

Moretto, Michele; Levaggi, Rosella; Rebba, Vincenzo

Working Paper

Quality and Investment Decisions in Hospital Care when Physicians are Devoted Workers

Nota di Lavoro, No. 85.2005

Provided in Cooperation with:

Fondazione Eni Enrico Mattei (FEEM)

Suggested Citation: Moretto, Michele; Levaggi, Rosella; Rebba, Vincenzo (2005) : Quality and Investment Decisions in Hospital Care when Physicians are Devoted Workers, Nota di Lavoro, No. 85.2005, Fondazione Eni Enrico Mattei (FEEM), Milano

This Version is available at:

<http://hdl.handle.net/10419/73983>

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.

**Quality and Investment Decisions
in Hospital Care when Physicians
are Devoted Workers**

Rosella Levaggi,
Michele Moretto and Vincenzo Rebba

NOTA DI LAVORO 85.2005

JUNE 2005

ETA – Economic Theory and Applications

Rosella Levaggi and Michele Moretto, *Dipartimento di Scienze Economiche, University of Brescia*
Vincenzo Rebba, *Dipartimento di Scienze Economiche, Università di Padova*

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=744604>

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

Quality and Investment Decisions in Hospital Care when Physicians are Devoted Workers

Summary

This paper analyses the decision to invest in quality by a hospital in an environment where doctors are devoted workers, i.e. they care for specific aspects of the output they produce. We assume that quality is the result of both an investment in new technology and the effort of the medical staff. Hospital services are paid on the basis of their marginal cost of production while the number of patients treated depends on a purchasing rule which discriminates for the level and timing of the investment. We show that the presence of devoted doctors affects the trade-off between investment and the purchasing rule so that for the hospital it is not always optimal to anticipate the investment decision.

Keywords: Hospital technology, Devoted worker, Quality, Irreversible investment, Real options

JEL Classification: I11, D81

Address for correspondence:

Michele Moretto
Department of Economics
University of Brescia
Via S. Faustino, 74b
25122 Brescia
Italy
E-mail: moretto@eco.unibs.it

1 Introduction

All advanced health care systems have to cope with the need to control growth expenditure without over-reducing investments in new technology, in order to guarantee patients adequate quality (Bokhari, 2001; Baker, 2001; Propper, 2004; HTC 2003). In this context, it is important to overcome the traditional (and somehow misleading) trade-off between cost and quality, where the latter is simply seen as a running cost¹.

In this paper, we argue that the quality of hospital care is determined by two main factors: the capital invested (i.e. adoption of new technologies) which is usually irreversible, and the effort of the personnel employed which has a more complex objective function than standard workers. Therefore, hospital care needs a more comprehensive modelling approach which considers the particular features of the production process as regards investment decisions on medical equipment and human capital. Following Chalkley and Malcomson (2000), we define quality as a multivariable vector that includes all the aspects of medical care such as the appropriateness of the treatment, the investment in technology that benefits the recipients, and other aspects that are not strictly medical but that can improve hospital output, such as patient accessibility (proper information by hospital staff, short waiting times before treatment etc.) and hotel quality.

In this respect, the paper analyses a Nash game between a hospital and its medical staff to determine the quality level of health care within an intertemporal model where the investment implemented by the hospital is irreversible, because of physical or economic reasons. In this game, the quality of hospital care and doctors' efforts are non-contractable variables (i.e. they cannot be enforced before a court). In modelling the behaviour of the medical staff and the related choice of doctors' efforts, we follow the literature on the "devoted workers" which has pointed out the differences in the choice of the effort by a worker (in our case, a doctor) who is interested in both the outcome and the technology content of the productive process adopted (Francois, 2000, 2003; Glazer, 2004)².

Furthermore, we analyse how a purchaser (e.g. an insurance company, an HMO or a public health authority) who pursues its patients' welfare may influence the hospital's quality choice through strategic setting of the parameters of a purchasing rule that relates the volume of hospital care to be reimbursed to the timing of the hospital's investment decision.

¹See Harris (1979), Ellis and Mc Guire (1986), Newhouse (1996), Ma (1994), Chalkley and Malcomson (1998, 2000 and 2002), Bigliaser and Ma (2003).

²Interesting examples are firemen, university professors and medical staff.

In order to analyse hospital investment in health care technology, we use a real option approach³. Essentially this approach posits that the opportunity to invest in a project is analogous to an American call option on the investment opportunity. Since the future value of the project is uncertain, there is an opportunity cost to investing today. Another example of option game between a purchaser and a hospital over the investment in quality can be traced in Levaggi and Moretto (2004). In that model, however, the medical staff did not play any role in the investment in quality⁴.

We show that the strategic behaviour between the doctors and the hospital affects the hospital's decision both on the level and the timing of investment. Since the investment decision is the result of the Nash game between the medical staff and the hospital, the latter can use the devoted characteristic of the physician to substitute investment with effort in order to maximise its intertemporal surplus. In particular, our model provides a surprising result as regards the timing of the investment: if the purchaser aims at maximising the current level of quality (i.e. the earlier adoption of a new technology by the hospital), the adoption of a purchasing rule linking the volume of current hospital admissions to be reimbursed to the investment made in the past periods may not be optimal. That is, in contrast with the real option theory, we show that it is not necessary to drive to zero the firm's option to wait for more information to convince it to invest soon⁵.

The paper is organized as follows. Section two presents the basic model. In section three, the Nash equilibrium of the game between the hospital and the medical staff is presented. In section four, the relationship between the Nash equilibrium and the purchasing rule is analysed. Lastly, section five concludes.

³See Abel et al. (1996), Dixit and Pindyck (1994).

⁴Also Bös and Fraja (2002) study a game between a health care authority and a hospital over the investment in quality. However, they do not consider the intertemporal aspect of the investment in health care and the specific effort of the medical staff in determining the level of quality. Furthermore, they allow the purchaser to rely on outside providers to induce the hospital to increase its investment.

⁵This contrasts also with the result obtained by Levaggi and Moretto (2004) who showed that the problem of non-verifiability of quality could usually be avoided by a purchasing rule linking the volume of current care to be reimbursed to the investment made in the past periods, which induces the hospital to anticipate the investment.

2 The model

The model deals with the investment choices of a representative hospital and the effort decision made by its medical staff in a two-period framework. To simplify the analysis, we assume that patients admitted to the hospital can be affected only by one disease that requires a standard treatment. The total quality of hospital care is determined by its clinical effectiveness and by perceived quality, as explained in the next section. A new technology for producing hospital care is available at time 1 and the hospital may decide the level of investment (i.e. the number of technology units) in each period. The effort of medical staff is set at time 1 and is kept constant over time. Both capital and doctors' efforts contribute to determining the total quality q_t , $t = 1, 2$. We also assume that, once the investment in the new technology is undertaken, it cannot be diverted and depreciation is absent⁶.

2.1 Quality and its aspects

The outcome of hospital care depends on several variables, some of which cannot be controlled by any of the parts involved in the hospital production process. The main determinants of hospital care outcome are: the quality of the treatment, patient's compliance with therapy and his ability to recover. These elements interact: a high level of quality makes the patient confident of recovering his health and motivates him to comply and, sometimes, might enhance the placebo effect of the treatment. In this process the perceived quality is equally (sometimes more) important than the clinical quality of health care. However, the patient cannot fully perceive clinical outcome because of his ignorance of health care. In his assessment of quality he might sometimes be biased towards elements that he can readily observe and measure, even if they are not the most important ones.

In our analysis we define total quality as:

$$q = F(q^p, q^c) \tag{1}$$

where $q^p \geq 0$ represents the quality perceived by patients, $q^c \geq 0$ is the clinical quality, with $F(0, q^c) \geq 0$ and $F(q^p, 0) \geq 0$. Perceived and clinical quality can be interpreted as two intermediate outcomes in the process leading to total quality. The term q^p captures important aspects relating to the

⁶Together with irreversibility of investment, this assumption avoids the need to consider operating options for the hospital such as reducing output or even shutting down, and thereby considering reducing variable costs. For further details on this issue see e.g. Dixit and Pindyck (1994).

quality as perceived by patients: access to hospital services, level of comfort in hospital care (hotel quality measured by number of beds per room, visiting times, private telephones, nurses per ward, etc.) and relationship with the medical staff (appropriate information on the therapy and its likely effectiveness, shared motivation with doctors and other personnel as regards the therapy, establishing a satisfactory human relationship with staff, etc.)⁷. Perceived quality can be assumed to be a function of the ancillary services s (which the literature often defines "hotel-related quality services") and the effort of the medical staff devoted to patient-centered care e (Stewart, 1995, 2000). That is:

$$q^p = h(s, e; \varepsilon) \quad (2)$$

where ε is a random variable which is related to unknown patients' characteristics and their prior beliefs *concerning* health outcomes. This specification corresponds to the way most of the traditional literature models health care quality: a running cost that depends on some inputs and the effort of the medical staff⁸. This definition, however, and especially its specification, are not sufficient to define the overall quality of hospital care. Another important element is clinical quality which, we believe, has to be treated separately from the previous term since it also depends on investment decisions concerning medical technology.

The clinical quality of hospital care can be written as an increasing function of three inputs:

$$q^c = g(k, e, a; \theta)$$

where: k represents the level of capital invested in medical technology, e is the effort of the medical staff, a is the appropriateness of the care offered to the patient and θ is a random parameter that captures the unknown characteristics of each patient (which can influence the health outcome) as well as all the other uncertain determinants influencing clinical quality (e.g. shocks on input productivity etc.). Appropriateness a measures the use of hospital resources in order to respond (according to clinical standards and existing medical evidence) to a specific health care demand. We assume

⁷ q^p represents the quality as perceived by patients when they actually use hospital care services and experience a relationship with hospital staff. Under this perspective, the concept of perceived quality we adopt here is very close to relational quality and should be considered distinct from the concept of reputation which can drive competition between hospitals and which depends not only on patients' experience of hospital care (i.e. perceived quality) but also on people's beliefs *concerning* hospital technology and staff before their actual experience of hospital services.

⁸See Chalckley and Malcomson (2000).

that the appropriateness of the care delivered is an increasing function of medical effort, i.e.:

$$a = a(e; \zeta) \quad (3)$$

The underlying assumption is that the effort of the medical staff permits precise diagnosis and appropriate treatment for the patient⁹. The effort of the medical staff provides the patient with personalised treatment which, due to the presence of ζ , cannot be standardised (e.g. through protocols or guidelines). The effort of the medical staff enhances the productivity of the capital invested in health care. Medical technology is per se important to improve medical care, but it is the effort of the medical staff that determines the appropriateness of the treatment. Using (3), clinical quality can be written as:

$$q^c = g(k, e; \beta) \quad (4)$$

where $\beta = (\theta, \zeta)$. Substituting (4) and (2) into (1), and assuming, without any loss of generality, that s is fixed¹⁰ (so that q^p depends only on e), we obtain the following functional form for total quality:

$$q = F(h(e; \varepsilon), g(k, e; \beta)) \quad (5)$$

For the perceived and clinical quality the usual marginal properties hold: $h_e > 0, h_{ee} < 0$ and $g_e > 0, g_k > 0, g_{ee} < 0, g_{kk} < 0$ respectively. We complete these properties by assuming that capital and effort are substitutes, i.e. $g_{ke} < 0$ and $g_{k\beta} > 0$ ¹¹.

⁹Therefore, we assume that appropriateness does not depend on k . However, the real effect of k on the appropriateness of hospital care is controversial. Sometimes appropriateness is determined by the ability of doctors to keep themselves abreast of technical developments which are often more "capital intensive" and are considered really effective according to Evidence Based Medicine (e.g. the adoption of laparoscopy instead of traditional surgery in cholecystectomy); in this case, appropriateness could be positively related to k . In other cases, however, the relationship between a and k could assume a negative sign. For instance, to accomplish a first diagnosis of bronchopneumonia or to ascertain the existence of particular orthopaedic diseases, the use of traditional X-ray diagnostics could be sometimes equally (or even more) effective than using CAT (Computed Axial Tomography) scan. Therefore, the relationship between a and k is rather ambiguous, depending on the particular health care problem considered.

¹⁰For the sake of simplicity, we assume that hotel-related quality is set at a standard level. In this way, we focus on the perceived quality determined by the effort of medical staff devoted to the relationship with patients. Moreover, we do not consider a hospital's investment in hotel services but only in new clinical technology. Anyway, our main results hold even with a variable s .

¹¹Although not strictly necessary for the results we may add that $g(0, e; \beta) = g(k, 0; \beta) = 0$.

Finally, we assume that (5) is additive and separable in q^p and q^c , i.e.:¹²

$$q = (1 - \lambda)q^p + \lambda q^c \equiv (1 - \lambda)h(e; \varepsilon) + \lambda g(k, e; \beta) \quad (6)$$

where $0 \leq \lambda \leq 1$ parameterizes the marginal rate of substitution between k and e .

2.2 The actors

In this paper we model the behaviour of three main actors: an agency purchasing hospital care (the purchaser), a hospital (the provider) and its medical staff.

2.2.1 The purchaser

We do not assume a specific objective function for the purchaser. However, even if this actor limits itself to setting the parameters of a purchasing rule in order to maximise total quality on behalf of its patients¹³, its role is not marginal as will be shown in this paper¹⁴. The maximisation of total quality can be pursued by supporting hospital investment in new technologies and stimulating a high level of effort by the medical staff. The purchaser pursues its objective by rewarding the hospital a fixed price p for each treatment and setting a quality-contingent long-term contract with the hospital¹⁵. In particular, we assume that the number of patients needing treatment is independent of quality, but the purchaser reimburses the hospital for the treatment of a number of patients which is fixed in the first period, $x_1 \equiv x \geq 0$, and may increase in the second period if the hospital increases its total quality. In other words, we assume that the purchaser is committed to linking the number of patients to be treated in the second period to the quality provided by the hospital using the following linear rule:

$$x_2(q_1, q_2) \equiv x + \gamma q_1 + \alpha(q_2 - q_1) \quad \text{with } \gamma, \alpha \geq 0 \text{ and } \gamma \geq \alpha \quad (7)$$

where x is fixed, q_1 and q_2 are the level of total quality in the first period and in the second period respectively, and γ and α represent the relative

¹²This is like assuming a Cobb-Douglas representation of total quality with q^p and q^c as inputs.

¹³In this respect, it can be considered a perfect agent of the patients.

¹⁴A vast empirical literature has studied the effect of different reimbursement setting on the adoption of new technology. See HTC (2003) for a review.

¹⁵Price p can be either a DRG tariff or any other form of prospective price for a specific treatment.

weights attached by the purchaser to the quality in the two periods. Since investment is irreversible, if $\gamma = 0$, the hospital is allowed to increase its (reimbursed) activity level only if it increases the total quality in the second period; if $\alpha = 0$, x_2 depends only on the quality level at time $t = 1$ while, if $\gamma = \alpha$, x_2 depends on the quality level at time $t = 2$.

The purchasing rule (7) can be interpreted in this way: each hospital, by increasing total quality (in both periods) can increase the number of admitted (and rewarded) patients. Therefore, rule (7) represents either a situation in which higher quality hospitals attract more patients who are free to choose their preferred provider (and the purchaser pays for the increased admissions to higher quality hospitals), or a situation in which the purchaser buys more treatments from higher quality hospitals on behalf of the patients it represents. For example, in the US an HMO could set the number of patients to be treated in each hospital according to some quality indices; in the Italian NHS, an ASL (Azienda Sanitaria Locale: the purchaser) could remove (reduce) part of the yearly ceiling set on the number of treatments if the hospital increases the quality of treatments¹⁶.

2.2.2 The medical staff

Doctors are "devoted workers", i.e. they receive utility from increasing their patients' health and therefore they prefer an earlier adoption of new technologies by the hospital that enables a rapid achievement of health outcomes on behalf of their patients. The "devoted worker" assumption can be justified on several grounds: the doctor could be considered a benevolent agent that truly believes that better health outcomes for patients can be achieved through progress in medical technology; he might even be biased in his evaluation of the effectiveness of the new technology since he wants early adoption for the benefit of his principal (the patient). On the other hand, the doctor might also be motivated by selfish interests and might wish to use the new technology to quicken his career and enhance his reputation. In any case, the technology of production enters the doctor's utility function with a positive sign and he is interested in earlier adoption of new medical equipment. He provides the effort that determines the level of total quality as defined by (6). In particular, the doctor's effort input consists of two components. The first is a minimum level of effort e_t , which can be defined as "monitored effort of the doctor", and is delivered independently

¹⁶It must be pointed out that, following rule (7), higher quality hospitals are rewarded with more bought admissions at a given price p ; however, the results hold even if the number of admissions were set constant, while the price varies according to quality levels.

of the adoption of the new technology by the hospital (we assume without losing in generality that $e_l = 0$). The second component is a level of effort e , which cannot be observed or verified by the other actors. Following the literature on the devoted worker (Francois, 2000, 2003; Glazer, 2004), we assume that the doctor is not paid for the unverifiable effort, though this assumption can be relaxed without substantially changing the results. The hospital hires doctors at the constant exogenous wage w ; the private cost for the unverifiable effort e is defined by $m(e)$, with $m' > 0$ and $m'' > 0$. Finally, since doctors are interested in earlier adoption of the new technology, we can assume, without losing in generality, that $e_1 = e_2 = e$.

2.2.3 The hospital

The hospital is a surplus maximiser and in this respect it is interested in cost minimisation. In our model the hospital becomes interested in the quality of the care provided through the purchasing rule (7).

It stipulates a contract with the purchaser that foresees the payment of a prospective price p for each treatment. In each period, the hospital can invest in a new technology at unit cost r ¹⁷. Then capital accumulation is given by $k_2 = k_1 + i_2$, where i_2 denotes investment in period 2. Both the investment and the effort made by the medical staff determine the level of total quality according to (6).

In addition to investment costs, the hospital faces some operating costs in running the new technology. Operating costs differ from period to period due to our assumption concerning the nature of the investment decision. In general, these costs are higher in the first period due to set-up costs, such as learning cost and human capital formation, and lower in the subsequent periods¹⁸. Again, to simplify we set $c_1 = c < p$ and $c_2 = 0$.

By the above arguments, the hospital net surplus in the first period is:

$$R^1(k_1, e) \equiv (p - c)x, \quad (8)$$

¹⁷In this article, we assume that the investment cost does not change over time. However, the results would not change if we assume that the investment cost at time 2 is lower than at time 1, i.e. $r_2 < r_1$ (Levaggi and Moretto, 2004) or decreases with the dimension of the project, i.e. $r(k)$ with $r'(k) < 0$ (Dixit, 1993).

¹⁸As an example, we might think about introducing laser therapy to treat patients with specific diseases. In the first period, we will have to bear the cost of the equipment and the cost related to teaching the staff how to use the new technology. In the second period, the purchase of another laser to treat the same ailment simply increases the cost due to the higher number of treated patients.

and in the second period is:

$$\begin{aligned}
 R^2(k_1, k_2, e; \varepsilon; \beta) &\equiv px_2(q_1, q_2) & (9) \\
 &\equiv p[x + \gamma q_1(k_1, e; \varepsilon_1; \beta_1) + \alpha(q_2(k_2, e; \varepsilon_2; \beta_2) - q_1(k_1, e; \varepsilon_1, \beta_1))]
 \end{aligned}$$

2.2.4 Information structure and timing

Since the quality of hospital care and the doctors' efforts are non-contractable variables (i.e. even though the parties of a contract can observe or measure them, they cannot be enforced before a court), our model may present several forms of asymmetry of information among the three actors considered here. In particular, we assume that in each period:

- No one of the three actors is able to verify the current level of total quality q_t ;
- The purchaser and the hospital cannot directly verify the doctors' efforts e_t .

Yet, since quality is a function of both the investment by the hospital and the effort of the medical staff, which is not observable by a third party, we also get:

- The contribution of the capital to the current quality level is not fully verifiable by both the purchaser and the doctors¹⁹.

However, since in our two-period model the purchaser may observe ex post the hospital capital k_1 and the doctors' efforts e , we introduce a time-gap in observing and verifying the main elements of the contract, that is:

- The purchaser may always verify ex post q_1 before a court (or a health care authority).

3 Effort and investment decision

Given the purchasing rule (7) and the information set, at time 1 the hospital and the doctors choose their state variables k_1 and e simultaneously and non-cooperatively.

¹⁹ Intuitively, given that quality is not verifiable, even if the medical staff can observe the level of investment in new technology, it cannot claim a high result in quality by the provision of its effort.

Since doctors keep the level of effort constant over time, q^p differs from period 1 to period 2 only for the realisation of the patients' characteristics ε . Without any loss in generality, we simplify the model by setting ε constant over time²⁰.

Therefore, uncertainty in the production process derives only from shocks affecting the clinical quality β . As for β , we assume that, in the first period, β_1 is known and normalised to 1 while, in the second period, $\beta_2 \equiv \beta$ is stochastic and its realisation is characterised by the cumulative distribution $\Phi(\beta)$ with density $\Phi'(\beta) > 0$ on $\beta \in [0, \infty)$, which is known by all the actors²¹.

By the above assumptions, the timing of the model can be summarised as follows. At the beginning of period 1, the purchaser announces the purchasing rule (7) and the price p . The hospital and the medical staff, knowing β_1 , and the purchasing rule, decide non-cooperatively k_1 and e respectively. At the beginning of period 2, q_1 becomes verifiable, nature reveals β_2 and, conditional on k_1 and e (i.e. q_1), the hospital chooses k_2 .

Before proceeding with the medical staff and hospital decisions, we need to consider the ex-ante objective function of both these actors.

3.1 The medical staff's ex-ante objective function

The medical staff are paid an exogenous wage w and their effort is constant over time; their objective function can be written as:

$$B(k_1, e) \equiv w + vq_1(k_1, e) - m(e) = w + v[(1 - \lambda)h(e) + \lambda g(k_1, e)] - m(e) \quad (10)$$

where v is the doctor's evaluation of each unit of quality.

3.2 The hospital's ex-ante objective function

The hospital decision to invest in health care technology is intertemporal. In particular, if in period 1 the hospital makes an investment that it cannot resell in period 2 and future capital returns are uncertain, this investment decision involves the exercise of an option. Because of this uncertainty, the opportunity of waiting to learn more about the future productivity level has a timing premium (i.e. a holding value).

We start by describing the hospital action in the second period, given the stock of investment k_1 inherited from period 1. We then step back and

²⁰ ε can be the mean value of the shocks affecting the perceived quality.

²¹ As in Bös and De Fraja (2002), we assume that there is symmetry of information about the technology.

show how the marginal profit in the first period depends on the hospital's expected action in the second period.

Second period

By (9), (7) and (6) the hospital's surplus at time 2 can be written as:

$$\begin{aligned} R^2(k_1, k_2, e; \beta) &\equiv p[x + \gamma q_1(k_1, e) + \alpha(q_2(k_2, e; \beta) - q_1(k_1, e))] & (11) \\ &\equiv p[x + \gamma(1 - \lambda)h(e) + (\gamma - \alpha)\lambda g(k_1, e) + \alpha\lambda g(k_2, e; \beta)] \end{aligned}$$

The assumptions on q^c guarantee that $R_{k_2}^2(k_1, k_2, e; \beta) \geq 0$ is continuous and strictly decreasing in k_2 and continuous and strictly increasing in β (see Appendix A). Then, for a given stock of k_1 inherited from period 1 and effort e , we can define a critical value of β such that:²²

$$R_{k_2}^2(k_1, e; \tilde{\beta}) \equiv p\alpha\lambda g_{k_2}(k_1, e; \tilde{\beta}) = r \quad (12)$$

At the beginning of period 2, nature reveals β and the hospital adjusts its stock of capital to the new optimal level that we identify as $k_2(\beta)$. The stock of capital must satisfy the constraint:

$$k_2(\beta) \geq k_1 \quad (13)$$

Thus, depending on the inherited stock k_1 and e , from (12) it emerges that when $\beta > \tilde{\beta}(k_1, e)$, it is optimal for the hospital to invest in extra units of technology up to the point where the marginal return equals the marginal investment cost r . On the other hand, when $\beta < \tilde{\beta}(k_1, e)$ the profit is so low that the hospital finds it convenient not to invest, so $k_2(\beta) = k_1$.

First period

By using the option decomposition proposed by Abel et al.(1996), we can show that:

²²By assumptions on (4) we get:

$$\frac{\partial \tilde{\beta}}{\partial r} = \frac{1}{p\alpha\lambda g_{k\beta}} > 0 \quad \frac{\partial \tilde{\beta}}{\partial k} = -\frac{g_{kk}}{g_{k\beta}} > 0$$

and

$$\frac{\partial \tilde{\beta}}{\partial e} = -\frac{g_{ke}}{g_{k\beta}} > 0$$

Lemma 1 *The value of the hospital's investment can be written as:*

$$V(k_1, e) \equiv G(k_1, e) - \delta O(k_1, e) \quad (14)$$

where:

$$G(k_1, e) \equiv (p-c)x + \delta p[x + \gamma(1-\lambda)h(e) + (\gamma-\alpha)\lambda g(k_1, e) + \int_0^{\infty} \alpha \lambda g(k_1, e; \beta) d\Phi(\beta)]$$

$$O(k_1, e) \equiv \int_{\tilde{\beta}}^{+\infty} \{-[p\alpha \lambda g(k_2(\beta), e; \beta) - rk_2(\beta)] + [p\alpha \lambda g(k_1, e; \beta) - rk_1]\} d\Phi(\beta)$$

and δ is the discount factor.

Proof. See Appendix A ■

The term $G(k_1, e)$ is the hospital's expected present value of returns, keeping the stock of capital fixed at k_1 . This can be interpreted as the hospital's value when it does not expand its investment in the second period. The term $O(k_1, e)$ indicates the value of the (*call*) option to expand the capital in the second period if β rises above $\tilde{\beta}$. Equation (14) then has an interesting and immediate interpretation: when the hospital invests in period 1 it gets the value $G(k_1, e)$ but gives up the opportunity or option to invest in the future, valued at $O(k_1, e)$.

The non-contractability of k_1 and e in the first period implies that the investment decisions by both actors are taken non-cooperatively. In this respect, equations (10) and (14) constitute a two-person normal form game. Therefore, we need to derive the best reply functions of the two actors.

3.3 The best reply function of the doctor

The doctor's reaction curve is derived from his first-order condition on (10), that is:

$$B_e(k_1, e) \equiv v[(1-\lambda)h'(e) + \lambda g_e(k_1, e)] - m'(e) = 0 \quad (15)$$

Moreover, since:

$$B_{ee}(k_1, e) \equiv v[(1-\lambda)h''(e) + \lambda g_{ee}(k_1, e)] - m''(e) < 0$$

for any given value of k_1 a unique value of e^* exists satisfying equation (15). The total differential of (15) yields:

$$\begin{aligned}
\frac{de}{dk_1|_{e=e^*}} &= -\frac{B_{ek_1}(k_1, e)}{B_{ee}(k_1, e)} \\
&\equiv -\frac{v\lambda g_{ek}(k_1, e)}{v[(1-\lambda)h''(e) + \lambda g_{ee}(k_1, e)] - m''(e)}
\end{aligned} \tag{16}$$

Since the two inputs are substitutes, i.e. $g_{ek}(k_1, e) < 0$, the doctor's reaction curve slopes downwards. This assumption appears plausible: an increase in the doctor's effort somehow reduces hospital investment in capital, and vice versa. This is represented by the curve DD in Figure 1.

Figure 1 about here

3.4 The best reply function of the hospital

Similarly, the hospital reaction function is obtained by the first-order condition on (14). The optimal amount of capital in period 1 depends on a comparison between marginal benefits and marginal costs:

$$V_{k_1}(k_1, e) \equiv G_{k_1}(k_1, e) - \delta O_{k_1}(k_1, e) = r \tag{17}$$

where:

$$\begin{aligned}
G_{k_1}(k_1, e) &\equiv \delta p[(\gamma - \alpha)\lambda g_{k_1}(k_1, e) + \int_0^{+\infty} \alpha \lambda g_{k_1}(k_1, e; \beta) d\Phi(\beta)] \\
&= \delta p \gamma \lambda g_{k_1}(k_1, e) + \int_0^{+\infty} \delta p \alpha \lambda [g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)] d\Phi(\beta) \\
O_{k_1}(k_1, e) &\equiv \int_{\tilde{\beta}}^{+\infty} [p \alpha \lambda g_{k_1}(k_1, e; \beta) - r] d\Phi(\beta) \geq 0
\end{aligned}$$

Equation (17) emphasises the role played by the option pricing approach in determining the stock of capital in period 1. The hospital optimal behaviour does not simply require the equalisation of the expected present value of marginal returns in the first period, i.e. $G_{k_1}(k_1, e)$ and the marginal cost of the investment r . In fact, costs are represented by the price of the investment, r , plus the value of the marginal call option, $O_{k_1}(k_1, e)$, as investing

in period 1 means giving up the opportunity of delaying the investment. Moreover, since:

$$\begin{aligned}
V_{k_1 k_1}(k_1, e) &\equiv G_{k_1 k_1}(k_1, e) - \delta O_{k_1 k_1}(k_1, e) \\
&\equiv \delta p(\gamma - \alpha) \lambda g_{k_1 k_1}(k_1, e) + \delta \int_0^{+\infty} p \alpha \lambda g_{k_1 k_1}(k_1, e; \beta) d\Phi(\beta) \\
&\quad - \delta \int_{\tilde{\beta}}^{+\infty} p \alpha \lambda g_{k_1 k_1}(k_1, e; \beta) d\Phi(\beta) \\
&\equiv \delta p(\gamma - \alpha) \lambda g_{k_1 k_1}(k_1, e) + \delta \int_0^{\tilde{\beta}} p \alpha \lambda g_{k_1 k_1}(k_1, e; \beta) d\Phi(\beta) < 0
\end{aligned}$$

for any given value of r and e , a unique value of k_1^* exists satisfying equation (17).

The total differential of (17) can be written as:

$$\frac{dk_1}{de} \Big|_{k_1=k_1^*} = - \frac{V_{k_1 e}(k_1, e)}{V_{k_1 k_1}(k_1, e)} \quad (18)$$

where:

$$V_{k_1 e}(k_1, e) = \delta p(\gamma - \alpha) \lambda g_{k_1 e}(k_1, e) + \delta \int_0^{\tilde{\beta}} p \alpha \lambda g_{k_1 e}(k_1, e; \beta) d\Phi(\beta) < 0$$

Since the two inputs are substitutes we get $V_{k_1 e}(k_1, e) < 0$ and then (18) is downward-sloping. This is represented by the curve HH in Figure 1.

3.5 The equilibrium

The intersection of the two best reply functions is the Nash equilibrium, denoted by N in Figure 1. We also assume that the doctor's reaction function is steeper than the hospital reaction function²³. This guarantees that the Nash equilibrium is unique and stable (Vives 1999, p. 49-52). Therefore, the following proposition holds (see Figure 1):

²³This assumption seems reasonable since in most cases the rate of substitution between capital and effort is higher for doctors than for the hospital.

Proposition 1 1) *The presence of devoted doctors implies underinvestment at time $t = 1$.*

2) *The Nash equilibrium is not optimal since it usually implies a lower level of effort and investment than the First Best.*

Proof. See Appendix B ■

The first part of proposition 1 is a straightforward application of the geometric solution of the Nash equilibrium. In Figure 1, the point $(\hat{k}_1, 0)$ represents the benchmark solution for the case of a doctor that is not a devoted worker. In this case, the level of capital is higher than in our Nash solution $N = (k_1^*, e^*)$.

To compare the Nash solution with the First Best, we need to depict the hospital iso-profit and the doctor's iso-utility curves. In Figure 1, PP represents the hospital iso-profit curve and UU the doctor iso-utility curve going through point N . The First Best is the set of points where the iso-profit and iso-utility curves are tangent. From Figure 1, it can be seen that these points are characterized by a higher level of effort and investment.

4 Purchasing rule and Nash equilibrium

Let's now investigate how the purchaser can influence the investment/effort mix by changing the parameters of the purchasing rule (7). In particular we compare the Nash equilibria for the following alternative values of the parameters of the purchasing rule:

- $\alpha = 0$, so that the number of patients whose treatment is reimbursed in the second period depends only on the quality level at time $t = 1$;
- $\gamma = \alpha$, so that the number of patients whose treatment is reimbursed in the second period depends only on the quality level at time $t = 2$;
- $\gamma = 0$, and the hospital can increase the number of patients treated in the second period (and its rewards) only if the quality increases in the second period.

This comparison has important policy implications as in the first case the option to delay the investment held by the hospital is neutralized. That is, even if the level of quality can be observed only ex post, asymmetry of information is ruled out of the system. When the contract is signed, the purchaser cannot observe both the level of investment in health technology and the doctor's effort, but he will be able to do so before implementing the

relevant part of the contract. In our model this is a sufficient deterrent to prevent the hospital and doctor cheating on their decision variables in the first period. In the second period the issue becomes irrelevant since the new investment is not considered in the decision of how many patients to send to the hospital.

Since the purchasing rule affects only the hospital objective function, in order to analyse how the Nash solutions change varying the parameters of (7), we need to compare the different hospital best reaction functions. Defining $k_1^{*\alpha=0}$, $k_1^{*\gamma=\alpha}$ and $k_1^{*\gamma=0}$ the level of capital that the hospital would obtain under the three cases examined, we can prove the following proposition.

Proposition 2 1) For α sufficiently low, the level of capital and effort in period 1 can be ranked as follows:

$$k_1^* > k_1^{*\gamma=\alpha} > \begin{matrix} k_1^{*\gamma=0} > 0 \\ k_1^{*\alpha=0} > 0 \end{matrix} \quad \text{and} \quad 0 < e^* < e^{*\gamma=\alpha} < \begin{matrix} e^{*\gamma=0} \\ e^{*\alpha=0} \end{matrix}$$

2) For α sufficiently high the level of capital and effort in period 1 can be ranked as follows:

$$k_1^{*\alpha=0} > k_1^* > k_1^{*\gamma=\alpha} \quad \text{and} \quad e^{*\alpha=0} < e^* < e^{*\gamma=\alpha}$$

while a Nash equilibrium for $\gamma = 0$ does not exist.

Proof. See Appendix C ■

A first important result follows from Proposition 2: the purchaser can induce the substitution of capital with effort by reducing the weight γ of the first period quality q_1 in the rule (7). That is, an increase in the ratio α/γ shifts down the hospital's best reply function (17) with respect to (18), and we obtain $k_1^* > k_1^{*\gamma=\alpha} > k_1^{*\gamma=0}$, and $e^* < e^{*\gamma=\alpha} < e^{*\gamma=0}$ as depicted in Figure 2.

As the real option theory predicts, an increase in the ratio α/γ (i.e. in the weight of the option to wait α compared to the weight of investing today γ) delays the investment decision. This is a consequence of the "bad news principle of irreversible investment": a variance in health quality makes the investment return volatile with positive effect on the value of the investment. However, the net marginal benefit of waiting, arising from the avoidance of an investment in the bad state, increases. This induces delay (Bernanke, 1983).

A second important result that follows from Proposition 2 is the impossibility of a global ranking in terms of substitution between capital and

effort. In fact, the optimal level of investment is not maximised for $\alpha = 0$, which contradicts the real option theory. That is, despite the disappearance of the option effect, we do not obtain a clear increase in the investment in the first period compared with k_1^* (and/or $k_1^{*\gamma=\alpha}$).

The parameter α influences both the expected marginal returns of the investment $G_{k_1}(k_1, e)$ and the marginal call option, $O_{k_1}(k_1, e)$. This means that its effect is countervailing since it incentivates delaying the investment, but it increases its expected marginal return in the first period. The overall effect may lead to $V_{k_1}(k_1, e) > V_{k_1}^{\alpha=0}(k_1, e)$ and then $k_1^* > k_1^{*\alpha=0}$. This leads indeed to the second important result of proposition 2. For any given γ , a threshold $\tilde{\alpha}$ may exist such that:

$$\begin{aligned} V_{k_1}(k_1, e) &\geq V_{k_1}^{\alpha=0}(k_1, e) && \text{for } \alpha \leq \tilde{\alpha} \\ V_{k_1}(k_1, e) &< V_{k_1}^{\alpha=0}(k_1, e) && \text{for } \alpha > \tilde{\alpha} \end{aligned}$$

If the option effect (i.e. α) is sufficiently high, the disequality may be reverted and we get $k_1^* < k_1^{*\alpha=0}$ (Appendix C).

Figure 2 about here

5 Purchasing rule and total quality

As argued, the purchaser wants to maximise total quality in order to make the best treatment available for its patients. Although it cannot control hospital care quality, it can pursue its goal by influencing both the hospital investment in new technologies and the level of effort by the medical staff in the first period. This can be done by setting the parameters of the purchasing rule. In particular the following proposition holds :

Proposition 3 *Within the long-term contract between the hospital and the purchaser, the latter is able to rank the total quality at $t = 1$ as follows:*

1) *For α sufficiently low, we get:*

$$q_1^* > q_1^{*\gamma=\alpha} > \begin{matrix} q_1^{*\gamma=0} > 0 \\ q_1^{*\alpha=0} > 0 \end{matrix}$$

2) *For α sufficiently high, the rank becomes:*

$$q_1^{*\alpha=0} > q_1^* > q_1^{*\gamma=\alpha} > q_1^{*\gamma=0} = 0$$

Proof. See Appendix D ■

The intuition for this result relies on the properties of the doctor's best reply function DD . For example, we can compare the total quality at N with the one at $N^{\gamma=\alpha}$ (see Figure 3). Let's consider the "isoqual" QQ that goes through N and depicts all the values of k_1 and e compatible with a given quality level. As k_1 decreases, the doctor increases e along the curve DD , but if the marginal cost of the effort increases with e , this is not sufficient to keep the quality constant. Therefore, to the right of the point N , the isoqual QQ lies above the doctor's reply function DD , while to the left of N , it lies below DD . This implies that point $N^{\gamma=\alpha}$, which represents the Nash solution for $\gamma = \alpha$, lies on an isoqual lower than the one through N , with a reduction in the total quality. Similar results apply for the cases of $\gamma = 0$ and $\alpha = 0$.

These results have important implications both in theoretical and policy terms. In our model - as stated by the first part of Proposition 3 - for α below a specific threshold $\tilde{\alpha}$, total quality is higher than when the purchasing rule is based only on past investment ($\alpha = 0$). This implies that, for α sufficiently low but positive, the purchaser can increase total quality in the first period without eliminating the hospital option value of investing in the second period. This is possible because of the existence of a substitution effect between capital and devoted physicians' efforts. If $\alpha = 0$, there should be no substitution between capital and effort²⁴.

Figure 3 about here

From proposition 3, we can also determine whether total quality is higher at the Nash solution, where the doctor values the quality, than at the solution where the doctor does not.

Corollary 1 *The total quality is higher when the doctor values it, i.e.*

$$q_1^* > q_1(\hat{k}_1, 0)$$

Proof. See Appendix E ■

If the doctor is not devoted, he sets $e = 0$ (i.e. his effort is only e_l) and the hospital sets the investment at $(\hat{k}_1, 0)$, where the reply function intersects the vertical axis. To compare the total quality at N with the one at $(\hat{k}_1, 0)$

²⁴Differently in Moretto and Levaggi (2004) the investment was higher when the option value to invest in the second period was set to zero (i.e. α was made equal to zero); in fact, the purchasing rule is backward looking (since the hospital receives more patients only if it has invested in past periods) and the current level of investment i_2 is never considered.

we consider the *isoqual* that goes through $(\hat{k}_1, 0)$, i.e. the curve $\hat{Q}\hat{Q}$ in Figure 3. Since the marginal rate of transformation between k_1 and e is decreasing, the isoqual through point $(\hat{k}_1, 0)$ lies below the curve of the hospital's reply function HH . That is, the hospital may respond optimally to an increase in the effort made by the doctor by reducing the investment less than the reduction required by the isoqual through point $(\hat{k}_1, 0)$. Therefore, point N lies on an isoqual higher than the one through $(\hat{k}_1, 0)$.

If the medical staff are not devoted, the purchaser is not able to influence the trade-off between effort and capital, hence it is indifferent between a purchasing rule defined on quality or on the level of capital. Its purchasing rule can be written as:

$$x_2(k_1, k_2) \equiv x + \gamma k_1 + \alpha(k_2 - k_1) \quad \text{with } \gamma, \alpha \geq 0 \text{ and } \gamma \geq \alpha$$

In this case, it is possible to show that the only possible rank is: $k_1^{*\alpha=0} > k_1^* > k_1^{*\gamma=\alpha} > k_1^{*\gamma=0}$ as in Levaggi and Moretto (2004).

In a context where the medical staff are not devoted, the purchaser faces an intertemporal trade-off in deciding the level of investment, i.e. it might decide to delay hospital investment in new technology either for policy reasons or due to the existence of a budget constraint, but by doing so it faces the cost of verifying hospital care quality (i.e. it can verify quality only ex-post). In this case the problem in itself offers a simple solution: setting $\alpha = 0$ in the purchasing rule permits maximisation of the level of investment at $t = 1$ and rules out any verifiability problem.

On the contrary, with the presence of devoted doctors, a true trade-off exists between the level and verifiability of quality. The devoted worker adds an important dimension to the set of choices of the purchaser. Besides the intertemporal substitution between present and future investment, it becomes possible to substitute capital with doctor's effort to increase total quality. In this way, it is possible to get a higher quality even with a lower investment in new technology, but now $\alpha = 0$ is no longer sufficient to rule out the verifiability problem.

6 Conclusions

The model presented in this paper adds important new dimensions to the debate on quality and investment in new technology in hospital care.

Considering the interaction between three actors (a purchaser, a hospital and a hospital's medical staff), we explicitly model two fundamental

determinants of hospital care quality: the effort of the medical staff and the investment in hospital technology which has the characteristic of being irreversible. The latter had been introduced by Levaggi and Moretto (2004); in this paper the “devoted worker” characteristics of the effort produced by the medical staff - an aspect so far neglected in the traditional literature - is modelled explicitly. The utility of the hospital medical staff depends both on the salary received and on the outcome of care. In this respect, doctors can be considered devoted workers. This assumption has important consequences both on the level of investment decided by the hospital and then on final quality of in-patient care. We show that in the game developed between the hospital and the medical staff the presence of devoted doctors allows the hospital to reduce its investment while increasing the level of quality.

We then show that, when investment in new technology is irreversible, a purchasing rule that cancels out the option to delay (i.e. $\alpha = 0$, where the purchaser reimburses the hospital only on the current level of quality) is never optimal. From a policy perspective, this result has an important implication: in the definition of the long-term contract between the purchaser and the hospital there is a trade-off between the level and the verifiability of quality. The purchaser could use the substitutability between capital and doctors’ efforts to increase quality, but this reduces its ability to verify it.

The model presented in this paper is a first step in modelling quality in a devoted workers setting and our approach can be extended in several directions.

First of all, we could consider, as in Levaggi and Moretto (2004), that the technology is innovative only at the beginning (first period) of its adoption when learning costs (related to the size of the investment) are higher and future operating costs of running the technology are not known. However, it should be considered that in the second period (in general, in subsequent periods) the technology is consolidated and the hospital investing in the first period produces a positive externality to the whole system.

The assumption of the devoted worker also adds new dimensions to the quality setting of hospital care. In this paper we have in fact assumed that all the actors care about the same type of quality, but this assumption might be relaxed. In particular, it could be considered that the type of hospital care quality depends on the type of treatment. For surgical treatment, for example, clinical quality is probably very important, but for rehabilitation or for palliative care, perceived (relational) quality might be considered more relevant. In the latter cases, the relatively higher importance of perceived quality might mitigate the effect of the devoted physician on the investment decision, hence on the optimal purchasing rule. Another important extension

could be the explicit consideration within the model of hospital competition on quality ruled by patients' choices. This would add another important actor (the patient) to the model and in this case the hospital's reputation would become an essential ingredient of perceived quality.

A Proof of Lemma 1

At $t = 2$, the hospital's surplus is given by (11), i.e:

$$\begin{aligned} R^2(k_1, k_2, e; \beta) &\equiv p[x + (\gamma - \alpha)q_1(k_1, e) + \alpha q_2(k_2, e; \beta)] \\ &\equiv p[x + \gamma(1 - \lambda)h(e) + (\gamma - \alpha)\lambda g(k_1, e) + \alpha\lambda g(k_2, e; \beta)] \end{aligned}$$

with the properties:

$$R_{k_2}^2 \equiv p\alpha \frac{\partial q_2}{\partial k_2} \equiv p\alpha\lambda g_{k_2}(k_2, e; \beta) > 0, \quad (19)$$

$$R_{k_2 k_2}^2 \equiv p\alpha \frac{\partial^2 q_2}{\partial k_2^2} \equiv p\alpha\lambda g_{k_2 k_2}(k_2, e; \beta) < 0, \quad (20)$$

If the hospital does not invest in the second period, i.e. $k_2 = k_1$, its surplus (11) reduces to:

$$\begin{aligned} R^2(k_1, e; \beta) &\equiv p[x + (\gamma - \alpha)q_1(k_1, e) + \alpha q_2(k_1, e; \beta)] \\ &\equiv p[x + \gamma(1 - \lambda)h(e) + (\gamma - \alpha)\lambda g(k_1, e) + \alpha\lambda g(k_1, e; \beta)] \end{aligned}$$

which still depends on both q_1 and q_2 ²⁵. Finally:

$$R_{k_2 \beta}^2 \equiv p\alpha \frac{\partial^2 q_2}{\partial k_2 \partial \beta} \equiv p\alpha\lambda g_{k_2 \beta}(k_2, e; \beta) > 0 \quad (21)$$

Since the value of the hospital at $t = 1$ is:

$$\begin{aligned} V(k_1, e) &\equiv R^1(k_1, e) + \delta \left\{ \int_0^{\tilde{\beta}} R^2(k_1, e; \beta) d\Phi(\beta) \right. \\ &\quad \left. + \int_{\tilde{\beta}}^{+\infty} \{ R^2(k_1, k_2(\beta), e; \beta) - r[k_2(\beta) - k_1] \} d\Phi(\beta) \right\}, \end{aligned} \quad (22)$$

²⁵ Only if $\beta = 1$ we get $q_2 = q_1$ and

$$R^2(k_1, e; \beta) \equiv p[x + \gamma q_1(k_1, e)]$$

easy computation shows that (22) can be written as:

$$V(k_1, e) \equiv R^1(k_1, e) + \delta \int_0^{+\infty} R^2(k_1, e; \beta) d\Phi(\beta) \quad (23)$$

$$+ \delta \int_{\tilde{\beta}}^{+\infty} \{-[R^2(k_1, k_2(\beta), e; \beta) - rk_2(\beta)] + [R^2(k_1, e; \beta) - rk_1]\} d\Phi(\beta).$$

where δ is the discount factor. Then, defining:

$$G(k_1, e) \equiv R^1(k_1, e) + \delta \int_0^{+\infty} R^2(k_1, e; \beta) d\Phi(\beta),$$

$$O(k_1, e) \equiv \int_{\tilde{\beta}}^{+\infty} \{-[R^2(k_1, k_2(\beta), e; \beta) - rk_2(\beta)] + [R^2(k_1, e; \beta) - rk_1]\} d\Phi(\beta),$$

by direct substitution of (8) and (11), we obtain:

$$V(k_1, e) = G(k_1, e) - \delta O(k_1, e)$$

where:

$$\begin{aligned} G(k_1, e) &\equiv (p - c)x + \delta \int_0^{\infty} p[x + (\gamma - \alpha)q_1(k_1, e) + \alpha q_2(k_1, e; \beta)] d\Phi(\beta) \\ &\equiv (p - c)x + \delta \int_0^{\infty} p[x + \gamma(1 - \lambda)h(e) + (\gamma - \alpha)\lambda g(k_1, e) + \alpha \lambda g(k_1, e; \beta)] d\Phi(\beta) \\ &\equiv (p - c)x + \delta p[x + \gamma(1 - \lambda)h(e) + (\gamma - \alpha)\lambda g(k_1, e) + \int_0^{\infty} \alpha \lambda g(k_1, e; \beta) d\Phi(\beta)] \end{aligned}$$

$$\begin{aligned} O(k_1, e) &\equiv \int_{\tilde{\beta}}^{+\infty} \{-[p(x + (\gamma - \alpha)q_1(k_1, e) + \alpha q_2(k_2(\beta), e; \beta)) - rk_2(\beta))] \\ &\quad + [p(x + (\gamma - \alpha)q_1(k_1, e) + \alpha q_2(k_1, e; \beta)) - rk_1]\} d\Phi(\beta) \end{aligned}$$

$$\begin{aligned}
&\equiv \int_{\tilde{\beta}}^{+\infty} \{-[p\alpha q_2(k_2(\beta), e; \beta)) - rk_2(\beta)] + [p\alpha q_2(k_1, e; \beta)) - rk_1]\} d\Phi(\beta) \\
&\equiv \int_{\tilde{\beta}}^{+\infty} \{-[p(\alpha((1-\lambda)h(e) + \lambda g(k_2(\beta), e; \beta))) - rk_2(\beta)] \\
&\quad + [p(\alpha((1-\lambda)h(e) + \lambda g(k_1, e; \beta))) - rk_1]\} d\Phi(\beta) \\
&\equiv \int_{\tilde{\beta}}^{+\infty} \{-[p\alpha \lambda g(k_2(\beta), e; \beta) - rk_2(\beta)] + [p\alpha \lambda g(k_1, e; \beta) - rk_1]\} d\Phi(\beta)
\end{aligned}$$

This concludes the proof.

B Proof of Proposition 1

The first part of the proposition is a straightforward application of the geometric solution of the Nash equilibrium. For the second part, we need to draw the hospital's iso-profit curve and the doctor's iso-utility curve in the (k_1, e) plane.

Let's start with the doctor's iso-utility curve. Totally differentiating (10) we get:

$$B_{k_1}(k_1, e)dk_1 + B_e(k_1, e)de = dB$$

and, setting $dB = 0$, we *can* evaluate the sign of:

$$\frac{dk_1}{de} = -\frac{B_e(k_1, e)}{B_{k_1}(k_1, e)} \quad (24)$$

The numerator is simply given by (15) while the denominator is:

$$B_{k_1}(k_1, e) \equiv v\lambda g_{k_1}(k_1, e) > 0$$

Then the slope of the iso-utility curve is simply determined by (15). For a fixed value of k_1 , (24) is decreasing up to e^* and increasing for a higher

value of e . The same procedure determines the hospital's iso-profit curve. By totally differentiating (14) we get

$$V_{k_1}(k_1, e)dk_1 + V_e(k_1, e)de = dV$$

and, then:

$$\frac{dk_1}{de} = -\frac{V_e(k_1, e)}{V_{k_1}(k_1, e)} \quad (25)$$

The numerator of (25) is simply (17) and the denominator is given by:

$$\begin{aligned} V_e(k_1, e) &\equiv G_e(k_1, e) - \delta O_e(k_1, e) \\ &\equiv \delta p[\gamma(1 - \lambda)h'(e) + (\gamma - \alpha)\lambda g_e(k_1, e) + \int_0^{\infty} \alpha \lambda g_e(k_1, e; \beta) d\Phi(\beta)] \\ &\quad - \delta \int_{\tilde{\beta}}^{+\infty} \{-[p\alpha \lambda g_e(k_2(\beta), e; \beta)] + [p\alpha \lambda g_e(k_1, e; \beta)]\} d\Phi(\beta) \\ &\equiv \delta p[\gamma(1 - \lambda)h'(e) + (\gamma - \alpha)\lambda g_e(k_1, e) + \int_0^{\tilde{\beta}} \alpha \lambda g_e(k_1, e; \beta) d\Phi(\beta)] \\ &\quad + \delta \int_{\tilde{\beta}}^{+\infty} \{p\alpha \lambda g_e(k_2(\beta), e; \beta)\} d\Phi(\beta) \end{aligned}$$

Since the above expression is always positive the slope of the iso-profit curve is, for a fixed value of e , decreasing up to k_1^* and increasing for a higher value of k_1 . This concludes the proof.

C Proof of Proposition 2

Since the purchasing rule affects only the hospital's objective function, to compare the Nash solutions varying the parameters of (7) we need to compare the different hospital best reaction functions.

Firstly, if $\gamma = \alpha$ the purchasing rule becomes $x_2 = x + \alpha q_2$. The necessary condition for a maximum (17) becomes:

$$V_{k_1}^{\gamma=\alpha}(k_1, e) \equiv G_{k_1}^{\gamma=\alpha}(k_1, e) - \delta O_{k_1}(k_1, e) = r \quad (26)$$

where:

$$G_{k_1}^{\gamma=\alpha}(k_1, e) \equiv \delta \int_0^{+\infty} p\alpha\lambda g_{k_1}(k_1, e; \beta) d\Phi(\beta)$$

$$O_{k_1}(k_1, e) \equiv \int_{\tilde{\beta}}^{+\infty} [p\alpha\lambda g_{k_1}(k_1, e; \beta) - r] d\Phi(\beta) \geq 0$$

and $\tilde{\beta}$ is given by (12). Since $G_{k_1}^{\gamma=\alpha}(k_1, e) < G_{k_1}(k_1, e)$ the hospital's reaction function shifts down and to the left as depicted in Figure 2.

Secondly, if $\gamma = 0$ the purchasing rule becomes $x_2 = x + \alpha(q_2 - q_1)$, which makes the surplus $R^2(k_2, k_1, e; \beta)$ independent from q at $q_2 = q_1$. The necessary condition for a maximum (17) becomes:

$$V_{k_1}^{\gamma=0}(k_1, e) \equiv G_{k_1}^{\gamma=0}(k_1, e) - \delta O_{k_1}(k_1, e) = r \quad (27)$$

where:

$$G_{k_1}^{\gamma=0}(k_1, e) \equiv \delta \int_0^{+\infty} p\alpha\lambda [g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e; 1)] d\Phi(\beta)$$

$$O_{k_1}(k_1, e) \equiv \int_{\tilde{\beta}}^{+\infty} [p\alpha\lambda g_{k_1}(k_1, e; \beta) - r] d\Phi(\beta) \geq 0$$

and $\tilde{\beta}$ is still given by (12). Since $G_{k_1}^{\gamma=0}(k_1, e) < G_{k_1}^{\gamma=\alpha}(k_1, e)$ we have another shift to the left of the hospital's reply curve as in Figure 2.

Finally, if $\alpha = 0$ the purchasing rule reduces to $x_2 = x + \gamma q_1$. For any given stock of q_1 inherited from period 1, the surplus at $t = 2$ is always constant, which makes $q_2(\beta) = q_1$ for all β . Then, condition (17) reduces to:

$$V_{k_1}^{\alpha=0}(k_1, e) \equiv G_{k_1}^{\alpha=0}(k_1, e) = r \quad (28)$$

where:

$$G_{k_1}^{\alpha=0}(k_1, e) \equiv \delta p\gamma\lambda g_{k_1}(k_1, e)$$

$$O_{k_1}^{\alpha=0}(k_1, e) \equiv 0$$

To compare (28) with (17), we can first rewrite $G_{k_1}(k_1, e)$ in the following form:

$$\begin{aligned}
G_{k_1}(k_1, e) &\equiv \delta p[(\gamma - \alpha)\lambda g_{k_1}(k_1, e) + \int_0^{+\infty} \alpha \lambda g_{k_1}(k_1, e; \beta) d\Phi(\beta)] \\
&= \delta p \gamma \lambda g_{k_1}(k_1, e) + \delta \int_0^{+\infty} p \alpha \lambda [g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)] d\Phi(\beta) \\
&= G_{k_1}^{\alpha=0}(k_1, e) + G_{k_1}^{\gamma=0}(k_1, e)
\end{aligned}$$

and:

$$\begin{aligned}
V_{k_1}(k_1, e) &\equiv V_{k_1}^{\alpha=0}(k_1, e) + G_{k_1}^{\gamma=0}(k_1, e) - \delta O_{k_1}^{\gamma=0}(k_1, e) \quad (29) \\
&\equiv V_{k_1}^{\alpha=0}(k_1, e) + V_{k_1}^{\gamma=0}(k_1, e)
\end{aligned}$$

Therefore, if $V_{k_1}^{\gamma=0}(k_1, e) > 0$, $k_1^{\alpha=0}$ cannot be greater than k_1 . Furthermore, if we specify (29) for the case in which $\alpha = \gamma$ it is easy to show that:

$$V_{k_1}^{\gamma=\alpha}(k_1, e) \equiv V_{k_1}^{\alpha=0}(k_1, e) + V_{k_1}^{\gamma=0}(k_1, e) \quad (30)$$

hence, if $V_{k_1}^{\gamma=0}(k_1, e) > 0$ we get $V_{k_1}^{\gamma=\alpha}(k_1, e) - V_{k_1}^{\alpha=0}(k_1, e) > 0$ and the first part of the proposition follows.

Let's now consider the second part of the proposition. By (29) (and (30)), a necessary condition for having $k_1^{\alpha=0} > k_1^*$ is $V_{k_1}^{\gamma=0}(k_1, e) \equiv G_{k_1}^{\gamma=0}(k_1, e) - \delta O_{k_1}(k_1, e) < 0$, which in turn implies $k_1^{\gamma=0} = 0$. After some simple alge-

braical manipulations we obtain:

$$\begin{aligned}
& G_{k_1}^{\gamma=0}(k_1, e) - \delta O_{k_1}(k_1, e)\ddot{y} \tag{31} \\
&= \delta \left[\int_0^{+\infty} p\alpha\lambda[g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)]d\Phi(\beta) - \int_{\tilde{\beta}}^{+\infty} [p\alpha\lambda g_{k_1}(k_1, e; \beta) - r]d\Phi(\beta) \right] \\
&= \delta \left[\int_0^{\tilde{\beta}} p\alpha\lambda[g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)]d\Phi(\beta) + \int_{\tilde{\beta}}^{+\infty} p\alpha\lambda[g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)]d\Phi(\beta) \right. \\
&\quad \left. - \int_{\tilde{\beta}}^{+\infty} [p\alpha\lambda g_{k_1}(k_1, e; \beta) - r]d\Phi(\beta) \right] \\
&= \delta \left[\int_0^{\tilde{\beta}} p\alpha\lambda[g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)]d\Phi(\beta) + \int_{\tilde{\beta}}^{+\infty} [r - p\alpha\lambda g_{k_1}(k_1, e)]d\Phi(\beta) \right] \\
&= \delta \left[\int_0^{\tilde{\beta}} p\alpha\lambda[g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)]d\Phi(\beta) + [r - p\alpha\lambda g_{k_1}(k_1, e)](1 - \Phi(\tilde{\beta})) \right] \\
&= \delta \left[\int_0^{\tilde{\beta}} p\alpha\lambda[g_{k_1}(k_1, e; \beta) - g_{k_1}(k_1, e)]d\Phi(\beta) + p\alpha\lambda[g_{k_1}(k_1, e; \tilde{\beta}) - g_{k_1}(k_1, e)](1 - \Phi(\tilde{\beta})) \right]
\end{aligned}$$

If $\tilde{\beta} < 1$, the first and second terms of (31) are both negative which yields $G_{k_1}^{\gamma=0}(k_1, e) - \delta O_{k_1}(k_1, e) < 0$. On the contrary if $\tilde{\beta} > 1$ the second term is positive while the sign of the first term is ambiguous, and becomes positive if $\tilde{\beta} \gg 1$. Therefore, since:

$$\frac{\partial \tilde{\beta}}{\partial \alpha} = -\frac{g_k(k_1, e; \tilde{\beta})}{\alpha g_{k\beta}} < 0$$

a trigger value $\tilde{\alpha}$ may exist such that:

$$\begin{aligned}
V_{k_1}(k_1, e) &< V_{k_1}^{\alpha=0}(k_1, e) && \text{for } \alpha > \tilde{\alpha} \\
V_{k_1}(k_1, e) &\geq V_{k_1}^{\alpha=0}(k_1, e) && \text{for } \alpha \leq \tilde{\alpha}
\end{aligned}$$

This concludes the proof.

D Proof of Proposition 3

To prove the proposition it is sufficient to show that the isoquants that pass through the Nash equilibrium can be ranked.

Lemma 2 *The isoquant that passes through a Nash equilibrium, say N , lies above the hospital's reply function HH and below DD to the left of N and below HH and above DD to the right.*

Proof. To do this we compare the slope of the isoquant with the slope of the hospital's reply function and the slope of the doctor's reply function respectively. Let's first recall the MRT between k and e and the slope of the hospital's reaction function, i.e.:

$$MRT_{k,e} \equiv \frac{dk_1}{de} \Big|_{q=\bar{q}} = -\frac{(1-\lambda)h'(e) + \lambda g_e}{\lambda g_k} < 0, \quad (32)$$

$$\frac{dk_1}{de} \Big|_{k_1=k_1^*} = -\frac{V_{k_1e}}{V_{k_1k_1}} < 0 \quad (33)$$

By (32) and (33), the slope of the isoquant is greater than the slope of the hospital's reaction function if:

$$\frac{(1-\lambda)h'(e) + \lambda g_e}{\lambda g_k} > \frac{V_{k_1e}}{V_{k_1k_1}} \quad (34)$$

Secondly, the condition that guarantees that the MRT is decreasing in e is:

$$\frac{\partial MRT_{k,e}}{\partial e} = -\frac{[(1-\lambda)h''(e) + \lambda g_{ee}]\lambda g_k - [(1-\lambda)h'(e) + \lambda g_e]\lambda g_{ke}}{(\lambda g_k)^2} > 0$$

or:

$$\frac{(1-\lambda)h''(e) + \lambda g_{ee}}{\lambda g_{ke}} > \frac{(1-\lambda)h'(e) + \lambda g_e}{\lambda g_k} \quad (35)$$

Putting together (34) and (35), with an MRT decreasing in e , the condition (34) becomes:

$$\frac{(1-\lambda)h''(e) + \lambda g_{ee}}{\lambda g_{ke}} > \frac{V_{k_1e}}{V_{k_1k_1}} \quad (36)$$

Thirdly, the condition that guarantees the stability of the Nash equilibrium (Vives 1999, p. 49-52) requires:

$$V_{k_1k_1}B_{ee} > V_{k_1e}B_{ek_1}$$

or:

$$\frac{B_{ee}}{B_{ek_1}} \equiv \frac{v[(1-\lambda)h''(e) + \lambda g_{ee}] - m''(e)}{v\lambda g_{ek}} > \frac{V_{k_1e}}{V_{k_1k_1}} \quad (37)$$

which is equivalent to (36) if $m'' = 0$. Therefore, if (37) holds for $m'' < 0$ also (36) holds. Finally,

$$\frac{de}{dk_1|_{e=e^*}} = -\frac{B_{ek_1}}{B_{ee}} \equiv -\frac{v\lambda g_{ek}}{v[(1-\lambda)h''(e) + \lambda g_{ee}] - m''(e)}$$

is also the inverse of the doctor's best reply function. ■

Let's consider the isoquant that passes through N . As HH shifts down (i.e. k_1 decreases) the doctor increases e along the curve DD and a new equilibrium N' is reached. By Lemma 2, however, N' lies on an isoquant lower than the one through N , with a reduction in the total quality. On the contrary if HH shifts up (i.e. k_1 increases) the doctor decreases e along the curve DD and by Lemma 2, the new Nash solution N'' lies on an isoquant higher than the one through N , with an increase in the total quality. This concludes the proof.

References

- [1] Abel, A.B., A.K. Dixit, J.C. Eberly and Pindyck R.S. (1996), "Options, the value of capital, and investment", *Quarterly Journal of Economics*, 111(446), 753-777
- [2] Baker, L.C and Phibss, C.S.(2002), "Managed care, technology adoption, and health care: The adoption of neonatal intensive care", *RAND Journal of Economics*, 33(3), 524-48
- [3] Baker, L.C and Phibss, C.S.(2002), "Managed care and technology adoption in health care:evidence from Magnetic Resonance Imaging , *Journal of Health Economics*, 20(3), 395-421
- [4] Bernanke, B.S. (1983), "Irreversibility, uncertainty and cyclical investment", *Quarterly Journal of Economics*, 98, 85-103.
- [5] Biglaiser, G. and C.A. Ma (2001) "Price and Quality Competition under Adverse Selection: Market Organization and Efficiency, mimeo
- [6] Bokhari, FAS (2001) Managed care and the adoption of hospital technology: the case of cardiac catheterization, mimeo
- [7] Bös, D. and De Fraja, G. (2002), "Quality and outside capacity in the provision of health services", *Journal of Public Economics*, 84, 2, 199-218.
- [8] Chalkley, M. and Malcomson, J.H. (1998), Contracting for health services with unmonitored quality, *Economic Journal*, 108, 1093-1110
- [9] Chalkley, M. and Malcomson, J.H. (2000), *Government Purchasing of Health Services*, in Culyer, A.J. and Newhouse, J.P. (eds.), *Handbook of Health Economics*, North-Holland, 461-536.
- [10] Chalkley, M. and Malcomson, J.H. (2002), Cost sharing in health service provision: an empirical assessment of cost saving, *Journal of Health Economics*, 84, pp.219-249
- [11] Dixit, A. and Pindyck R.S (1994), *Investment under uncertainty*, Princeton: Princeton University Press.
- [12] Ellis, R. and T. Mc Guire (1986) Provider behaviour under prospective reimbursement, *Journal of Health Economics*, 5(2), 129-51

- [13] Francois, P. (2000) Public service motivation as an argument for government provision, *Journal of Public Economics*, 78, 275-299.
- [14] Francois, P. (2003) Not-for-profit provision of public services, *Economic Journal*, 113, C53-C61.
- [15] Glazer, A. (2004) Motivating devoted workers, *International Journal of Industrial Economics*, 22, 427-440.
- [16] Gravelle H., (1999), Capitation Contracts: Access and Quality, *Journal of Health Economics*, 18(3), 315-340.
- [17] Harris, JE (1979), Pricing rules for hospitals, *Bell Journal of Economics*, 10(1), 224-243
- [18] HTC - Health Tecnology Centre (2003) Technology and quality: consideration for adoption and diffusion. A literature review. mimeo
- [19] Levaggi R., Moretto M. (2004) Investment in Hospital Care Technology Under Different Purchasing Rules: A Real Option Approach, *FEEM Working Paper No. 75.04* <http://ssrn.com/abstract=536002>
- [20] Ma, C. A. (1994) Health care payment systems: costs and quality incentives, *Journal of Economics and Management Strategy*, vol.3 (1) pp.93-112
- [21] Newhouse, J. (1996) Reimbursing health plans and health providers: efficiency in production vs. selection, *Journal of Economic Literature*, 34, 1236-1263
- [22] Propper, C. Burgess, S.Green, K. (2004) Does Competition between Hospitals Improve the Quality of Care? Hospital Death Rates and the NHS Internal Market; *Journal of Public Economics*, 88(7-8), 1247-72
- [23] Stewart MA (1995), Effective physician-patient communication and health outcomes: a review, *Canadian Medical Association Journal*, 152(9),1423-33
- [24] Stewart, MA et al. (2000), The impact of patient-centered care on outcomes, *Journal of Family Practice*, 49(9), 796-804
- [25] Varian, H. (1994) Sequential contributions to public goods, *Journal of Public Economics*, 53, 165-186.
- [26] Vives, X. (1999), *Oligopoly Pricing*, Cambridge (MA), The MIT Press

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>

<http://www.repec.org>

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 AUSENNEGG, 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, Arieh GAVIOUS and Aner SELA (lxv): <u>All-Pay Auctions with Weakly Risk-Averse Buyers</u></i>
PRA	15.2004	<i>Orly SADE, Charles SCHNITZLEIN and Jaime F. ZENDER (lxv): <u>Competition and Cooperation in Divisible Good Auctions: An Experimental Examination</u></i>
PRA	16.2004	<i>Marta STRYSZOWSKA (lxv): <u>Late and Multiple Bidding in Competing Second Price Internet Auctions</u></i>
CCMP	17.2004	<i>Slim Ben YOUSSEF: <u>R&D in Cleaner Technology and International Trade</u></i>
NRM	18.2004	<i>Angelo ANTOCI, Simone BORGHESI and Paolo RUSSU (lxvi): <u>Biodiversity and Economic Growth: Stabilization Versus Preservation of the Ecological Dynamics</u></i>
SIEV	19.2004	<i>Anna ALBERINI, Paolo ROSATO, Alberto LONGO and Valentina ZANATTA: <u>Information and Willingness to Pay in a Contingent Valuation Study: The Value of S. Erasmo in the Lagoon of Venice</u></i>
NRM	20.2004	<i>Guido CANDELA and Roberto CELLINI (lxvii): <u>Investment in Tourism Market: A Dynamic Model of Differentiated Oligopoly</u></i>
NRM	21.2004	<i>Jacqueline M. HAMILTON (lxvii): <u>Climate and the Destination Choice of German Tourists</u></i>
NRM	22.2004	<i>Javier Rey-MAQUIEIRA PALMER, Javier LOZANO IBÁÑEZ and Carlos Mario GÓMEZ GÓMEZ (lxvii): <u>Land, Environmental Externalities and Tourism Development</u></i>
NRM	23.2004	<i>Pius ODUNGA and Henk FOLMER (lxvii): <u>Profiling Tourists for Balanced Utilization of Tourism-Based Resources in Kenya</u></i>
NRM	24.2004	<i>Jean-Jacques NOWAK, Mondher SAHLI and Pasquale M. SGRO (lxvii): <u>Tourism, Trade and Domestic Welfare</u></i>
NRM	25.2004	<i>Riaz SHAREEF (lxvii): <u>Country Risk Ratings of Small Island Tourism Economies</u></i>
NRM	26.2004	<i>Juan Luis EUGENIO-MARTÍN, Noelia MARTÍN MORALES and Riccardo SCARPA (lxvii): <u>Tourism and Economic Growth in Latin American Countries: A Panel Data Approach</u></i>
NRM	27.2004	<i>Raúl Hernández MARTÍN (lxvii): <u>Impact of Tourism Consumption on GDP. The Role of Imports</u></i>
CSRM	28.2004	<i>Nicoletta FERRO: <u>Cross-Country Ethical Dilemmas in Business: A Descriptive Framework</u></i>
NRM	29.2004	<i>Marian WEBER (lxvi): <u>Assessing the Effectiveness of Tradable Landuse Rights for Biodiversity Conservation: an Application to Canada's Boreal Mixedwood Forest</u></i>
NRM	30.2004	<i>Trond BJORN DAL, Phoebe KOUNDOURI and Sean PASCOE (lxvi): <u>Output Substitution in Multi-Species Trawl Fisheries: Implications for Quota Setting</u></i>
CCMP	31.2004	<i>Marzio GALEOTTI, Alessandra GORIA, Paolo MOMBRINI and Evi SPANTIDAKI: <u>Weather Impacts on Natural, Social and Economic Systems (WISE) Part I: Sectoral Analysis of Climate Impacts in Italy</u></i>
CCMP	32.2004	<i>Marzio GALEOTTI, Alessandra GORIA, Paolo MOMBRINI and Evi SPANTIDAKI: <u>Weather Impacts on Natural, Social and Economic Systems (WISE) Part II: Individual Perception of Climate Extremes in Italy</u></i>
CTN	33.2004	<i>Wilson PEREZ: <u>Divide and Conquer: Noisy Communication in Networks, Power, and Wealth Distribution</u></i>
KTHC	34.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI (lxviii): <u>The Economic Value of Cultural Diversity: Evidence from US Cities</u></i>
KTHC	35.2004	<i>Linda CHAIB (lxviii): <u>Immigration and Local Urban Participatory Democracy: A Boston-Paris Comparison</u></i>

KTHC	36.2004	<i>Franca ECKERT COEN and Claudio ROSSI</i> (Ixviii): <u>Foreigners, Immigrants, Host Cities: The Policies of Multi-Ethnicity in Rome. Reading Governance in a Local Context</u>
KTHC	37.2004	<i>Kristine CRANE</i> (Ixviii): <u>Governing Migration: Immigrant Groups' Strategies in Three Italian Cities – Rome, Naples and Bari</u>
KTHC	38.2004	<i>Kiflemariam HAMDE</i> (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>
ETA	39.2004	<i>Alberto CAVALIERE</i> : <u>Price Competition with Information Disparities in a Vertically Differentiated Duopoly</u>
PRA	40.2004	<i>Andrea BIGANO and Stef PROOST</i> : <u>The Opening of the European Electricity Market and Environmental Policy: Does the Degree of Competition Matter?</u>
CCMP	41.2004	<i>Micheal FINUS</i> (Ixix): <u>International Cooperation to Resolve International Pollution Problems</u>
KTHC	42.2004	<i>Francesco CRESPI</i> : <u>Notes on the Determinants of Innovation: A Multi-Perspective Analysis</u>
CTN	43.2004	<i>Sergio CURRARINI and Marco MARINI</i> : <u>Coalition Formation in Games without Synergies</u>
CTN	44.2004	<i>Marc ESCRHUELA-VILLAR</i> : <u>Cartel Sustainability and Cartel Stability</u>
NRM	45.2004	<i>Sebastian BERVOETS and Nicolas GRAVEL</i> (Ixvi): <u>Appraising Diversity with an Ordinal Notion of Similarity: An Axiomatic Approach</u>
NRM	46.2004	<i>Signe ANTHON and Bo JELLESMARK THORSEN</i> (Ixvi): <u>Optimal Afforestation Contracts with Asymmetric Information on Private Environmental Benefits</u>
NRM	47.2004	<i>John MBURU</i> (Ixvi): <u>Wildlife Conservation and Management in Kenya: Towards a Co-management Approach</u>
NRM	48.2004	<i>Ekin BIROL, Ágnes GYOVAI and Melinda SMALE</i> (Ixvi): <u>Using a Choice Experiment to Value Agricultural Biodiversity on Hungarian Small Farms: Agri-Environmental Policies in a Transition al Economy</u>
CCMP	49.2004	<i>Gernot KLEPPER and Sonja PETERSON</i> : <u>The EU Emissions Trading Scheme. Allowance Prices, Trade Flows, Competitiveness Effects</u>
GG	50.2004	<i>Scott BARRETT and Michael HOEL</i> : <u>Optimal Disease Eradication</u>
CTN	51.2004	<i>Dinko DIMITROV, Peter BORM, Ruud HENDRICKX and Shao CHIN SUNG</i> : <u>Simple Priorities and Core Stability in Hedonic Games</u>
SIEV	52.2004	<i>Francesco RICCI</i> : <u>Channels of Transmission of Environmental Policy to Economic Growth: A Survey of the Theory</u>
SIEV	53.2004	<i>Anna ALBERINI, Maureen CROPPER, Alan KRUPNICK and Nathalie B. SIMON</i> : <u>Willingness to Pay for Mortality Risk Reductions: Does Latency Matter?</u>
NRM	54.2004	<i>Ingo BRÄUER and Rainer MARGGRAF</i> (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>
NRM	55.2004	<i>Timo GOESCHL and Tun LIN</i> (Ixvi): <u>Biodiversity Conservation on Private Lands: Information Problems and Regulatory Choices</u>
NRM	56.2004	<i>Tom DEDEURWAERDERE</i> (Ixvi): <u>Bioprospection: From the Economics of Contracts to Reflexive Governance</u>
CCMP	57.2004	<i>Katrin REHDANZ and David MADDISON</i> : <u>The Amenity Value of Climate to German Households</u>
CCMP	58.2004	<i>Koen SMEKENS and Bob VAN DER ZWAAN</i> : <u>Environmental Externalities of Geological Carbon Sequestration Effects on Energy Scenarios</u>
NRM	59.2004	<i>Valentina BOSETTI, Mariaester CASSINELLI and Alessandro LANZA</i> (Ixvii): <u>Using Data Envelopment Analysis to Evaluate Environmentally Conscious Tourism Management</u>
NRM	60.2004	<i>Timo GOESCHL and Danilo CAMARGO IGLIORI</i> (Ixvi): <u>Property Rights Conservation and Development: An Analysis of Extractive Reserves in the Brazilian Amazon</u>
CCMP	61.2004	<i>Barbara BUCHNER and Carlo CARRARO</i> : <u>Economic and Environmental Effectiveness of a Technology-based Climate Protocol</u>
NRM	62.2004	<i>Elissaios POPYRAKIS and Reyer GERLAGH</i> : <u>Resource-Abundance and Economic Growth in the U.S.</u>
NRM	63.2004	<i>Györgyi BELA, György PATAKI, Melinda SMALE and Mariann HAJDÚ</i> (Ixvi): <u>Conserving Crop Genetic Resources on Smallholder Farms in Hungary: Institutional Analysis</u>
NRM	64.2004	<i>E.C.M. RUIJGROK and E.E.M. NILLESEN</i> (Ixvi): <u>The Socio-Economic Value of Natural Riverbanks in the Netherlands</u>
NRM	65.2004	<i>E.C.M. RUIJGROK</i> (Ixvi): <u>Reducing Acidification: The Benefits of Increased Nature Quality. Investigating the Possibilities of the Contingent Valuation Method</u>
ETA	66.2004	<i>Giannis VARDAS and Anastasios XEPAPADEAS</i> : <u>Uncertainty Aversion, Robust Control and Asset Holdings</u>
GG	67.2004	<i>Anastasios XEPAPADEAS and Constadina PASSA</i> : <u>Participation in and Compliance with Public Voluntary Environmental Programs: An Evolutionary Approach</u>
GG	68.2004	<i>Michael FINUS</i> : <u>Modesty Pays: Sometimes!</u>
NRM	69.2004	<i>Trond BJØRNDAL and Ana BRASÃO</i> : <u>The Northern Atlantic Bluefin Tuna Fisheries: Management and Policy Implications</u>
CTN	70.2004	<i>Alejandro CAPARRÓS, Abdelhakim HAMMOUDI and Tarik TAZDAÏT</i> : <u>On Coalition Formation with Heterogeneous Agents</u>
IEM	71.2004	<i>Massimo GIOVANNINI, Margherita GRASSO, Alessandro LANZA and Matteo MANERA</i> : <u>Conditional Correlations in the Returns on Oil Companies Stock Prices and Their Determinants</u>
IEM	72.2004	<i>Alessandro LANZA, Matteo MANERA and Michael MCALEER</i> : <u>Modelling Dynamic Conditional Correlations in WTI Oil Forward and Futures Returns</u>
SIEV	73.2004	<i>Margarita GENIUS and Elisabetta STRAZZERA</i> : <u>The Copula Approach to Sample Selection Modelling: An Application to the Recreational Value of Forests</u>

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 GUIMERA 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 PAPHAKIS 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> (lxx): <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 URGA</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>

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: <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 POPYRAKIS 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>
IEM	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 (lxxi): <u>Bidding for Incomplete Contracts</u></i>
PRA	142.2004	<i>Susan ATHEY, Jonathan LEVIN and Enrique SEIRA (lxxi): <u>Comparing Open and Sealed Bid Auctions: Theory and Evidence from Timber Auctions</u></i>
PRA	143.2004	<i>David GOLDREICH (lxxi): <u>Behavioral Biases of Dealers in U.S. Treasury Auctions</u></i>
PRA	144.2004	<i>Roberto BURGNET (lxxi): <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 (lxxi): <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 (lxxi): <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 (lxxi): <u>Sequential vs. Single-Round Uniform-Price Auctions</u></i>
PRA	148.2004	<i>John ASKER and Estelle CANTILLON (lxxi): <u>Equilibrium of Scoring Auctions</u></i>
PRA	149.2004	<i>Philip A. HAILE, Han HONG and Matthew SHUM (lxxi): <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 (lxxi): <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 (lxxi): <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 HANAOKI</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>

- (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

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>