSEF: <u>R&D in Cleaner Technology and International Trade</u>
NRM	18.2004	Angelo ANTOCI, Simone BORGHESI and Paolo RUSSU (lxvi): <u>Biodiversity and Economic Growth: Stabilization Versus Preservation of the Ecological Dynamics</u>
SIEV	19.2004	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>
NRM	20.2004	Guido CANDELA and Roberto CELLINI (lxvii): <u>Investment in Tourism Market: A Dynamic Model of Differentiated Oligopoly</u>
NRM	21.2004	Jacqueline M. HAMILTON (lxvii): <u>Climate and the Destination Choice of German Tourists</u>
NRM	22.2004	Javier Rey-MAQUIEIRA PALMER, Javier LOZANO IBÁÑEZ and Carlos Mario GÓMEZ GÓMEZ (lxvii): <u>Land, Environmental Externalities and Tourism Development</u>
NRM	23.2004	Pius ODUNGA and Henk FOLMER (lxvii): <u>Profiling Tourists for Balanced Utilization of Tourism-Based Resources in Kenya</u>
NRM	24.2004	Jean-Jacques NOWAK, Mondher SAHLI and Pasquale M. SGRO (lxvii): <u>Tourism, Trade and Domestic Welfare</u>
NRM	25.2004	Riaz SHAREEF (lxvii): <u>Country Risk Ratings of Small Island Tourism Economies</u>
NRM	26.2004	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>
NRM	27.2004	Raúl Hernández MARTÍN (lxvii): <u>Impact of Tourism Consumption on GDP. The Role of Imports</u>
CSRM	28.2004	Nicoletta FERRO: <u>Cross-Country Ethical Dilemmas in Business: A Descriptive Framework</u>
NRM	29.2004	Marian WEBER (lxvi): <u>Assessing the Effectiveness of Tradable Landuse Rights for Biodiversity Conservation: an Application to Canada's Boreal Mixedwood Forest</u>
NRM	30.2004	Trond BJORN DAL, Phoebe KOUNDOURI and Sean PASCOE (lxvi): <u>Output Substitution in Multi-Species Trawl Fisheries: Implications for Quota Setting</u>
CCMP	31.2004	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>
CCMP	32.2004	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>
CTN	33.2004	Wilson PEREZ: <u>Divide and Conquer: Noisy Communication in Networks, Power, and Wealth Distribution</u>
KTHC	34.2004	Gianmarco I.P. OTTAVIANO and Giovanni PERI (lxviii): <u>The Economic Value of Cultural Diversity: Evidence from US Cities</u>
KTHC	35.2004	Linda CHAIB (lxviii): <u>Immigration and Local Urban Participatory Democracy: A Boston-Paris Comparison</u>

KTHC	36.2004	<i>Franca ECKERT COEN and Claudio ROSSI (Ixviii): <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 (Ixviii): <u>Governing Migration: Immigrant Groups' Strategies in Three Italian Cities – Rome, Naples and Bari</u></i>
KTHC	38.2004	<i>Kiflemariam HAMDE (Ixviii): <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 (Ixix): <u>International Cooperation to Resolve International Pollution Problems</u></i>
KTHC	42.2004	<i>Francesco CRESPI: <u>Notes on the Determinants of Innovation: A Multi-Perspective Analysis</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 ESCRIHUELA-VILLAR: <u>Cartel Sustainability and Cartel Stability</u></i>
NRM	45.2004	<i>Sebastian BERVOETS and Nicolas GRAVEL (Ixvi): <u>Appraising Diversity with an Ordinal Notion of Similarity: An Axiomatic Approach</u></i>
NRM	46.2004	<i>Signe ANTHON and Bo JELLES MARK THORSEN (Ixvi): <u>Optimal Afforestation Contracts with Asymmetric Information on Private Environmental Benefits</u></i>
NRM	47.2004	<i>John MBURU (Ixvi): <u>Wildlife Conservation and Management in Kenya: Towards a Co-management Approach</u></i>
NRM	48.2004	<i>Ekin BIROL, Ágnes GYÓVAI and Melinda SMALE (Ixvi): <u>Using a Choice Experiment to Value Agricultural Biodiversity on Hungarian Small Farms: Agri-Environmental Policies in a Transition al 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 (Ixvi): <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 (Ixvi): <u>Biodiversity Conservation on Private Lands: Information Problems and Regulatory Choices</u></i>
NRM	56.2004	<i>Tom DEDEURWAERDERE (Ixvi): <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 (Ixvii): <u>Using Data Envelopment Analysis to Evaluate Environmentally Conscious Tourism Management</u></i>
NRM	60.2004	<i>Timo GOESCHL and Danilo CAMARGO IGLIORI (Ixvi): <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 PAPYRAKIS 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 (Ixvi): <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 (Ixvi): <u>The Socio-Economic Value of Natural Riverbanks in the Netherlands</u></i>
NRM	65.2004	<i>E.C.M. RUIJGROK (Ixvi): <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</i> : <u>Pollution Abatement in the Netherlands: A Dynamic Applied General Equilibrium Assessment</u>
ETA	75.2004	<i>Rosella LEVAGGI and Michele MORETTO</i> : <u>Investment in Hospital Care Technology under Different Purchasing Rules: A Real Option Approach</u>
CTN	76.2004	<i>Salvador BARBERÀ and Matthew O. JACKSON</i> (lxx): <u>On the Weights of Nations: Assigning Voting Weights in a Heterogeneous Union</u>
CTN	77.2004	<i>Àlex ARENAS, Antonio CABRALES, Albert DÍAZ-GUILERA, Roger GUIMERÀ and Fernando VEGA-REDONDO</i> (lxx): <u>Optimal Information Transmission in Organizations: Search and Congestion</u>
CTN	78.2004	<i>Francis BLOCH and Armando GOMES</i> (lxx): <u>Contracting with Externalities and Outside Options</u>
CTN	79.2004	<i>Rabah AMIR, Effrosyni DIAMANTOUDI and Licun XUE</i> (lxx): <u>Merger Performance under Uncertain Efficiency Gains</u>
CTN	80.2004	<i>Francis BLOCH and Matthew O. JACKSON</i> (lxx): <u>The Formation of Networks with Transfers among Players</u>
CTN	81.2004	<i>Daniel DIERMEIER, Hülya ERASLAN and Antonio MERLO</i> (lxx): <u>Bicameralism and Government Formation</u>
CTN	82.2004	<i>Rod GARRATT, James E. PARCO, Cheng-ZHONG QIN and Amnon RAPOPORT</i> (lxx): <u>Potential Maximization and Coalition Government Formation</u>
CTN	83.2004	<i>Kfir ELIAZ, Debraj RAY and Ronny RAZIN</i> (lxx): <u>Group Decision-Making in the Shadow of Disagreement</u>
CTN	84.2004	<i>Sanjeev GOYAL, Marco van der LEIJ and José Luis MORAGA-GONZÁLEZ</i> (lxx): <u>Economics: An Emerging Small World?</u>
CTN	85.2004	<i>Edward CARTWRIGHT</i> (lxx): <u>Learning to Play Approximate Nash Equilibria in Games with Many Players</u>
IEM	86.2004	<i>Finn R. FØRSUND and Michael HOEL</i> : <u>Properties of a Non-Competitive Electricity Market Dominated by Hydroelectric Power</u>
KTHC	87.2004	<i>Elissaios PAPYRAKIS and Reyer GERLAGH</i> : <u>Natural Resources, Investment and Long-Term Income</u>
CCMP	88.2004	<i>Marzio GALEOTTI and Claudia KEMFERT</i> : <u>Interactions between Climate and Trade Policies: A Survey</u>
IEM	89.2004	<i>A. MARKANDYA, S. PEDROSO and D. STREIMIKIENE</i> : <u>Energy Efficiency in Transition Economies: Is There Convergence Towards the EU Average?</u>
GG	90.2004	<i>Rolf GOLOMBEK and Michael HOEL</i> : <u>Climate Agreements and Technology Policy</u>
PRA	91.2004	<i>Sergei IZMALKOV</i> (lxv): <u>Multi-Unit Open Ascending Price Efficient Auction</u>
KTHC	92.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI</i> : <u>Cities and Cultures</u>
KTHC	93.2004	<i>Massimo DEL GATTO</i> : <u>Agglomeration, Integration, and Territorial Authority Scale in a System of Trading Cities. Centralisation versus devolution</u>
CCMP	94.2004	<i>Pierre-André JOUVET, Philippe MICHEL and Gilles ROTILLON</i> : <u>Equilibrium with a Market of Permits</u>
CCMP	95.2004	<i>Bob van der ZWAAN and Reyer GERLAGH</i> : <u>Climate Uncertainty and the Necessity to Transform Global Energy Supply</u>
CCMP	96.2004	<i>Francesco BOSELLO, Marco LAZZARIN, Roberto ROSON and Richard S.J. TOL</i> : <u>Economy-Wide Estimates of the Implications of Climate Change: Sea Level Rise</u>
CTN	97.2004	<i>Gustavo BERGANTIÑOS and Juan J. VIDAL-PUGA</i> : <u>Defining Rules in Cost Spanning Tree Problems Through the Canonical Form</u>
CTN	98.2004	<i>Siddhartha BANDYOPADHYAY and Mandar OAK</i> : <u>Party Formation and Coalitional Bargaining in a Model of Proportional Representation</u>
GG	99.2004	<i>Hans-Peter WEIKARD, Michael FINUS and Juan-Carlos ALTAMIRANO-CABRERA</i> : <u>The Impact of Surplus Sharing on the Stability of International Climate Agreements</u>
SIEV	100.2004	<i>Chiara M. TRAVISI and Peter NIJKAMP</i> : <u>Willingness to Pay for Agricultural Environmental Safety: Evidence from a Survey of Milan, Italy, Residents</u>
SIEV	101.2004	<i>Chiara M. TRAVISI, Raymond J. G. M. FLORAX and Peter NIJKAMP</i> : <u>A Meta-Analysis of the Willingness to Pay for Reductions in Pesticide Risk Exposure</u>
NRM	102.2004	<i>Valentina BOSETTI and David TOMBERLIN</i> : <u>Real Options Analysis of Fishing Fleet Dynamics: A Test</u>
CCMP	103.2004	<i>Alessandra GORIA e Gretel GAMBARELLI</i> : <u>Economic Evaluation of Climate Change Impacts and Adaptability in Italy</u>
PRA	104.2004	<i>Massimo FLORIO and Mara GRASSEN</i> : <u>The Missing Shock: The Macroeconomic Impact of British Privatisation</u>
PRA	105.2004	<i>John BENNETT, Saul ESTRIN, James MAW and Giovanni URG</i> : <u>Privatisation Methods and Economic Growth in Transition Economies</u>
PRA	106.2004	<i>Kira BÖRNER</i> : <u>The Political Economy of Privatization: Why Do Governments Want Reforms?</u>
PRA	107.2004	<i>Pehr-Johan NORBÄCK and Lars PERSSON</i> : <u>Privatization and Restructuring in Concentrated Markets</u>
SIEV	108.2004	<i>Angela GRANZOTTO, Fabio PRANOVI, Simone LIBRALATO, Patrizia TORRICELLI and Danilo MAINARDI</i> : <u>Comparison between Artisanal Fishery and Manila Clam Harvesting in the Venice Lagoon by Using Ecosystem Indicators: An Ecological Economics Perspective</u>
CTN	109.2004	<i>Somdeb LAHIRI</i> : <u>The Cooperative Theory of Two Sided Matching Problems: A Re-examination of Some Results</u>
NRM	110.2004	<i>Giuseppe DI VITA</i> : <u>Natural Resources Dynamics: Another Look</u>
SIEV	111.2004	<i>Anna ALBERINI, Alistair HUNT and Anil MARKANDYA</i> : <u>Willingness to Pay to Reduce Mortality Risks: Evidence from a Three-Country Contingent Valuation Study</u>
KTHC	112.2004	<i>Valeria PAPPONETTI and Dino PINELLI</i> : <u>Scientific Advice to Public Policy-Making</u>
SIEV	113.2004	<i>Paulo A.L.D. NUNES and Laura ONOFRI</i> : <u>The Economics of Warm Glow: A Note on Consumer's Behavior and Public Policy Implications</u>
IEM	114.2004	<i>Patrick CAYRADE</i> : <u>Investments in Gas Pipelines and Liquefied Natural Gas Infrastructure What is the Impact on the Security of Supply?</u>
IEM	115.2004	<i>Valeria COSTANTINI and Francesco GRACCEVA</i> : <u>Oil Security. Short- and Long-Term Policies</u>

ITEM	116.2004	<i>Valeria COSTANTINI and Francesco GRACCEVA: <u>Social Costs of Energy Disruptions</u></i>
ITEM	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>
ITEM	118.2004	<i>David FISK: <u>Transport Energy Security. The Unseen Risk?</u></i>
ITEM	119.2004	<i>Giacomo LUCIANI: <u>Security of Supply for Natural Gas Markets. What is it and What is it not?</u></i>
ITEM	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, Jaroslav MYSLIAK 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: <u>Instant Efficient Pollution Abatement Under Non-Linear Taxation and Asymmetric Information: The Differential Tax Revisited</u></i>
NRM	125.2004	<i>Mauro FABIANO, Gabriella CAMARSA, Rosanna DURSI, Roberta IVALDI, Valentina MARIN and Francesca PALMISANI: <u>Integrated Environmental Study for Beach Management: A Methodological Approach</u></i>
PRA	126.2004	<i>Irena GROSFELD and Iraj HASHI: <u>The Emergence of Large Shareholders in Mass Privatized Firms: Evidence from Poland and the Czech Republic</u></i>
CCMP	127.2004	<i>Maria BERRITTELLA, Andrea BIGANO, Roberto ROSON and Richard S.J. TOL: <u>A General Equilibrium Analysis of Climate Change Impacts on Tourism</u></i>
CCMP	128.2004	<i>Reyer GERLAGH: <u>A Climate-Change Policy Induced Shift from Innovations in Energy Production to Energy Savings</u></i>
NRM	129.2004	<i>Elissaios PAPYRAKIS and Reyer GERLAGH: <u>Natural Resources, Innovation, and Growth</u></i>
PRA	130.2004	<i>Bernardo BORTOLOTTI and Mara FACCIO: <u>Reluctant Privatization</u></i>
SIEV	131.2004	<i>Riccardo SCARPA and Mara THIENE: <u>Destination Choice Models for Rock Climbing in the Northeast Alps: A Latent-Class Approach Based on Intensity of Participation</u></i>
SIEV	132.2004	<i>Riccardo SCARPA Kenneth G. WILLIS and Melinda ACUTT: <u>Comparing Individual-Specific Benefit Estimates for Public Goods: Finite Versus Continuous Mixing in Logit Models</u></i>
ITEM	133.2004	<i>Santiago J. RUBIO: <u>On Capturing Oil Rents with a National Excise Tax Revisited</u></i>
ETA	134.2004	<i>Ascensión ANDINA DÍAZ: <u>Political Competition when Media Create Candidates' Charisma</u></i>
SIEV	135.2004	<i>Anna ALBERINI: <u>Robustness of VSL Values from Contingent Valuation Surveys</u></i>
CCMP	136.2004	<i>Gernot KLEPPER and Sonja PETERSON: <u>Marginal Abatement Cost Curves in General Equilibrium: The Influence of World Energy Prices</u></i>
ETA	137.2004	<i>Herbert DAWID, Christophe DEISSENBERG and Pavel ŠEVČIK: <u>Cheap Talk, Gullibility, and Welfare in an Environmental Taxation Game</u></i>
CCMP	138.2004	<i>ZhongXiang ZHANG: <u>The World Bank's Prototype Carbon Fund and China</u></i>
CCMP	139.2004	<i>Reyer GERLAGH and Marjan W. HOFKES: <u>Time Profile of Climate Change Stabilization Policy</u></i>
NRM	140.2004	<i>Chiara D'ALPAOS and Michele MORETTO: <u>The Value of Flexibility in the Italian Water Service Sector: A Real Option Analysis</u></i>
PRA	141.2004	<i>Patrick BAJARI, Stephanie HOUGHTON and Steven TADELIS (Ixxi): <u>Bidding for Incomplete Contracts</u></i>
PRA	142.2004	<i>Susan ATHEY, Jonathan LEVIN and Enrique SEIRA (Ixxi): <u>Comparing Open and Sealed Bid Auctions: Theory and Evidence from Timber Auctions</u></i>
PRA	143.2004	<i>David GOLDREICH (Ixxi): <u>Behavioral Biases of Dealers in U.S. Treasury Auctions</u></i>
PRA	144.2004	<i>Roberto BURGUET (Ixxi): <u>Optimal Procurement Auction for a Buyer with Downward Sloping Demand: More Simple Economics</u></i>
PRA	145.2004	<i>Ali HORTACSU and Samita SAREEN (Ixxi): <u>Order Flow and the Formation of Dealer Bids: An Analysis of Information and Strategic Behavior in the Government of Canada Securities Auctions</u></i>
PRA	146.2004	<i>Victor GINSBURGH, Patrick LEGROS and Nicolas SAHUGUET (Ixxi): <u>How to Win Twice at an Auction. On the Incidence of Commissions in Auction Markets</u></i>
PRA	147.2004	<i>Claudio MEZZETTI, Aleksandar PEKEČ and Ilia TSETLIN (Ixxi): <u>Sequential vs. Single-Round Uniform-Price Auctions</u></i>
PRA	148.2004	<i>John ASKER and Estelle CANTILLON (Ixxi): <u>Equilibrium of Scoring Auctions</u></i>
PRA	149.2004	<i>Philip A. HAILE, Han HONG and Matthew SHUM (Ixxi): <u>Nonparametric Tests for Common Values in First-Price Sealed-Bid Auctions</u></i>
PRA	150.2004	<i>François DEGEORGE, François DERRIEN and Kent L. WOMACK (Ixxi): <u>Quid Pro Quo in IPOs: Why Bookbuilding is Dominating Auctions</u></i>
CCMP	151.2004	<i>Barbara BUCHNER and Silvia DALL'OLIO: <u>Russia: The Long Road to Ratification. Internal Institution and Pressure Groups in the Kyoto Protocol's Adoption Process</u></i>
CCMP	152.2004	<i>Carlo CARRARO and Marzio GALEOTTI: <u>Does Endogenous Technical Change Make a Difference in Climate Policy Analysis? A Robustness Exercise with the FEEM-RICE Model</u></i>
PRA	153.2004	<i>Alejandro M. MANELLI and Daniel R. VINCENT (Ixxi): <u>Multidimensional Mechanism Design: Revenue Maximization and the Multiple-Good Monopoly</u></i>
ETA	154.2004	<i>Nicola ACOCELLA, Giovanni Di BARTOLOMEO and Wilfried PAUWELS: <u>Is there any Scope for Corporatism in Stabilization Policies?</u></i>
CTN	155.2004	<i>Johan EYCKMANS and Michael FINUS: <u>An Almost Ideal Sharing Scheme for Coalition Games with Externalities</u></i>
CCMP	156.2004	<i>Cesare DOSI and Michele MORETTO: <u>Environmental Innovation, War of Attrition and Investment Grants</u></i>

CCMP	157.2004	<i>Valentina BOSETTI, Marzio GALEOTTI and Alessandro LANZA: <u>How Consistent are Alternative Short-Term Climate Policies with Long-Term Goals?</u></i>
ETA	158.2004	<i>Y. Hossein FARZIN and Ken-Ichi AKAO: <u>Non-pecuniary Value of Employment and Individual Labor Supply</u></i>
ETA	159.2004	<i>William BROCK and Anastasios XEPAPADEAS: <u>Spatial Analysis: Development of Descriptive and Normative Methods with Applications to Economic-Ecological Modelling</u></i>
KTHC	160.2004	<i>Alberto PETRUCCI: <u>On the Incidence of a Tax on PureRent with Infinite Horizons</u></i>
IEM	161.2004	<i>Xavier LABANDEIRA, José M. LABEAGA and Miguel RODRÍGUEZ: <u>Microsimulating the Effects of Household Energy Price Changes in Spain</u></i>

NOTE DI LAVORO PUBLISHED IN 2005

CCMP	1.2005	<i>Stéphane HALLEGATTE: <u>Accounting for Extreme Events in the Economic Assessment of Climate Change</u></i>
CCMP	2.2005	<i>Qiang WU and Paulo Augusto NUNES: <u>Application of Technological Control Measures on Vehicle Pollution: A Cost-Benefit Analysis in China</u></i>
CCMP	3.2005	<i>Andrea BIGANO, Jacqueline M. HAMILTON, Maren LAU, Richard S.J. TOL and Yuan ZHOU: <u>A Global Database of Domestic and International Tourist Numbers at National and Subnational Level</u></i>
CCMP	4.2005	<i>Andrea BIGANO, Jacqueline M. HAMILTON and Richard S.J. TOL: <u>The Impact of Climate on Holiday Destination Choice</u></i>
ETA	5.2005	<i>Hubert KEMPF: <u>Is Inequality Harmful for the Environment in a Growing Economy?</u></i>
CCMP	6.2005	<i>Valentina BOSETTI, Carlo CARRARO and Marzio GALEOTTI: <u>The Dynamics of Carbon and Energy Intensity in a Model of Endogenous Technical Change</u></i>
IEM	7.2005	<i>David CALEF and Robert GOBLE: <u>The Allure of Technology: How France and California Promoted Electric Vehicles to Reduce Urban Air Pollution</u></i>
ETA	8.2005	<i>Lorenzo PELLEGRINI and Reyer GERLAGH: <u>An Empirical Contribution to the Debate on Corruption Democracy and Environmental Policy</u></i>
CCMP	9.2005	<i>Angelo ANTOCI: <u>Environmental Resources Depletion and Interplay Between Negative and Positive Externalities in a Growth Model</u></i>
CTN	10.2005	<i>Frédéric DEROLAN: <u>Cost-Reducing Alliances and Local Spillovers</u></i>
NRM	11.2005	<i>Francesco SINDICO: <u>The GMO Dispute before the WTO: Legal Implications for the Trade and Environment Debate</u></i>
KTHC	12.2005	<i>Carla MASSIDDA: <u>Estimating the New Keynesian Phillips Curve for Italian Manufacturing Sectors</u></i>
KTHC	13.2005	<i>Michele MORETTO and Gianpaolo ROSSINI: <u>Start-up Entry Strategies: Employer vs. Nonemployer firms</u></i>
PRCG	14.2005	<i>Clara GRAZIANO and Annalisa LUPORINI: <u>Ownership Concentration, Monitoring and Optimal Board Structure</u></i>
CSRM	15.2005	<i>Parashar KULKARNI: <u>Use of Ecolabels in Promoting Exports from Developing Countries to Developed Countries: Lessons from the Indian LeatherFootwear Industry</u></i>
KTHC	16.2005	<i>Adriana DI LIBERTO, Roberto MURA and Francesco PIGLIARU: <u>How to Measure the Unobservable: A Panel Technique for the Analysis of TFP Convergence</u></i>
KTHC	17.2005	<i>Alireza NAGHAVI: <u>Asymmetric Labor Markets, Southern Wages, and the Location of Firms</u></i>
KTHC	18.2005	<i>Alireza NAGHAVI: <u>Strategic Intellectual Property Rights Policy and North-South Technology Transfer</u></i>
KTHC	19.2005	<i>Mombert HOPPE: <u>Technology Transfer Through Trade</u></i>
PRCG	20.2005	<i>Roberto ROSON: <u>Platform Competition with Endogenous Multihoming</u></i>
CCMP	21.2005	<i>Barbara BUCHNER and Carlo CARRARO: <u>Regional and Sub-Global Climate Blocs. A Game Theoretic Perspective on Bottom-up Climate Regimes</u></i>
IEM	22.2005	<i>Fausto CAVALLARO: <u>An Integrated Multi-Criteria System to Assess Sustainable Energy Options: An Application of the Promethee Method</u></i>
CTN	23.2005	<i>Michael FINUS, Pierre v. MOUCHE and Bianca RUNDSHAGEN: <u>Uniqueness of Coalitional Equilibria</u></i>
IEM	24.2005	<i>Wietze LISE: <u>Decomposition of CO2 Emissions over 1980–2003 in Turkey</u></i>
CTN	25.2005	<i>Somdeb LAHIRI: <u>The Core of Directed Network Problems with Quotas</u></i>
SIEV	26.2005	<i>Susanne MENZEL and Riccardo SCARPA: <u>Protection Motivation Theory and Contingent Valuation: Perceived Realism, Threat and WTP Estimates for Biodiversity Protection</u></i>
NRM	27.2005	<i>Massimiliano MAZZANTI and Anna MONTINI: <u>The Determinants of Residential Water Demand Empirical Evidence for a Panel of Italian Municipalities</u></i>
CCMP	28.2005	<i>Laurent GILOTTE and Michel de LARA: <u>Precautionary Effect and Variations of the Value of Information</u></i>
NRM	29.2005	<i>Paul SARFO-MENSAH: <u>Exportation of Timber in Ghana: The Menace of Illegal Logging Operations</u></i>
CCMP	30.2005	<i>Andrea BIGANO, Alessandra GORIA, Jacqueline HAMILTON and Richard S.J. TOL: <u>The Effect of Climate Change and Extreme Weather Events on Tourism</u></i>
NRM	31.2005	<i>Maria Angeles GARCIA-VALIÑAS: <u>Decentralization and Environment: An Application to Water Policies</u></i>
NRM	32.2005	<i>Chiara D'ALPAOS, Cesare DOSI and Michele MORETTO: <u>Concession Length and Investment Timing Flexibility</u></i>
CCMP	33.2005	<i>Joseph HUBER: <u>Key Environmental Innovations</u></i>
CTN	34.2005	<i>Antoni CALVÓ-ARMENGOL and Rahmi İLKILIÇ (Ixxii): <u>Pairwise-Stability and Nash Equilibria in Network Formation</u></i>
CTN	35.2005	<i>Francesco FERI (Ixxii): <u>Network Formation with Endogenous Decay</u></i>
CTN	36.2005	<i>Frank H. PAGE, Jr. and Myrna H. WOODERS (Ixxii): <u>Strategic Basins of Attraction, the Farsighted Core, and Network Formation Games</u></i>

CTN	37.2005	<i>Alessandra CASELLA and Nobuyuki HANAKI</i> (lxxii): <u>Information Channels in Labor Markets. On the Resilience of Referral Hiring</u>
CTN	38.2005	<i>Matthew O. JACKSON and Alison WATTS</i> (lxxii): <u>Social Games: Matching and the Play of Finitely Repeated Games</u>
CTN	39.2005	<i>Anna BOGOMOLNAIA, Michel LE BRETON, Alexei SAVVATEEV and Shlomo WEBER</i> (lxxii): <u>The Egalitarian Sharing Rule in Provision of Public Projects</u>
CTN	40.2005	<i>Francesco FERI</i> : <u>Stochastic Stability in Network with Decay</u>
CTN	41.2005	<i>Aart de ZEEUW</i> (lxxii): <u>Dynamic Effects on the Stability of International Environmental Agreements</u>
NRM	42.2005	<i>C. Martijn van der HEIDE, Jeroen C.J.M. van den BERGH, Ekko C. van IERLAND and Paulo A.L.D. NUNES</i> : <u>Measuring the Economic Value of Two Habitat Defragmentation Policy Scenarios for the Veluwe, The Netherlands</u>
PRCG	43.2005	<i>Carla VIEIRA and Ana Paula SERRA</i> : <u>Abnormal Returns in Privatization Public Offerings: The Case of Portuguese Firms</u>
SIEV	44.2005	<i>Anna ALBERINI, Valentina ZANATTA and Paolo ROSATO</i> : <u>Combining Actual and Contingent Behavior to Estimate the Value of Sports Fishing in the Lagoon of Venice</u>
CTN	45.2005	<i>Michael FINUS and Bianca RUNDSHAGEN</i> : <u>Participation in International Environmental Agreements: The Role of Timing and Regulation</u>
CCMP	46.2005	<i>Lorenzo PELLEGRINI and Reyer GERLAGH</i> : <u>Are EU Environmental Policies Too Demanding for New Members States?</u>
IEM	47.2005	<i>Matteo MANERA</i> : <u>Modeling Factor Demands with SEM and VAR: An Empirical Comparison</u>
CTN	48.2005	<i>Olivier TERCIEUX and Vincent VANNETELBOSCH</i> (lxx): <u>A Characterization of Stochastically Stable Networks</u>
CTN	49.2005	<i>Ana MAULEON, José SEMPERE-MONERRIS and Vincent J. VANNETELBOSCH</i> (lxxii): <u>R&D Networks Among Unionized Firms</u>
CTN	50.2005	<i>Carlo CARRARO, Johan EYCKMANS and Michael FINUS</i> : <u>Optimal Transfers and Participation Decisions in International Environmental Agreements</u>
KTHC	51.2005	<i>Valeria GATTAI</i> : <u>From the Theory of the Firm to FDI and Internalisation: A Survey</u>
CCMP	52.2005	<i>Alireza NAGHAVI</i> : <u>Multilateral Environmental Agreements and Trade Obligations: A Theoretical Analysis of the Doha Proposal</u>
SIEV	53.2005	<i>Margaretha BREIL, Gretel GAMBARELLI and Paulo A.L.D. NUNES</i> : <u>Economic Valuation of On Site Material Damages of High Water on Economic Activities based in the City of Venice: Results from a Dose-Response-Expert-Based Valuation Approach</u>
ETA	54.2005	<i>Alessandra del BOCA, Marzio GALEOTTI, Charles P. HIMMELBERG and Paola ROTA</i> : <u>Investment and Time to Plan: A Comparison of Structures vs. Equipment in a Panel of Italian Firms</u>
CCMP	55.2005	<i>Gernot KLEPPER and Sonja PETERSON</i> : <u>Emissions Trading, CDM, JI, and More – The Climate Strategy of the EU</u>
ETA	56.2005	<i>Maia DAVID and Bernard SINCLAIR-DESGAGNÉ</i> : <u>Environmental Regulation and the Eco-Industry</u>
ETA	57.2005	<i>Alain-Désiré NIMUBONA and Bernard SINCLAIR-DESGAGNÉ</i> : <u>The Pigouvian Tax Rule in the Presence of an Eco-Industry</u>
NRM	58.2005	<i>Helmut KARL, Antje MÖLLER, Ximena MATUS, Edgar GRANDE and Robert KAISER</i> : <u>Environmental Innovations: Institutional Impacts on Co-operations for Sustainable Development</u>
SIEV	59.2005	<i>Dimitra VOUVAKI and Anastasios XEPAPADEAS</i> (lxxiii): <u>Criteria for Assessing Sustainable Development: Theoretical Issues and Empirical Evidence for the Case of Greece</u>
CCMP	60.2005	<i>Andreas LÖSCHEL and Dirk T.G. RÜBBELKE</i> : <u>Impure Public Goods and Technological Interdependencies</u>
PRCG	61.2005	<i>Christoph A. SCHALTEGGER and Benno TORGLER</i> : <u>Trust and Fiscal Performance: A Panel Analysis with Swiss Data</u>
ETA	62.2005	<i>Irene VALSECCHI</i> : <u>A Role for Instructions</u>
NRM	63.2005	<i>Valentina BOSETTI and Gianni LOCATELLI</i> : <u>A Data Envelopment Analysis Approach to the Assessment of Natural Parks' Economic Efficiency and Sustainability. The Case of Italian National Parks</u>
SIEV	64.2005	<i>Arianne T. de BLAEIJ, Paulo A.L.D. NUNES and Jeroen C.J.M. van den BERGH</i> : <u>Modeling 'No-choice' Responses in Attribute Based Valuation Surveys</u>
CTN	65.2005	<i>Carlo CARRARO, Carmen MARCHIORI and Alessandra SGOBBI</i> : <u>Applications of Negotiation Theory to Water Issues</u>
CTN	66.2005	<i>Carlo CARRARO, Carmen MARCHIORI and Alessandra SGOBBI</i> : <u>Advances in Negotiation Theory: Bargaining, Coalitions and Fairness</u>
KTHC	67.2005	<i>Sandra WALLMAN</i> (lxxiv): <u>Network Capital and Social Trust: Pre-Conditions for 'Good' Diversity?</u>
KTHC	68.2005	<i>Asimina CHRISTOFOROU</i> (lxxiv): <u>On the Determinants of Social Capital in Greece Compared to Countries of the European Union</u>
KTHC	69.2005	<i>Eric M. USLANER</i> (lxxiv): <u>Varieties of Trust</u>
KTHC	70.2005	<i>Thomas P. LYON</i> (lxxiv): <u>Making Capitalism Work: Social Capital and Economic Growth in Italy, 1970-1995</u>
KTHC	71.2005	<i>Graziella BERTOCCHI and Chiara STROZZI</i> (lxxv): <u>Citizenship Laws and International Migration in Historical Perspective</u>
KTHC	72.2005	<i>Elsbeth van HYLCKAMA Vlieg</i> (lxxv): <u>Accommodating Differences</u>
KTHC	73.2005	<i>Renato SANSA and Ercole SORI</i> (lxxv): <u>Governance of Diversity Between Social Dynamics and Conflicts in Multicultural Cities. A Selected Survey on Historical Bibliography</u>
IEM	74.2005	<i>Alberto LONGO and Anil MARKANDYA</i> : <u>Identification of Options and Policy Instruments for the Internalisation of External Costs of Electricity Generation. Dissemination of External Costs of Electricity Supply Making Electricity External Costs Known to Policy-Makers</u> <u>MAXIMA</u>

IEM	75.2005	<i>Margherita GRASSO and Matteo MANERA: <u>Asymmetric Error Correction Models for the Oil-Gasoline Price Relationship</u></i>
ETA	76.2005	<i>Umberto CHERUBINI and Matteo MANERA: <u>Hunting the Living Dead A “Peso Problem” in Corporate Liabilities Data</u></i>
CTN	77.2005	<i>Hans-Peter WEIKARD: <u>Cartel Stability under an Optimal Sharing Rule</u></i>
ETA	78.2005	<i>Joëlle NOAILLY, Jeroen C.J.M. van den BERGH and Cees A. WITHAGEN (lxxvi): <u>Local and Global Interactions in an Evolutionary Resource Game</u></i>
ETA	79.2005	<i>Joëlle NOAILLY, Cees A. WITHAGEN and Jeroen C.J.M. van den BERGH (lxxvi): <u>Spatial Evolution of Social Norms in a Common-Pool Resource Game</u></i>
CCMP	80.2005	<i>Massimiliano MAZZANTI and Roberto ZOBOLI: <u>Economic Instruments and Induced Innovation: The Case of End-of-Life Vehicles European Policies</u></i>
NRM	81.2005	<i>Anna LASUT: <u>Creative Thinking and Modelling for the Decision Support in Water Management</u></i>
CCMP	82.2005	<i>Valentina BOSETTI and Barbara BUCHNER: <u>Using Data Envelopment Analysis to Assess the Relative Efficiency of Different Climate Policy Portfolios</u></i>
ETA	83.2005	<i>Ignazio MUSU: <u>Intellectual Property Rights and Biotechnology: How to Improve the Present Patent System</u></i>
KTHC	84.2005	<i>Giulio CAINELLI, Susanna MANCINELLI and Massimiliano MAZZANTI: <u>Social Capital, R&D and Industrial Districts</u></i>
ETA	85.2005	<i>Rosella LEVAGGI, Michele MORETTO and Vincenzo REBBA: <u>Quality and Investment Decisions in Hospital Care when Physicians are Devoted Workers</u></i>
CCMP	86.2005	<i>Valentina BOSETTI and Laurent GILOTTE: <u>Carbon Capture and Sequestration: How Much Does this Uncertain Option Affect Near-Term Policy Choices?</u></i>
CSRM	87.2005	<i>Nicoletta FERRO: <u>Value Through Diversity: Microfinance and Islamic Finance and Global Banking</u></i>
ETA	88.2005	<i>A. MARKANDYA and S. PEDROSO: <u>How Substitutable is Natural Capital?</u></i>
IEM	89.2005	<i>Anil MARKANDYA, Valeria COSTANTINI, Francesco GRACCEVA and Giorgio VICINI: <u>Security of Energy Supply: Comparing Scenarios From a European Perspective</u></i>
CCMP	90.2005	<i>Vincent M. OTTO, Andreas LÖSCHEL and Rob DELLINK: <u>Energy Biased Technical Change: A CGE Analysis</u></i>
PRCG	91.2005	<i>Carlo CAPUANO: <u>Abuse of Competitive Fringe</u></i>
PRCG	92.2005	<i>Ulrich BINDSEIL, Kjell G. NYBORG and Ilya A. STREBULAIEV (lxv): <u>Bidding and Performance in Repo Auctions: Evidence from ECB Open Market Operations</u></i>
CCMP	93.2005	<i>Sabrina AUCI and Leonardo BECCHETTI: <u>The Stability of the Adjusted and Unadjusted Environmental Kuznets Curve</u></i>
CCMP	94.2005	<i>Francesco BOSELLO and Jian ZHANG: <u>Assessing Climate Change Impacts: Agriculture</u></i>
CTN	95.2005	<i>Alejandro CAPARRÓS, Jean-Christophe PEREAU and Tarik TAZDAÏT: <u>Bargaining with Non-Monolithic Players</u></i>
ETA	96.2005	<i>William BROCK and Anastasios XEPAPADEAS (lxxvi): <u>Optimal Control and Spatial Heterogeneity: Pattern Formation in Economic-Ecological Models</u></i>
CCMP	97.2005	<i>Francesco BOSELLO, Roberto ROSON and Richard S.J. TOL (lxxvii): <u>Economy-Wide Estimates of the Implications of Climate Change: Human Health</u></i>
CCMP	98.2005	<i>Rob DELLINK, Michael FINUS and Niels OLIEMAN: <u>Coalition Formation under Uncertainty: The Stability Likelihood of an International Climate Agreement</u></i>
CTN	99.2005	<i>Valeria COSTANTINI, Riccardo CRESCENZI, Fabrizio De FILIPPIS, and Luca SALVATICI: <u>Bargaining Coalitions in the Agricultural Negotiations of the Doha Round: Similarity of Interests or Strategic Choices? An Empirical Assessment</u></i>
IEM	100.2005	<i>Giliola FREY and Matteo MANERA: <u>Econometric Models of Asymmetric Price Transmission</u></i>
IEM	101.2005	<i>Alessandro COLOGNI and Matteo MANERA: <u>Oil Prices, Inflation and Interest Rates in a Structural Cointegrated VAR Model for the G-7 Countries</u></i>
KTHC	102.2005	<i>Chiara M. TRAVISI and Roberto CAMAGNI: <u>Sustainability of Urban Sprawl: Environmental-Economic Indicators for the Analysis of Mobility Impact in Italy</u></i>
ETA	103.2005	<i>Livingstone S. LUBOOBI and Joseph Y.T. MUGISHA: <u>HIV/AIDS Pandemic in Africa: Trends and Challenges</u></i>
SIEV	104.2005	<i>Anna ALBERINI, Erik LICHTENBERG, Dominic MANCINI, and Gregmar I. GALINATO: <u>Was It Something I Ate? Implementation of the FDA Seafood HACCP Program</u></i>
SIEV	105.2005	<i>Anna ALBERINI and Aline CHIABAI: <u>Urban Environmental Health and Sensitive Populations: How Much are the Italians Willing to Pay to Reduce Their Risks?</u></i>
SIEV	106.2005	<i>Anna ALBERINI, Aline CHIABAI and Lucija MUEHLENBACHS: <u>Using Expert Judgment to Assess Adaptive Capacity to Climate Change: Evidence from a Conjoint Choice Survey</u></i>
CTN	107.2005	<i>Michele BERNASCONI and Matteo GALIZZI: <u>Coordination in Networks Formation: Experimental Evidence on Learning and Salience</u></i>
KTHC	108.2005	<i>Michele MORETTO and Sergio VERGALLI: <u>Migration Dynamics</u></i>
NRM	109.2005	<i>Antonio MUSOLESI and Mario NOSVELLI: <u>Water Consumption and Long-Run Urban Development: The Case of Milan</u></i>
SIEV	110.2005	<i>Benno TORGLER and Maria A. GARCIA-VALIÑAS: <u>Attitudes Towards Preventing Environmental Damage</u></i>
SIEV	111.2005	<i>Alberto LONGO and Anna ALBERINI: <u>What are the Effects of Contamination Risks on Commercial and Industrial Properties? Evidence from Baltimore, Maryland</u></i>
SIEV	112.2005	<i>Anna ALBERINI and Alberto LONGO: <u>The Value of Cultural Heritage Sites in Armenia: Evidence from a Travel Cost Method Study</u></i>
CCMP	113.2005	<i>Mikel GONZÁLEZ and Rob DELLINK: <u>Impact of Climate Policy on the Basque Economy</u></i>
NRM	114.2005	<i>Gilles LAFFORGUE and Walid OUESLATI: <u>Optimal Soil Management and Environmental Policy</u></i>

NRM	115.2005	<i>Martin D. SMITH and Larry B. CROWDER</i> (lxxvi): <u>Valuing Ecosystem Services with Fishery Rents: A Lumped-Parameter Approach to Hypoxia in the Neuse River Estuary</u>
NRM	116.2005	<i>Dan HOLLAND and Kurt SCHNIER</i> (lxxvi): <u>Protecting Marine Biodiversity: A Comparison of Individual Habitat Quotas (IHQs) and Marine Protected Areas</u>
PRCG	117.2005	<i>John NELLIS</i> : <u>The Evolution of Enterprise Reform in Africa: From State-owned Enterprises to Private Participation in Infrastructure — and Back?</u>
PRCG	118.2005	<i>Bernardo BORTOLOTTI</i> : <u>Italy's Privatization Process and Its Implications for China</u>
SIEV	119.2005	<i>Anna ALBERINI, Marcella VERONESI and Joseph C. COOPER</i> : <u>Detecting Starting Point Bias in Dichotomous-Choice Contingent Valuation Surveys</u>
CTN	120.2005	<i>Federico ECHENIQUE and Mehmet B. YENMEZ</i> : <u>A Solution to Matching with Preferences over Colleagues</u>
KTHC	121.2005	<i>Valeria GATTAI and Corrado MOLTENI</i> : <u>Dissipation of Knowledge and the Boundaries of the Multinational Enterprise</u>
KTHC	122.2005	<i>Valeria GATTAI</i> : <u>Firm's Intangible Assets and Multinational Activity: Joint-Venture Versus FDI</u>
CCMP	123.2005	<i>Socrates KYPREOS</i> : <u>A MERGE Model with Endogenous Technological Change and the Cost of Carbon Stabilization</u>
CCMP	124.2005	<i>Fuminori SANO, Keigo AKIMOTO, Takashi HOMMA and Toshimasa TOMODA</i> : <u>Analysis of Technological Portfolios for CO₂ stabilizations and Effects of Technological Changes</u>

- (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
- (lxxii) This paper was presented at the 10th Coalition Theory Network Workshop held in Paris, France on 28-29 January 2005 and organised by EUREQua.
- (lxxiii) This paper was presented at the 2nd Workshop on "Inclusive Wealth and Accounting Prices" held in Trieste, Italy on 13-15 April 2005 and organised by the Ecological and Environmental Economics - EEE Programme, a joint three-year programme of ICTP - The Abdus Salam International Centre for Theoretical Physics, FEEM - Fondazione Eni Enrico Mattei, and The Beijer International Institute of Ecological Economics
- (lxxiv) This paper was presented at the ENGIME Workshop on “Trust and social capital in multicultural cities” Athens, January 19-20, 2004
- (lxxv) This paper was presented at the ENGIME Workshop on “Diversity as a source of growth” Rome November 18-19, 2004
- (lxxvi) This paper was presented at the 3rd Workshop on Spatial-Dynamic Models of Economics and Ecosystems held in Trieste on 11-13 April 2005 and organised by the Ecological and Environmental Economics - EEE Programme, a joint three-year programme of ICTP - The Abdus Salam International Centre for Theoretical Physics, FEEM - Fondazione Eni Enrico Mattei, and The Beijer International Institute of Ecological Economics
- (lxxvii) This paper was presented at the Workshop on Infectious Diseases: Ecological and Economic Approaches held in Trieste on 13-15 April 2005 and organised by the Ecological and Environmental Economics - EEE Programme, a joint three-year programme of ICTP - The Abdus Salam International Centre for Theoretical Physics, FEEM - Fondazione Eni Enrico Mattei, and The Beijer International Institute of Ecological Economics.

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 Sustainable 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>

2005 SERIES

CCMP	<i>Climate Change Modelling and Policy</i> (Editor: Marzio Galeotti)
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 Sustainable Management</i> (Editor: Sabina Ratti)
PRCG	<i>Privatisation Regulation Corporate Governance</i> (Editor: Bernardo Bortolotti)
ETA	<i>Economic Theory and Applications</i> (Editor: Carlo Carraro)
CTN	<i>Coalition Theory Network</i>