

Theories of Diversity within Organisation Studies: Debates and Future Trajectories

Maddy Janssens and Chris Steyaert

NOTA DI LAVORO 14.2003

JANUARY 2003 KNOW – Knowledge, Technology, Human Capital

Maddy Janssens, K.U.Leuven, Organisation Studies, Leuven, Belgium Chris Steyaert, University of St Gallen, Chair of Organizational Psychology, St Gallen, Switzerland

This paper can be downloaded without charge at:

The Fondazione Eni Enrico Mattei Note di Lavoro Series Index: http://www.feem.it/web/activ/_wp.html

Social Science Research Network Electronic Paper Collection: http://papers.ssrn.com/abstract_id=XXXXXX

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

The special issue on *Economic Growth and Innovation in Multicultural Environments (ENGIME)* collects a selection of papers presented at the multidisciplinary workshops organised by the ENGIME Network.

The ENGIME workshops address the complex relationships between economic growth, innovation and diversity, in the attempt to define the conditions (policy, institutional, regulatory) under which European diversities can promote innovation and economic growth.

This batch of papers has been presented at the first ENGIME workshop: *Mapping Diversity*.

ENGIME is financed by the European Commission, Fifth RTD Framework Programme, Key Action Improving Socio-Economic Knowledge Base, and it is co-ordinated by Fondazione Eni Enrico Mattei (FEEM).

Further information is available at www.feem.it\engime.

Workshops

- Mapping Diversity Leuven, May 16-17, 2002
- **Communication across cultures in multicultural cities** The Hague, November 7-8, 2002
- Social dynamics and conflicts in multicultural cities Milan, March 20-21, 2003
- Governance and policies in multicultural cities Rome, July 2003
- **Trust and social capital in multicultural cities** Athens, November 2003
- **Diversity as a source of growth** Milan, April 2004

Partners of the ENGIME network:

- Fondazione Eni Enrico Mattei, Milano, Italy
- Psychoanalytic Institute for Social Research, Roma, Italy
- Institute of Historical, Sociological and Linguistic Studies, University of Ancona, Italy
- Centre for Economic Learning and Social Evolution, University College London, UK
- Faculty of Economics and Applied Economics, Katholieke Universiteit Leuven, Belgium
- Idea Consult, Bruxelles, Belgium
- Maison de la Recherche en Science Humaines, Laboratoire d'Analyse Socio-Anthropologique du Risque, Maison de la Recherche en Sciences Humaines, Université de Caen, France
- Centre for Economic Research and Environmental Strategy, Athens, Greece
- Institute of Higher European Studies, The Hague University of Professional Education, The Netherlands

Theories of Diversity within Organisation Studies: Debates and Future Trajectories

Theories on diversity and diversity management within the field of Organisation Studies started to develop in the 80s, mainly under the influence of managerial reports pointing towards the increasing diversity of the future workforce. The purpose of this paper was to 1) review the existing studies on diversity identifying their main purposes, 2) identify the current debates in the field, and 3) point towards possible future directions.

Studies on diversity seem to have a two-fold purpose. A first purpose is to identify discriminatory practices in the workplace. Several studies have examined the working experiences of minority groups, inducing our attention to phenomena such as the glass-ceiling effect (e.g. Cox & Nkomo, 1990; Wirth, 2001), wage differences (e.g. Ashraf, 1996; Blau & Beller, 1988), segregation (e.g. Anker, 1998; Ibarra, 1995). A second purpose is to examine the effects of diversity on work-related outcomes. For instance, studies (Milliken & Martins, 1996) have examined the relationship between value diversity and conflict, or between cognitive heterogeneity and problem-solving capabilities. The authors discussed these two strands of studies by summarising their main findings and conclusions.

Wanting to achieve one (or both) of the two purposes, the domain has mainly focused on the consequences of diversity and seems to have neglected theoretical reflections on the notions of 'diversity,' 'difference,' or the 'other.' This need for theorising has been indicated by well-known scholars in the field (e.g. Cox, 1995; Nkomo, 1995; 2000; Nkomo & Cox, 1996), concerned about the continuation of the diversity domain. Within these current debates, the authors identified mainly four issues: a narrow or broad definition of diversity, a stable or dynamic conception of identity, the role of power, and the importance of the socio-historical context. With the discussion of these four issues, the authors indicated the implicit 'theoretical' choices prioritising the concept of 'identity', turning the issues of diversity into a managing of individuals and 'their' identities. They concluded by pointing towards possible future directions of theorising and researching diversity.

Keywords: Identity, diversity, difference, organization studies

Address for correspondence:

Maddy Janssens K.U.Leuven Organisation Studies Naamsestraat 69 3000 Leuven, Belgium Phone: 32-16-326874 Fax: 32-16-326732 E-mail: maddy.janssens@econ.kuleuven.ac.be

DIVERSITY WITHIN ORGANISATION STUDIES

Within the field of Organisation Studies, diversity is a recent domain of research. The interest in diversity began mainly in the United States, which has given the diversity literature within Organisation Studies a decidedly American tint. More specific, it were managerial reports on the demographic developments in the United States which have led to an emphasis on diversity. At the end of the 1980s, a report entitled Workforce 2000 (Johnston & Parker, 1987) appeared in the United States, in which it was predicted that over the next ten years traditional minority groups such as women and people of color would form a bigger part of the labor force than the existing majority of white men. This demographic projection of the labor force for the year 2000 caused a minor shockwave in the U.S., receiving a good deal of attention in the popular press. However, demographic developments are not the only factors stimulating the awareness and recognition of diversity in Organisation Studies. To meet the demands of quality, innovation and internationalization, organisations are looking for new ways of organizing. A classical, functional organisation can no longer create the variation necessary for solving complex problems which leads to the installation of project teams, matrix structure, cross-functional teams and other new forms. They are all necessary forms of collaboration in which people from different departments and levels in the hierarchy work together. In such a process of organizing, employees are automatically confronted with fellow workers who have different educational levels, experience, functions or values. In addition, organisations are increasingly coming to recognise the value of a heterogeneous staff when they wish to develop new products and win new markets.

In general, the diversity literature focuses on and promotes above all the advantages of diversity and calls for a management that not only shows a passive tolerance for diversity, but

is prepared *and* capable of actively supporting and stimulating the increasing heterogeneity. The challenge for an organisation is to create the conditions in which every employee has the opportunity to express all the relevant aspects of herself or himself. Or as Thomas (1991) puts it: the goal is one of "tapping fully the human resource potential of every member of the workforce". Examining the different studies on diversity more in-depth, one can distinguish between two types of research.

One group of researchers seems to study diversity from a *moral-ethical* perspective. They focus on the social inequity in organisations and seek after a more socially just situation in which the available functions and positions are spread more evenly over the different groups. Ely (1995, p. 164) formulates this attention to diversity as an emancipatory goal: "emancipatory both in the traditional sense of freeing people from oppression and in the sense of freeing people to explore themselves". The purpose of this strand of research seems to identify discriminatory practices in the workplace. For instance, several studies have examined the working experiences of minority groups, inducing our attention to phenomena such as the glass-ceiling effect (e.g. Cox & Nkomo, 1990; Wirth, 2001), wage differences (e.g. Ashraf, 1996; Blau & Beller, 1988), segregation (e.g. Anker, 1998; Ibarra, 1995).

A second group of researchers seem to study diversity from an organizational and economical perspective. They focus mainly on the effects of diversity on work-related outcomes and give arguments why organizations should focus on diversity. For instance, studies (for a review see Milliken & Martins, 1996) have examined the relationship between value diversity and conflict, or between cognitive heterogeneity and problem-solving capabilities. The arguments in favor that are being developed relate to the costs companies risk if their policy pays too little attention to the diversity. A high turnover, lower job satisfaction, frustration and inter-group conflicts are just a few of the negative results of a failure to deal with heterogeneity (Cox, 1991). Positive arguments, on the other hand, include the ability to attract people, creativity and quality, and more system flexibility (Cox, 1991)

In this paper, we shall first examine the two types of studies on diversity more in-depth. We focus on two main issues: the categorisation of diversity and the effects of diversity. We then move to the current critical debates within diversity literature. The domain seems to be in a struggle and several well-known scholars concerned about the future direction of the diversity domain (e.g. Cox, 1995; Nkomo, 1995; 2000; Nkomo & Cox, 1996) are formulating critical observations and self-reflections. Examining these critical debates, we identified mainly four issues: a narrow or broad definition of diversity, a stable or dynamic conception of identity, the role of power, and the importance of the socio-historical context. To conclude, we discuss the consequences of these four critical debates for future research on diversity.

RESEARCH ON DIVERSITY:

IN SEARCH OF CATEGORIES AND EFFECTS

Further reading of the diversity literature reveals a great deal of attention paid to defining the term 'diversity'. In one of the first articles in the diversity literature, diversity is described as "people with different ethnic backgrounds, nationalities, age, religion and social class" (Carter, Kepner, Shaw & Woodson, 1982, p. 49). Over the years, diversity has referred practically to all characteristics, and new characteristics have been added, such as gender, economic class, marital status, sexual orientation, education level, disability and so on. In searching for a definition of 'diversity', we can identify a rather large number of different

categories of difference. We would argue that this variety is already a first indication that the reality of diversity cannot easily be categorised. Particularly striking in this variation in categories is the difference between authors who study diversity from a moral-ethical perspective dimension, and authors who are interested in the effect of diversity on organisations from a more economical perspective.

Diversity from a moral-ethical perspective

Within this type of research, the following three main sorts of categorisation can be identified: primary and secondary characteristics, variable and invariable characteristics, and visible and invisible characteristics. The distinction between the primary and secondary characteristics (Daft, 1994) refers to the central versus the acquired elements that can influence the way people perceive themselves and their environment. The *primary* dimensions include gender, age, ethnicity, sexual orientation, race and physical condition, while education, religion, geographical origin, income, marital status and profession fall under the *secondary* dimensions.

A second categorisation makes a distinction on the basis of the relative variability of the sources of diversity. Relatively *invariable* characteristics are race, ethnicity, gender, sexual orientation, nationality and socio-economic background. Age, function, education, marital status and physical condition are categorised as *variable* types of diversity.

Finally, there is the categorisation according to visible and invisible or observable and nonobservable characteristics (Cox, 1993; Milliken & Martins, 1996). Here the dimensions of race, ethnicity, gender and age are considered *visible* sources of diversity, and education, function, experience in the organisation and socio-economic class are categorised as

invisible. Diversity in this last category refers to the underlying norms and values common to a certain group of people.

Researchers within this type of diversity studies are very concerned about defining and categorising diversity because of the danger and problems of overlaps between the different categories. For instance, the primary dimension relates to the relatively invariable dimension but is not identical with it. Likewise, the less visible differences in values and norms are often very similar to the visible differences such as ethnicity and age, and yet this correspondence is not absolute. The different categories are not mutually exclusive and this leads to the danger of possible misinterpretations on the effects of diversity. Attention to this problem of interpretation in understandable in the light of these authors' concern for equal representation and the representation of certain groups in organisations.

Diversity from an organizational, economical perspective

Other types of categorisation are found in research taking a more organizational and economical perspective. An example drawn from the consultancy world of 'diversity management' involves categorisation according to cultural, functional and historical dimensions (Pollar & Gonzalez, 1994). Examples of *cultural* differences include religion, age, ethnicity and language ability. *Functional* differences refer to the differences in the way we learn, think, process information and deal with authority. *Historical* differences refer to family make-up, political opinions and inter-group relationships. In contrast to diversity research from a moral-ethical perspective, the category of functional differences is added and explicitly refers to differences that relate directly to the organisational context. This emphasis on functional differences is worked out in greater detail in the academic literature.

An often cited categorisation of diversity is the following five clusters (McGrath, Berdahl & Arrow, 1995):

- 1. demographic characteristics such as age, ethnicity, gender, sexual orientation, physical status, religion and education
- 2. task-related knowledge, skills and capacities
- 3. values, views and attitudes
- 4. personality, and cognitive and attitudinal styles
- 5. status in the organisation such as one's hierarchical position, professional domain, departmental affiliation and seniority.

The emphasis on functional characteristics can be further found in the distinction between representative and functional categories (see Northcraft, Polzer, Neale & Kramer, 1995). Scholars adopting the economical perspective argue that the attention given to representative diversity such as demographic characteristics is mainly stimulated from a juridical standpoint such as laws promoting positive discrimination. This juridical argumentation produces a balanced representation of diverse groups among an organisation's workers but from an organisational perspective this type of diversity is less effective for achieving the organisation's objectives. More attention is given to differences in knowledge, values and personality. From this perspective, further categorisation entails identifying additional functional types of diversity such as access to networks and access to physical sources such as support through staff services, technology and sponsoring.

Besides a focus on functional differences, these researchers seem to be very concerned with the observability and measurability of the sources of differences. They assert, for

instance, that many demographic characteristics are immediately observable, affording a reasonably accurate estimate of someone's age, gender, ethnicity or background. This can take place simply by looking at someone, hearing them speak and finding out their name. Status is another source of difference that is rather easy to identify in most organisations: hierarchical position and departmental affiliation provide good indications. In contrast, the characteristics in the three other clusters – task-related skills, values and personal styles – are more difficult to determine. Here there is a need for frequent interaction or the use of highly refined instruments of measurement such as personality tests. These researchers note the interpretative problems of diversity effects when individual capacities and values are inferred from demographic characteristics, a method that is not always reliable. Besides this concern with measurability, we also note an interest for the degree of variability of differences. Gender and ethnicity are invariable, while values and skills can be seen to be variable. This concern for measurability and variability can be understood in terms of the scholars' objective of studying the effect of diversity on the ability to achieve certain organisational objectives. Correctly measuring differences and gaining insight into the degree of variability correspond with the underlying goal of many Organisation Studies, which is to make a contribution to the ordering process inherent in organising.

The effects of diversity

Using categories of diversity, studies have been set up in order to find answers to questions about the effects of diversity. The main puzzle that scholars are trying to solve in diversity research is "to understand the impact of diversity as a characteristic of social systems whether they be single work teams or organizations- on work behavior and outcomes" (Cox, 1995, p. 235). Because existing research shows that diversity can influence an organisation's objectives in both positive and negative ways, diversity research is mainly focused on identifying the conditions under which the potential advantages of diversity can best be exploited while at the same time minimising the negative effects.

The effects of diversity however seem to be not very unequivocal. In order to gain an overview of these differences of result, further categories are created. For instance, distinctions are made between these effects at the level of the individual, the group and the organisation (Cox & Blake, 1991; Nkomo & Cox, 1996; Milliken & Martins, 1996). We make here reference to the well-known and accepted (Benschop, 1998) review made by Milliken and Martins (1996). On the basis of 34 empirical studies, these authors make a classification into four types of effects: affective, cognitive, symbolic and communicative.

The *affective* effects refer to involvement, satisfaction, identification, role conflict, role ambiguity, perception of discrimination and social integration. It is mainly on this level that diversity has its costs. Working with people of a different ethnicity or gender seems to entail negative emotions. In order to explain this effect, the diversity literature considers the phenomenon of 'homophily' (Ibarra, 1992). This phenomenon refers to the fact that people are mostly attracted to those similar to them and are more likely to form relationships with them. This makes social integration and identification in a heterogeneous group more difficult (Ibarra, 1993; 1995). Other research (Watson, Kumar & Michaelson, 1993) has, however, shown that these initially negative feelings can decrease over time. These authors argue that preconceived notions and stereotypes can give way to more effective collaboration if the group processes are made subject of reflection and discussion.

A second type is the *cognitive* effect, or the ability of a group to put together information, process it, react to it and then reach conclusions (Milliken & Martin, 1996). Here the results are consistently positive. The cognitive variety of heterogeneous groups involves many different perspectives that can lead to creativity (Hoffman, 1959; McLeod & Lobel, 1992; Watson et al., 1993). The quality of the decision-making can also be higher when cultural minorities offer more counter-arguments, with the result that the ultimate decision is better grounded (Northcraft et al., 1995). In addition, a varied group brings with it a broader network of relationships and more contacts, so that new information can be gathered and brought to bear in the organisation. As a result, a heterogeneous group is able to generate a realistic and more complex picture of the organisation context (Milliken & Martins, 1996).

The third group of effects of diversity concerns the *symbolic* effects. A heterogeneous staff can be a symbol of a socially just organisation for interested parties both inside and outside the organisation. This increases the legitimacy of the organisation, convincing members of minority groups that it offers equal opportunities (Benschop, 1996) and good candidates are often attracted to such organisations. Heterogeneity can also encourage external groups and customers to buy products or services from the organisation (Thomas & Ely, 1996).

The fourth and last category of effects identified by Milliken and Martin are the *communicative* effects. Communication patterns within a heterogeneous group tend to be more formal and less frequent. On the other hand, communication with people from outside the group is more frequent and can create the basis for implementing group decisions.

Besides these four types of effects, studies from an organizational, economical perspective very often stress the economic argument of *efficiency* (McGrath et al., 1995; Northcraft et

al., 1995). One argues that a varied workforce can contribute to a better use of knowledge and skills, since each employee can be put to work where he or she functions best. Such a division of tasks leads to a better fit between function and individual which in turn allows organisations to achieve their objectives more quickly and efficiently. This argument is based on the principle of the right person in the right place and supports the reasoning that organisations will become interested in employing certain groups if the specific advantages of these groups can be demonstrated. This economic argument of efficiency differs radically from the other economic arguments. While here the aspect of specialisation and the division of tasks are being emphasised, the arguments of creativity, innovation and quality underline the importance of cross-fertilisation between different perspectives. Despite a common economic interest, the presence of differences is very differently conceived: on the one hand, difference is seen to be positive in isolation, while on the other differences are seen to be positive in interaction with each other (Janssens & Steyaert, 2001).

Conclusion

In general, diversity research seems to be a quest for a clear classification of sources of difference that allows further study of the effects of these differences. There is a concern for possible overlaps between categories and the correct measuring of differences in each of these categories. Since the effects of diversity are not always unambiguous, here too there is an attempt to make further categories in order to understand the sometimes conflicting results. These classifications according to level and effect are an attempt to give the whole diversity domain a semblance of coherence and consistency. Despite these attempts, a

number of authors are critical of these research methods and look for alternative and supplementary approaches to studying diversity.

CRITICAL DEBATES IN THE DIVERSITY LITERATURE

Concerned about the future direction of the diversity domain, several scholars have been formulating critical reflections on the way diversity research has been done. Reviewing these critical reflections, we can identify four recurrent themes: a narrow or broad definition of diversity, a stable or dynamic conception of identity, the role of power, and the importance of the socio-historical context.

Narrow or broad definition?

A first, central, question within diversity literature is whether diversity should be narrowly or broadly defined (Nkomo, 1995). Scholars favoring a narrow definition argue that the domain of diversity research should be restricted to specific cultural categories such as race and gender (e.g. Cross, Katz, Miller & Seashore, 1994; Morrison, 1992). On the other hand, scholars preferring a broad definition (e.g. Jackson, May & Whitney, 1995; Thomas, 1991) argue that diversity encompasses all the possible ways people can differ. Individuals do not only differ because of their race, gender, age and other demographic categories but also because of their values, abilities, organizational function, tenure and personality.

Those favoring a narrow perspective argue that diversity based upon race, ethnicity and gender can not be understood in the same way as diversity based upon organizational functions, abilities or cognitive orientations (Nkomo, 1995). Differences due to organizational function or to gender have different effects and therefore, they need to be distinguished. One further stresses that the key issues of diversity are those that arise because of discrimination and exclusion of cultural groups from traditional organizations (Cross et al., 1994; Morrison, 1992). If diversity is a concept that is inclusive to all

individuals, it will become very difficult to identify discrimination practices. The main concern of this perspective is that a broad definition may imply that all differences among people are the same. Diversity studies would then only reach the reductionistic conclusion that 'everyone is different' and, if this conclusion is accepted, the concept of diversity may become "nothing more than a benign, meaningless concept" (Nkomo, 1995, p. 248).

The risk of the narrow approach, however, is that research usually focuses only at one dimension at a time (race or gender) and that one fails to recognize the interactions with other dimensions. Those favoring a broad definition argue that an individual has multiple identities and that the multiple dimensions can not be isolated in an organizational setting. Individuals bring not only their race and gender but also their particular knowledge, personality, and cognitive style to the work setting. If diversity literature wants to understand the dynamics of a heterogeneous workforce, it needs to address the interactive effects of multidimensional diversity. Broadly defining diversity is further considered crucial to prevent the domain of diversity of falling apart into separate subdomains. Having a broad understanding of all types of differences is seen as helpful to understand one's own research better, without necessarily arguing that all differences are equivalent. Another argument favoring a broad definition refers to the potential positive effect on diversity programs. The expectation is that diversity management will become more acceptable if it is not only oriented towards specific groups of employees but if it is inclusive to all employees (Thomas, 1991).

Stable or dynamic conception of identity?

A second issue in the debates refers to a stable or dynamic conception of identity. Relying on social identity theory (Tajfel, 1982; Tajfel & Turner, 1986), several diversity studies link

individuals' identity directly to the social category they belong to on the basis of their individual characteristics. For instance, a person is being identified as 'a woman' if she belongs to the social category of women. The reasoning is that people categorize themselves and others on the basis of how closely their individual characteristics match the prototypes of various groups. Such a categorization process is not merely a cognitive process but is followed by an identification process with affective and evaluative components (Tajfel, 1982). According to this perspective, a person's identity is conceived as stable, fixed, unitary and internally consistent. It is an objective set of characteristics, which leads to a specific identity.

Other researchers however favor a reframing of identity toward relational embeddedness (Shotter & Gergen, 1989), where the concept of identity is not one of crosstime and cross-situational coherence but one of multiphrenic embeddedness (Gergen, 1991). From this perspective, identity is "best seen as a set of contradictory, fluid, contextual constrained positions within which people are capable of exercising choice" (Ely, 1995; p.184). Questions like 'Who am I?' or 'What kind of person am I?' are not answered once and for all, but are being constructed as social interactions and experiences change, not only over time, but also during the work day as one encounters a variety of people and situations. Important in this relational perspective is the fluid, processual nature of identity that is contingent upon social relations (Alvesson & Billing, 1997). Behavior that was formerly attributed to the individual alone is now seen as arising out of the negotiated relationship with other individuals. Even if people belong to the same social category, the meaning of their identity is not necessarily the same because they develop their identity in close interaction with other people who confirm, support or disrupt different identity claims. A person may

see herself as a result-oriented manager as well as a loving mother and a politically conservative voter. Identities are dynamic, multiple and contextual. The discussion on the concept of identity as relational and contextual brings the diversity literature to two other issues e.g. *power* and the *socio-historical context* as two important factors that can create and re-create identity in potentially infinite ways.

Power as key to diversity?

Attention to power - and to the socio-historical context - is put forward mainly by scholars stressing the emancipatory purpose of diversity studies. Especially those who take a narrow definition try to understand differences between people within structures of power inequalities and the socio-historical context. However, the danger of this approach lies in the assumption that it is only those in the oppressed position - women, people of color, ... who constitute diversity. It leads to phrases such as 'the diverse group' or 'the diverse person', implying that the condition of diversity inheres solely in members of oppressed groups: only people of color have a race, only women have a gender, and only gay, lesbian and bisexual people have a sexual orientation (Nkomo, 1992; Ely, 1995). This assumption has also important consequences for formulating strategies of how to deal with diversity and identity. If diversity is only a characteristic of a certain, oppressed group, then dealing with diversity means dealing 'correctly' with oppressed groups. For people in dominant positions, this means that they only need to change their perceptions of and behaviors towards those 'others.' As such, prescriptions for change require little of dominant groups in the way of self-reflection or addressing the inner workings or logic of oppressive mechanisms within the organisation. The danger of the notion of diversity as a set of attributes that reside in some people and not in others is that it leaves dominant groups fundamentally unchanged and relations of domination intact (Ely, 1995). Ely (1995) therefore proposes an approach to diversity which places power at the center and which considers diversity as a certain condition of a relationship instead of a set of attributes. She proposes to define diversity broadly, to distinguish people's experiences into experiences of dominance and suppression, and to explicitly study both. By engaging multiple axes of identity - both dominant and oppressed - within each person, this approach may create the conditions for empathy among people who may otherwise feel frustrated with, guilty about, or angry toward one another. Because such experiences are simultaneously present in each person, members of the dominant group do not have to feel frustration and guilt while members of the oppressed groups do not have to hold onto their position of being dominated. As a result, people may engage more fully, more consciously, and more productively in their relationships and their work.

The socio-historical context of diversity?

A fourth issue in the literature debates refers to the importance of the socio-historical context to fully understand the dynamics of diversity at the workplace (Cox, 1995; Triandis, 1995). Given the importance of intergroup dynamics for diversity, contemporary interactions are considered to be influenced by the legacy of prior interactions among members of those groups. It is the history of intergroup relations, which is the social-cultural background on which the effects of diversity are constructed (Alderfer & Smith, 1982). This background includes not only an organizational, but also a societal component. Occupational roles tend to be segregated by race or by gender on the basis of assumptions about race- or gender-related competences, having their roots in the history of the labor market and in differences in

educational opportunities. Having more attention to the role of history would therefore help to understand how segregation phenomena and oppressed mechanisms function in organizations. This implies that organizations reproduce rather than invent these mechanisms and are therefore reflections of the broader society.

Conclusion

Examining these four discussion points, we come to the conclusion that much of the diversity research has taken the phenomenon of difference out of context, paying too little attention to its social embedding. The point of departure is often a stable category of diversity characteristics, without much concern for the context in which an identity is constructed. The embedding of identity in a network of relations as well as the historical and socio-cultural background of these relationships are aspects that are dealt with in only a limited number of studies.

FUTURE RESEARCH ON DIVERSITY

Making assumptions explicit

Diversity is a complex, controversial and political phenomenon. When, for example, researchers assert that demographic diversity is good for groups, this positive effect rests on the notion that such groups can call on a wide spectrum of knowledge, skills and capacities. The implicit assumption here is that demographic differences are linked to differences in capacities. The opposing assertion that demographic differences are bad for groups is often based on the notion that heterogeneous groups have difficulty coming to consensus over the values that drive the objectives, norms and procedures of the group. Here the implicit

emphasis is on a different cluster of diversity characteristics, namely, beliefs, values and attitudes. Making explicit the diversity clusters one is dealing with and the characteristics that form the focus of the research is very important if the discussion of the effects of diversity is to be meaningful (McGrath et al., 1995). Researchers in the diversity literature are therefore advised to continually make explicit their own underlying assumptions (McGrath et al., 1995). Given the complexity of the phenomenon of diversity, it is impossible to deal with all pertinent questions simultaneously. Choices have to be made concerning the sort of research questions, the research method and the diversity characteristics being studied. These choices are by no means neutral. They issue from the researchers' own values and conceptions. For this reason it is very important that researchers are aware of how the initial research attitude can influence and limit the results and the interpretation.

Opposing assertions on the effects of diversity are not only the consequence of complexity but can also be embedded in the expectations and the power positions of those doing the asserting. For instance, the claim that demographic diversity is bad for military groups such as the army or the police is sometimes backed up by pointing out difficulties that the subordinate group would encounter if it were to work with the demographically dominant group, which might possibly hold prejudices towards them. Such claims and arguments are based on power differences between groups: it is very important to understand whose perspective informs the argumentation. Authors in the diversity literature have not shunned this discussion of the embedding of diversity research in political points of view. Again, the advice is to make assumptions explicit and one further stresses that the elaboration of the diversity domain requires the inclusion of the political component of this phenomenon.

Move beyond categorical thinking, towards holistic thinking

The above literature review indicates that current studies on diversity mainly present diversity in terms of categories. Diversity is defined in terms of group characteristics - often the demographic group characteristics such as race, gender, age or other primary dimensions of diversity. The nature of diversity is presented as discrete rather than continuous, as all discussion on diversity is of 'groups' portrayed as separate, homogeneous entities (Litvin, 1997). The focus of diversity studies is on the differences among clearly differentiated, homogeneous groups. The result is that knowledge of group characteristics is to be the key to understanding others in the diverse workplace.

Categorizing differences however has two important consequences for the way one understands and studies diversity. First, the use of categorisation makes diversity seem to exist only for certain cultural groups, usually the oppressed groups. Differences are isolated from one another and are not be studied in their totality. A second consequence of the use of categorization is the tendency to fix differences. The diverse 'reality' is portrayed as innate characteristics, which define the essence of the individual. Researchers have focused on understanding *the* identity of individuals who belong to a certain cultural group. However, in so doing there is the assumption that belonging to a group entails a well defined, stable identity. Behaviors of a person are to be ascribed to group membership and personal history or particular incidents are being discounted.

These consequences raise the alternative and the need to move beyond categorical thinking. It is important to conceive differences not as categories but rather to relate them to one another within the organisational process. Diverse sources of difference are always playing different roles simultaneously, making it more appropriate to speak of a process of

multiplicity. A holistic approach to understanding diversity may better capture the complexity and interrelatedness of differences.

Incorporate the social embeddedness of diversity

The use of categories to understand and study diversity does not only discount the personal history but also the societal and institutional influences. The essentialized and fixed conceptualization of 'others' denies the overarching influence of macro-level social, political and economic forces (Litvin, 1997). It fosters a narrowly focused, ahistorical and decontextualized assessment of the thoughts and actions of specific individuals in particular organizations. An inherent political conflict is redefined as a cultural misunderstanding between members of two ethnic groups.

These critical reflections on power and historical relationships point to the social embeddedness of diversity. Difference only begins to have meaning in the context of specific relationships and positions in organisations and one needs to be mindful that these relationships and positions are mainly a reproduction of the social fabric, thus again underlining the domain's social character. So, the landscape of diversity comprises relationships of dominance and oppression and requires a historical situating of inter-group relationships. Understanding difference in terms of these two social components moves the issue of diversity clearly outside the boundaries of the organisation.

Conclusion

Diversity studies in Organisation Studies have mainly approached diversity in terms of categories of differences and examining the effects of these different categories on work

related outcomes. However, this approach is simultaneously anti-individualist and anticollectivist in nature (Litvin, 1997). The anti-individualistic nature is due to the central importance of group membership as the primary determinant of individual identity and consequently its fixed nature. The fixing of people's identity takes place by attributing to them a relatively stable identity. The other is reduced to a minority with certain fixed characteristics. This leaves no room for difference to evolve while we would argue that diversity is not an entity that exists, but a state that is constantly developing. The anticollectivistic nature of diversity studies is a result of the assumption and notion that what divides members of an organization are their racial/ethnic and other primary diversity characteristics and not the economic/political gap between labor and capital or between 'human resources' and the users of these resources (Litvin, 1997). A more historical and contextualized approach to diversity would pay more attention to this blind spot.

Future research may therefore benefit from understanding diversity as a mosaic of differences, where all differences are interrelated, and where differences are continuously produced and reproduced through the social embeddedness. These reflections correspond with the request of several authors (Benschop, 1998; Cox, 1995; Morrison, 1995) to conduct more field studies in order to provide more insight into the complexity of diversity in organisation and into the way in which processes and practices in organisations (re)produce diversity. This appeal accords with our own concern to approach differences according to process and context. Diversity and difference are not given, but are produced within a network of relations that are situated in a historical context.

References

- Alderfer, C.P. & Smith, K.K. (1982) Studying intergroup relations embedded in organisations. *Administrative Science Quarterly*, 27, 5-65.
- Benschop, Y. (1998) Diversiteit aan het werk'. In: H. Doorewaard, W. De Nijs & Y.
- Benschop (Eds.) *Organisatieontwikkeling en human resource management*. Utrecht: Lemma.
- Benschop, Y. (1996) *De mantel der gelijkheid: Gendersubtekst in organisaties*. Assen: Van Gorcum.
- Alvesson, M. & Billing, Y.D. (1997) Understanding gender and organizations. London: Sage.
- Anker, R. (1998) *Gender and jobs: Sex segregation of occupations in the world.* Geneva: International Labour Office.
- Ashraf, J. (1996). Is gender pay discrimination on the wane? Evidence from panel data, 1968-1989. *Industrial & Labor Relations Review*. 49(3), 537-547.
- Blau, F.D. & Beller, A.H. (1988) Trends in earnings differential by gender, 1971-1981.*Industrial & Labor Relations Review*, 41, 513-529.
- Carter, E., Kepner, E., Shaw, M. & Woodson, W.B. (1982) The effective management of diversity. Society for the Advancement of Management, *Advanced Management Journal*, 47, 49-53.
- Cross, E.Y., Katz, J.H., Miller, F.A. & Seashore, E. (Eds.) (1994) The promise of diversity: Over 40 voices discuss strategies for eliminating discrimination in organizations. Burr Ridge, Ill.: Irwin.
- Cox, T. (1995) The complexity of diversity: Challenges and directions for future research. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*.Washington DC: American Psychological Association.
- Cox, T. (1993) *Cultural diversity in organizations: Theory, research and practice*. San Francisco: Berett-Koehler.
- Cox, T. (1991) The multicultural organization. *Academy of Management Executive*, 5, 2, 34-47.
- Cox, T. & Blake, S. (1991) Managing cultural diversity: Implications for organizational competitiveness. *Academy of Management Executive*, 5, 3, 45-56.

- Cox, T. & Nkomo, S. (1990) Factors affecting the upward mobility of black managers in private sector organisations. *Review of Black Political Economy*, 18(3), 39-48.
- Daft, R.L. (1994) Management. Dryden Press.
- Ely, R.J. (1995) The role of dominant identity and experience in organizational work on diversity. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*. Washington DC: American Psychological Association.
- Gergen, K.J. (1991) *The saturated self. Dilemmas of identity in contemporary life.* New York: Basic Books.
- Hoffman, L.R. (1959) Homogeneity of member personality and its effect on group problem-solving. *Journal of Abnormal and Social Psychology*, 58, 27-32.
- Ibarra, H. (1992) Homophily and differential returns: Sex differences in network structure and access in an advertising firm. *Administrative Science Quarterly*, 37, 422-447.
- Ibarra, H. (1995) Race, opportunity and diversity of social circles in managerial networks. Academy of Management Journal, 38(3). 673-703.
- Jackson, S.E., May, K.E. & Whitney, K. (1995) Dynamics of diversity in decision making teams. In: R.A. Guzzo & E. Salas (Eds.) *Team effectiveness and decision making in organizations*. San Francisco: Jossey-Bass.
- Janssens, M. & Steyaert, C. (2001) Meerstemmigheid: Organiseren met verschil. Leuven: Leuven Universitaire Pers/Van Gorcum.
- Johnston, W.B. & Parker, A.E. (1987) *Workforce 2000: Work and workers for the 21st century*. Washington DC: U.S. Department of Labor.
- Litvin, D. (1997) The discourse of diversity: From biology to management. *Organization*, 4(2), 187-209.
- McGrath, J.E., Berdahl, J.L. & Arrow, H. (1995) Traits, expectations, culture and clout: The dynamics of diversity in workgroups. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*. Washington DC: American Psychological Association.
- McLeod, P.L. & Lobel, S.A. 1992. The effects of ethnic diversity on idea generation in small groups. *Academy of Management Best Paper Proceedings*.

Milliken, F.J. & Martins, L.L. (1996) Searching for common threads: Understanding

the multiple effects of diversity in organizational groups. *Academy of Management Review*, 21, 2, 402-433.

- Morrison, A.M. (1992) *The new leaders: Guidelines on leadership diversity in American*. San Francisco: Jossey-Bass Management Series.
- Morrison, A.M. (1995) Closing the gap between research and practice. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*. Washington DC: American Psychological Association.
- Nkomo, S. (2000). Reflections on research on gender, racioethnicity and diversity in a new time. Presenter in Distinguished GDO Research Panel.Academy of Management Meeting, Toronto.
- Nkomo, S.M. (1995) Identities and the complexity of diversity. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*. Washington DC: American Psychological Association.
- Nkomo, S.M. (1992) The emperor has no clothes: Rewriting "race in organizations." *Academy of Management Review*, 17, 487-513.
- Nkomo, S.M. & Cox, T. (1996) Diverse identities in organizations. In: S.R. Clegg, C. Hardy and W.R. Nord (Eds.) *Handbook of organization studies*. London: Sage.
- Northcraft, G.B., Polzer, J.T., Neale M.A., & Kramer, R.M. (1995) Diversity, social identity and performance: Emergent social dynamics in cross-functional teams. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*. Washington DC: American Psychological Association.
- Pollar, O. & Gonzales, R. (1994) Dynamics of diversity. Menlo Park, CA: Crisp.
- Shotter, J. & Gergen, K.J. (1989) *Texts of identity*. Newbury Park, CA: Sage Publications.
- Tajfel, H. (Ed.) (1982) Social identity and intergroup relations. Cambridge: Cambridge University Press.
- Tajfel, H. & Turner, J.C. (1986) The social identity theory of intergroup behavior. In:S. Worchel & W.G. Austin (Eds.) *Psychology of intergroup relations*. Chicago: Nelson-Hall.
- Thomas, R.R. (1991) Beyond race and gender: Unleashing the power of your total workforce by managing diversity. New York: AMACOM.

- Thomas, D.A. & Ely, R. (1996) Making differences matter: A new paradigm for managing diversity. *Harvard Business Review*, September-October. 79-90.
- Triandis, H. (1995) The importance of contexts in studies of diversity. In: S.E. Jackson & M.N. Ruderman (Eds.) *Diversity in work teams*. Washington DC: American Psychological Association.
- Watson, W.E., Kumar, K. & Michaelson, L.K. (1993) Cultural diversity's impact on interaction process and performance: Comparing homogeneous and diverse task groups. *Academy of Management Journal*, 36, 590-602.
- Wirth, L. (2001) *Breaking through the glass ceiling. Women in management*. Geneva: International Labour Office.

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI Fondazione Eni Enrico Mattei Working Paper Series Our working papers are available on the Internet at the following address

Our working papers are available on the Internet at the following addresses:

http://www.feem.it/web/activ/_wp.html

http://papers.ssrn.com

SUST	1.2002	K. TANO, M.D. FAMINOW, M. KAMUANGA and B. SWALLOW: Using Conjoint Analysis to Estimate Farmers'
		Preferences for Cattle Traits in West Africa
ETA	2.2002	Efrem CASTELNUOVO and Paolo SURICO: What Does Monetary Policy Reveal about Central Bank's
		Preferences?
WAT	3.2002	Duncan KNOWLER and Edward BARBIER: The Economics of a "Mixed Blessing" Effect: A Case Study of the
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	5.2002	Black Sea
CLIM	4.2002	
		Andreas LÖSCHEL: Technological Change in Economic Models of Environmental Policy: A Survey
VOL	5.2002	Carlo CARRARO and Carmen MARCHIORI: Stable Coalitions
CLIM	6.2002	Marzio GALEOTTI, Alessandro LANZA and Matteo MANERA: Rockets and Feathers Revisited: An International
		Comparison on European Gasoline Markets
ETA	7.2002	Effrosyni DIAMANTOUDI and Eftichios S. SARTZETAKIS: Stable International Environmental Agreements: An
		Analytical Approach
KNOW	8.2002	Alain DESDOIGTS: Neoclassical Convergence Versus Technological Catch-up: A Contribution for Reaching a
		Consensus
NRM	9.2002	Giuseppe DI VITA: Renewable Resources and Waste Recycling
KNOW	10.2002	Giorgio BRUNELLO: Is Training More Frequent when Wage Compression is Higher? Evidence from 11
		European Countries
ETA	11.2002	Mordecai KURZ, Hehui JIN and Maurizio MOTOLESE: Endogenous Fluctuations and the Role of Monetary
LIM	11.2002	Policy
KNOW	12.2002	<i>Rever GERLAGH and Marjan W. HOFKES:</i> Escaping Lock-in: The Scope for a Transition towards Sustainable
KNOW	12.2002	
	12 2002	Growth?
NRM	13.2002	Michele MORETTO and Paolo ROSATO: The Use of Common Property Resources: A Dynamic Model
CLIM	14.2002	Philippe QUIRION: Macroeconomic Effects of an Energy Saving Policy in the Public Sector
CLIM	15.2002	Roberto ROSON: Dynamic and Distributional Effects of Environmental Revenue Recycling Schemes:
		Simulations with a General Equilibrium Model of the Italian Economy
CLIM	16.2002	Francesco RICCI (1): Environmental Policy Growth when Inputs are Differentiated in Pollution Intensity
ETA	17.2002	Alberto PETRUCCI: Devaluation (Levels versus Rates) and Balance of Payments in a Cash-in-Advance
		Economy
Coalition	18.2002	László Á. KÓCZY (liv): The Core in the Presence of Externalities
Theory		Lusion. Roczi (n). The core in the resence of Externations
Network		
Coalition	19.2002	Steven J. BRAMS, Michael A. JONES and D. Marc KILGOUR (liv): Single-Peakedness and Disconnected
Theory		
Network		Coalitions
Coalition	20.2002	
Theory		Guillaume HAERINGER (liv): On the Stability of Cooperation Structures
Network		
NRM	21.2002	Fausto CAVALLARO and Luigi CIRAOLO: Economic and Environmental Sustainability: A Dynamic Approach
	21.2002	in Insular Systems
CLIM	22.2002	Barbara BUCHNER, Carlo CARRARO, Igor CERSOSIMO and Carmen MARCHIORI: Back to Kyoto? US
CLINI	22.2002	Participation and the Linkage between R&D and Climate Cooperation
CLIM	23.2002	
CLIM	25.2002	Andreas LÖSCHEL and ZhongXIANG ZHANG: The Economic and Environmental Implications of the US
	24 2002	Repudiation of the Kyoto Protocol and the Subsequent Deals in Bonn and Marrakech
ETA	24.2002	Marzio GALEOTTI, Louis J. MACCINI and Fabio SCHIANTARELLI: Inventories, Employment and Hours
CLIM	25.2002	Hannes EGLI: Are Cross-Country Studies of the Environmental Kuznets Curve Misleading? New Evidence from
		Time Series Data for Germany
ETA	26.2002	Adam B. JAFFE, Richard G. NEWELL and Robert N. STAVINS: Environmental Policy and Technological
		Change
SUST	27.2002	Joseph C. COOPER and Giovanni SIGNORELLO: Farmer Premiums for the Voluntary Adoption of
		Conservation Plans
SUST	28.2002	The ANSEA Network: Towards An Analytical Strategic Environmental Assessment
KNOW	29.2002	Paolo SURICO: Geographic Concentration and Increasing Returns: a Survey of Evidence
ETA	30.2002	Robert N. STAVINS: Lessons from the American Experiment with Market-Based Environmental Policies

NRM	31.2002	Carlo GIUPPONI and Paolo ROSATO: Multi-Criteria Analysis and Decision-Support for Water Management at
	51.2002	the Catchment Scale: An Application to Diffuse Pollution Control in the Venice Lagoon
NRM	32.2002	Robert N. STAVINS: National Environmental Policy During the Clinton Years
KNOW	33.2002	A. SOUBEYRAN and H. STAHN : Do Investments in Specialized Knowledge Lead to Composite Good
KNOW	24 2002	Industries?
KNOW	34.2002	G. BRUNELLO, M.L. PARISI and Daniela SONEDDA: Labor Taxes, Wage Setting and the Relative Wage Effect
CLIM	35.2002	C. BOEMARE and P. QUIRION (lv): Implementing Greenhouse Gas Trading in Europe: Lessons from
CLIM	55.2002	Economic Theory and International Experiences
CLIM	36.2002	T.TIETENBERG (lv): The Tradable Permits Approach to Protecting the Commons: What Have We Learned?
CLIM	37.2002	K. REHDANZ and R.J.S. TOL (lv): On National and International Trade in Greenhouse Gas Emission Permits
CLIM	38.2002	C. FISCHER (lv): Multinational Taxation and International Emissions Trading
SUST	39.2002	G. SIGNORELLO and G. PAPPALARDO: Farm Animal Biodiversity Conservation Activities in Europe under
NRM	40.2002	the Framework of Agenda 2000 S.M. CAVANAGH, W. M. HANEMANN and R. N. STAVINS: Muffled Price Signals: Household Water Demand
	40.2002	under Increasing-Block Prices
NRM	41.2002	A. J. PLANTINGA, R. N. LUBOWSKI and R. N. STAVINS: The Effects of Potential Land Development on
		Agricultural Land Prices
CLIM	42.2002	C. OHL (lvi): Inducing Environmental Co-operation by the Design of Emission Permits
CLIM	43.2002	J. EYCKMANS, D. VAN REGEMORTER and V. VAN STEENBERGHE (lvi): Is Kyoto Fatally Flawed? An
CLIM	44 2002	<u>Analysis with MacGEM</u> A. ANTOCI and S. BORGHESI (1vi): Working Too Much in a Polluted World: A North-South Evolutionary
CLIM	44.2002	A. ANTOCI and S. BORGHESI (191): <u>working 100 Much in a Polluted world: A North-South Evolutionary</u> Model
ETA	45.2002	<i>P. G. FREDRIKSSON, Johan A. LIST and Daniel MILLIMET</i> (lvi): Chasing the Smokestack: Strategic
		Policymaking with Multiple Instruments
ETA	46.2002	Z. YU (lvi): A Theory of Strategic Vertical DFI and the Missing Pollution-Haven Effect
SUST	47.2002	Y. H. FARZIN: Can an Exhaustible Resource Economy Be Sustainable?
SUST	48.2002	Y. H. FARZIN: Sustainability and Hamiltonian Value
KNOW	49.2002	C. PIGA and M. VIVARELLI: Cooperation in R&D and Sample Selection
Coalition	50.2002	M. SERTEL and A. SLINKO (liv): Ranking Committees, Words or Multisets
Theory		
Network Coalition	51.2002	Sergio CURRARINI (liv): Stable Organizations with Externalities
Theory	51.2002	Sergio CORRARINI (IIV). Stable Organizations with Externations
Network		
Network ETA	52.2002	<i>Robert N. STAVINS</i> : Experience with Market-Based Policy Instruments
	52.2002 53.2002	Robert N. STAVINS: Experience with Market-Based Policy Instruments C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and
ETA ETA	53.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation
ETA ETA CLIM	53.2002 54.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty
ETA ETA	53.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market-
ETA ETA CLIM ETA	53.2002 54.2002 55.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies
ETA ETA CLIM ETA SUST	53.2002 54.2002 55.2002 56.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs
ETA ETA CLIM ETA	53.2002 54.2002 55.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies
ETA ETA CLIM ETA SUST SUST	53.2002 54.2002 55.2002 56.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy
ETA ETA CLIM ETA SUST SUST	53.2002 54.2002 55.2002 56.2002 57.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions
ETA ETA CLIM ETA SUST SUST SUST	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation?
ETA ETA CLIM ETA SUST SUST	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together
ETA ETA CLIM ETA SUST SUST SUST	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary
ETA ETA CLIM ETA SUST SUST SUST SUST VOL	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union
ETA ETA CLIM ETA SUST SUST SUST	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary
ETA ETA CLIM ETA SUST SUST SUST SUST VOL	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability
ETA ETA CLIM ETA SUST SUST SUST VOL ETA	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV	53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 64.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary <u>Union</u> Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent Productivity
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary <u>Union</u> Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on <u>Tobin's Q</u> Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent <u>Productivity</u> Orley ASHENFELTER and Michael GREENSTONE: Using Mandated Speed Limits to Measure the Value of a
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 64.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary <u>Union</u> Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent Productivity
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV SUST	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 64.2002 65.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (lvii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Raffaele ORIANI: Privatization and R&D Investments and Patent Productivity Orley ASHENFELTER and Michael GREENSTONE: Using Mandated Speed Limits to Measure the Value of a Statistical Life
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV SUST ETA PRIV	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 64.2002 65.2002 66.2002 67.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (1iii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (1iii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (1vii): <u>Reorganisation of Environmental Policy in Russia: The Decade of</u> Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (1vii): <u>Policy in Transition: New Framework for Russia's Climate Policy</u> Fanny MISSFELDT and Arturo VILLAVICENCO (1vii): <u>How Can Economies in Transition Pursue Emissions</u> Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: <u>Staving Together</u> or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F.WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: <u>Demand Growth, Entry and Collusion Sustainability</u> Federico MUNARI and Raffaele ORIANI: <u>Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q</u> Federico MUNARI and Maurizio SOBRERO: <u>The Effects of Privatization on R&D Investments and Patent</u> <u>Productivity</u> Orley ASHENFELTER and Michael GREENSTONE: <u>Using Mandated Speed Limits to Measure the Value of a</u> <u>Statistical Life</u> Paolo SURICO: <u>US Monetary Policy Rules: the Case for Asymmetric Preferences</u> <i>Rinaldo BRAU and Massimo FLORIO</i> : <u>Privatisations as Price Reforms: Evaluating Consumers' Welfare</u> Changes in the U.K.
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV SUST ETA PRIV CLIM	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 64.2002 65.2002 66.2002 67.2002 68.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (Iiii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (Iii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (Ivii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (Ivii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (Ivii): How Can Economies in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staving Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent Productivity Orley ASHENFELTER and Michael GREENSTONE: Using Mandated Speed Limits to Measure the Value of a Statistical Life Paolo SURICO: US Monetary Policy Rules; the Case for Asymmetric Preferences Rinaldo BrAU and Massimo FLORIO: Privatisations as Price Reforms: Evaluating Consumers' Welfare Changes in the ULK. Barbara K. BUCHNER and Roberto ROSON: Conflicting Perspectives in Trade and Environmental Negotiations
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV SUST ETA PRIV CLIM CLIM	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 64.2002 65.2002 66.2002 67.2002 68.2002 69.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (vii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economics in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent Productivity Orley ASHENFELTER and Michael GREENSTONE: Using Mandated Speed Limits to Measure the Value of a Statistical Life Paolo SURICO: US Monetary Policy Rules: the Case for Asymmetric Preferences Rinaldo BRAU and Massimo FLORIO: Privatisations as Price Reforms: Evaluating Consumers' Welfare Changes in the U.K. Barbara K. BUCHNER and Roberto ROSON: Conflicting Perspectives in Trade and Environmental Negotiations Philippe QUIRION: Complying with the Kyoto Protocol under Uncertainty. Taxes or Tradable Permits?
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV SUST ETA PRIV CLIM	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 63.2002 64.2002 65.2002 66.2002 67.2002 68.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (1iii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (1iii): <u>Towards a Better Climate Treaty</u> Richard G. NEWELL and Robert N. STAVINS: <u>Cost Heterogeneity and the Potential Savings from Market- Based Policies</u> Paolo ROSATO and Edi DEFRANCESCO: <u>Individual Travel Cost Method and Flow Fixed Costs</u> Vladimir KOTOV and Elena NIKITINA (Ivii): <u>Reorganisation of Environmental Policy in Russia: The Decade of</u> Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (Ivii): <u>Policy in Transition: New Framework for Russia's Climate Policy</u> Famy MISSFELDT and Arturo VILLAVICENCO (Ivii): <u>How Can Economies in Transition Pursue Emissions</u> Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: <u>Staving Together</u> or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary <u>Union</u> <i>Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER</i> : <u>Interpreting Sustainability in Economic</u> Terms: Dynamic Efficiency Plus Intergenerational Equity <i>Carlo CAPUANO</i> : <u>Demand Growth, Entry and Collusion Sustainability</u> <i>Federico MUNARI and Raffaele ORIANI</i> : <u>Privatization and R&D Performance</u> : An Empirical Analysis Based on Tobin's Q <i>Federico MUNARI and Maurizio SOBRERO</i> : <u>The Effects of Privatization on R&D Investments and Patent</u> <u>Productivity</u> <i>Orley ASHENFELTER and Michael GREENSTONE</i> : <u>Using Mandated Speed Limits to Measure the Value of a Statistical Life</u> <i>Paolo SURICO</i> : <u>US Monetary Policy Rules</u> : the Case for Asymmetric Preferences <i>Rinaldo BRAU and Massimo FLORIO</i> : <u>Privatisations as Price Reforms</u> : Evaluating Consumers' Welfare <u>Changes in the U.K.</u> Barbara K. BUCHNER and Roberto ROSON: <u>Conflicting Perspectives in Trade and Environmental Negotiations</u> <i>Philippe QURION</i> : <u>Complying with the Kyoto Protocol under Uncertainty</u> : Taxes or Tradable Permits? <i>Anna ALBERINI</i> , Patrizia RIGANTI and Alberto LONGO:
ETA ETA CLIM ETA SUST SUST SUST VOL ETA PRIV PRIV PRIV SUST ETA PRIV CLIM CLIM	 53.2002 54.2002 55.2002 56.2002 57.2002 58.2002 59.2002 60.2002 61.2002 62.2002 64.2002 65.2002 66.2002 67.2002 68.2002 69.2002 	C.C. JAEGER, M. LEIMBACH, C. CARRARO, K. HASSELMANN, J.C. HOURCADE, A. KEELER and R. KLEIN (liii): Integrated Assessment Modeling: Modules for Cooperation Scott BARRETT (liii): Towards a Better Climate Treaty Richard G. NEWELL and Robert N. STAVINS: Cost Heterogeneity and the Potential Savings from Market- Based Policies Paolo ROSATO and Edi DEFRANCESCO: Individual Travel Cost Method and Flow Fixed Costs Vladimir KOTOV and Elena NIKITINA (lvii): Reorganisation of Environmental Policy in Russia: The Decade of Success and Failures in Implementation of Perspective Quests Vladimir KOTOV (vii): Policy in Transition: New Framework for Russia's Climate Policy Fanny MISSFELDT and Arturo VILLAVICENCO (lvii): How Can Economics in Transition Pursue Emissions Trading or Joint Implementation? Giovanni DI BARTOLOMEO, Jacob ENGWERDA, Joseph PLASMANS and Bas VAN AARLE: Staying Together or Breaking Apart: Policy-Makers' Endogenous Coalitions Formation in the European Economic and Monetary Union Robert N. STAVINS, Alexander F. WAGNER and Gernot WAGNER: Interpreting Sustainability in Economic Terms: Dynamic Efficiency Plus Intergenerational Equity Carlo CAPUANO: Demand Growth, Entry and Collusion Sustainability Federico MUNARI and Raffaele ORIANI: Privatization and R&D Performance: An Empirical Analysis Based on Tobin's Q Federico MUNARI and Maurizio SOBRERO: The Effects of Privatization on R&D Investments and Patent Productivity Orley ASHENFELTER and Michael GREENSTONE: Using Mandated Speed Limits to Measure the Value of a Statistical Life Paolo SURICO: US Monetary Policy Rules: the Case for Asymmetric Preferences Rinaldo BRAU and Massimo FLORIO: Privatisations as Price Reforms: Evaluating Consumers' Welfare Changes in the U.K. Barbara K. BUCHNER and Roberto ROSON: Conflicting Perspectives in Trade and Environmental Negotiations Philippe QUIRION: Complying with the Kyoto Protocol under Uncertainty. Taxes or Tradable Permits?

NRM	72.2002	Philippe BONTEMS and Pascal FAVARD: Input Use and Capacity Constraint under Uncertainty: The Case of
	72 2002	Irrigation
PRIV	73.2002	Mohammed OMRAN: The Performance of State-Owned Enterprises and Newly Privatized Firms: Empirical
PRIV	74.2002	Evidence from Egypt Mike BURKART, Fausto PANUNZI and Andrei SHLEIFER: <u>Family Firms</u>
PRIV	75.2002	<i>Emmanuelle AURIOL, Pierre M. PICARD:</i> Privatizations in Developing Countries and the Government Budget
I KI V	75.2002	Constraint
PRIV	76.2002	Nichole M. CASTATER: Privatization as a Means to Societal Transformation: An Empirical Study of
	,	Privatization in Central and Eastern Europe and the Former Soviet Union
PRIV	77.2002	Christoph LÜLSFESMANN: Benevolent Government, Managerial Incentives, and the Virtues of Privatization
PRIV	78.2002	Kate BISHOP, Igor FILATOTCHEV and Tomasz MICKIEWICZ: Endogenous Ownership Structure: Factors
		Affecting the Post-Privatisation Equity in Largest Hungarian Firms
PRIV	79.2002	Theodora WELCH and Rick MOLZ: How Does Trade Sale Privatization Work?
		Evidence from the Fixed-Line Telecommunications Sector in Developing Economies
PRIV	80.2002	Alberto R. PETRUCCI: Government Debt, Agent Heterogeneity and Wealth Displacement in a Small Open
CL D.(01 2002	Economy
CLIM	81.2002	Timothy SWANSON and Robin MASON (lvi): The Impact of International Environmental Agreements: The Case
PRIV	82.2002	of the Montreal Protocol George R.G. CLARKE and Lixin Colin XU: Privatization, Competition and Corruption: How Characteristics of
FNIV	82.2002	Bribe Takers and Payers Affect Bribe Payments to Utilities
PRIV	83.2002	Massimo FLORIO and Katiuscia MANZONI: The Abnormal Returns of UK Privatisations: From Underpricing
I ICI V	05.2002	to Outperformance
NRM	84.2002	Nelson LOURENÇO, Carlos RUSSO MACHADO, Maria do ROSÁRIO JORGE and Luís RODRIGUES: <u>An</u>
		Integrated Approach to Understand Territory Dynamics. The Coastal Alentejo (Portugal)
CLIM	85.2002	Peter ZAPFEL and Matti VAINIO (Iv): Pathways to European Greenhouse Gas Emissions Trading History and
		Misconceptions
CLIM	86.2002	Pierre COURTOIS: Influence Processes in Climate Change Negotiations: Modelling the Rounds
ETA	87.2002	Vito FRAGNELLI and Maria Erminia MARINA (Iviii): Environmental Pollution Risk and Insurance
ETA	88.2002	Laurent FRANCKX (lviii): Environmental Enforcement with Endogenous Ambient Monitoring
ETA	89.2002	Timo GOESCHL and Timothy M. SWANSON (lviii): Lost Horizons. The noncooperative management of an
ETA	90.2002	evolutionary biological system. Hans KEIDING (lviii): Environmental Effects of Consumption: An Approach Using DEA and Cost Sharing
ETA	90.2002 91.2002	<i>Wietze LISE</i> (lviii): <u>A Game Model of People's Participation in Forest Management in Northern India</u>
CLIM	92.2002	Jens HORBACH: Structural Change and Environmental Kuznets Curves
ETA	93.2002	Martin P. GROSSKOPF: Towards a More Appropriate Method for Determining the Optimal Scale of Production
2111	<i></i>	Units
VOL	94.2002	Scott BARRETT and Robert STAVINS: Increasing Participation and Compliance in International Climate Change
		Agreements
CLIM	95.2002	Banu BAYRAMOGLU LISE and Wietze LISE: Climate Change, Environmental NGOs and Public Awareness in
		the Netherlands: Perceptions and Reality
CLIM	96.2002	Matthieu GLACHANT: The Political Economy of Emission Tax Design in Environmental Policy
KNOW	97.2002	Kenn ARIGA and Giorgio BRUNELLO: Are the More Educated Receiving More Training? Evidence from
ETA	08 2002	<u>Thailand</u> Gianfranco FORTE and Matteo MANERA: Forecasting Volatility in European Stock Markets with Non-linear
ETA	98.2002	GARCH Models
ETA	99.2002	Geoffrey HEAL: Bundling Biodiversity
ETA	100.2002	Geoffrey HEAL, Brian WALKER, Simon LEVIN, Kenneth ARROW, Partha DASGUPTA, Gretchen DAILY, Paul
2111	100.2002	EHRLICH, Karl-Goran MALER, Nils KAUTSKY, Jane LUBCHENCO, Steve SCHNEIDER and David
		STARRETT: Genetic Diversity and Interdependent Crop Choices in Agriculture
ETA	101.2002	Geoffrey HEAL: Biodiversity and Globalization
VOL	102.2002	Andreas LANGE: Heterogeneous International Agreements - If per capita emission levels matter
ETA	103.2002	Pierre-André JOUVET and Walid OUESLATI: Tax Reform and Public Spending Trade-offs in an Endogenous
		Growth Model with Environmental Externality
ETA	104.2002	Anna BOTTASSO and Alessandro SEMBENELLI: Does Ownership Affect Firms' Efficiency? Panel Data
PRIV	105 2002	Evidence on Italy Bernardo BORTOLOTTI, Frank DE JONG, Giovanna NICODANO and Ibolya SCHINDELE: Privatization and
PKIV	105.2002	Stock Market Liquidity
ETA	106.2002	Haruo IMAI and Mayumi HORIE (Iviii): Pre-Negotiation for an International Emission Reduction Game
PRIV	107.2002	Sudeshna GHOSH BANERJEE and Michael C. MUNGER: Move to Markets? An Empirical Analysis of
		Privatisation in Developing Countries
PRIV	108.2002	Guillaume GIRMENS and Michel GUILLARD: Privatization and Investment: Crowding-Out Effect vs Financial
		Diversification
PRIV	109.2002	Alberto CHONG and Florencio LÓPEZ-DE-SILANES: Privatization and Labor Force Restructuring Around the
		World
PRIV	110.2002	Nandini GUPTA: Partial Privatization and Firm Performance
PRIV	111.2002	François DEGEORGE, Dirk JENTER, Alberto MOEL and Peter TUFANO: Selling Company Shares to
		Reluctant Employees: France Telecom's Experience

PRIV	112.2002	Isaac OTCHERE: Intra-Industry Effects of Privatization Announcements: Evidence from Developed and
		Developing Countries
PRIV	113.2002	Yannis KATSOULAKOS and Elissavet LIKOYANNI: Fiscal and Other Macroeconomic Effects of Privatization
PRIV	114.2002	Guillaume GIRMENS: Privatization, International Asset Trade and Financial Markets
PRIV	115.2002	D. Teja FLOTHO: A Note on Consumption Correlations and European Financial Integration
PRIV	116.2002	Ibolya SCHINDELE and Enrico C. PEROTTI: Pricing Initial Public Offerings in Premature Capital Markets:
		The Case of Hungary
PRIV	1.2003	Gabriella CHIESA and Giovanna NICODANO: Privatization and Financial Market Development: Theoretical
		Issues
PRIV	2.2003	Ibolya SCHINDELE: Theory of Privatization in Eastern Europe: Literature Review
PRIV	3.2003	Wietze LISE, Claudia KEMFERT and Richard S.J. TOL: Strategic Action in the Liberalised German Electricity
		<u>Market</u>
CLIM	4.2003	Laura MARSILIANI and Thomas I. RENSTRÖM: Environmental Policy and Capital Movements: The Role of
		Government Commitment
KNOW	5.2003	Reyer GERLAGH: Induced Technological Change under Technological Competition
ETA	6.2003	Efrem CASTELNUOVO: Squeezing the Interest Rate Smoothing Weight with a Hybrid Expectations Model
SIEV	7.2003	Anna ALBERINI, Alberto LONGO, Stefania TONIN, Francesco TROMBETTA and Margherita TURVANI: The
		Role of Liability, Regulation and Economic Incentives in Brownfield Remediation and Redevelopment:
		Evidence from Surveys of Developers
NRM	8.2003	Elissaios PAPYRAKIS and Reyer GERLAGH: Natural Resources: A Blessing or a Curse?
CLIM	9.2003	A. CAPARRÓS, JC. PEREAU and T. TAZDAÏT: North-South Climate Change Negotiations: a Sequential Game
		with Asymmetric Information
KNOW	10.2003	Giorgio BRUNELLO and Daniele CHECCHI: School Quality and Family Background in Italy
CLIM	11.2003	Efrem CASTELNUOVO and Marzio GALEOTTI: Learning By Doing vs Learning By Researching in a Model of
		Climate Change Policy Analysis
KNOW	12.2003	Carole MAIGNAN, Gianmarco OTTAVIANO and Dino PINELLI (eds.): Economic Growth, Innovation, Cultural
		Diversity: What are we all talking about? A critical survey of the state-of-the-art
KNOW	13.2003	Carole MAIGNAN, Gianmarco OTTAVIANO, Dino PINELLI and Francesco RULLANI (lvix): Bio-Ecological
		Diversity vs. Socio-Economic Diversity. A Comparison of Existing Measures
KNOW	14.2003	Maddy JANSSENS and Chris STEYAERT (lvix): Theories of Diversity within Organisation Studies: Debates and
		Future Trajectories

(1) This paper was presented at the Workshop "Growth, Environmental Policies and

Sustainability" organised by the Fondazione Eni Enrico Mattei, Venice, June 1, 2001

(li) This paper was presented at the Fourth Toulouse Conference on Environment and Resource Economics on "Property Rights, Institutions and Management of Environmental and Natural Resources", organised by Fondazione Eni Enrico Mattei, IDEI and INRA and sponsored by MATE, Toulouse, May 3-4, 2001

(lii) This paper was presented at the International Conference on "Economic Valuation of Environmental Goods", organised by Fondazione Eni Enrico Mattei in cooperation with CORILA, Venice, May 11, 2001

(liii) This paper was circulated at the International Conference on "Climate Policy – Do We Need a New Approach?", jointly organised by Fondazione Eni Enrico Mattei, Stanford University and Venice International University, Isola di San Servolo, Venice, September 6-8, 2001

(liv) This paper was presented at the Seventh Meeting of the Coalition Theory Network organised by the Fondazione Eni Enrico Mattei and the CORE, Université Catholique de Louvain, Venice, Italy, January 11-12, 2002

(lv) This paper was presented at the First Workshop of the Concerted Action on Tradable Emission Permits (CATEP) organised by the Fondazione Eni Enrico Mattei, Venice, Italy, December 3-4, 2001 (lvi) This paper was presented at the ESF EURESCO Conference on Environmental Policy in a Global Economy "The International Dimension of Environmental Policy", organised with the collaboration of the Fondazione Eni Enrico Mattei , Acquafredda di Maratea, October 6-11, 2001

(lvii) This paper was presented at the First Workshop of "CFEWE – Carbon Flows between Eastern and Western Europe", organised by the Fondazione Eni Enrico Mattei and Zentrum fur Europaische Integrationsforschung (ZEI), Milan, July 5-6, 2001

(lviii) This paper was presented at the Workshop on "Game Practice and the Environment", jointly organised by Università del Piemonte Orientale and Fondazione Eni Enrico Mattei, Alessandria, April 12-13, 2002

(Ivix) This paper was presented at the ENGIME Workshop on "Mapping Diversity", Leuven, May 16-17, 2002

	2002 SERIES
CLIM	Climate Change Modelling and Policy (Editor: Marzio Galeotti)
VOL	Voluntary and International Agreements (Editor: Carlo Carraro)
SUST	Sustainability Indicators and Environmental Valuation (Editor: Carlo Carraro)
NRM	Natural Resources Management (Editor: Carlo Giupponi)
KNOW	Knowledge, Technology, Human Capital (Editor: Dino Pinelli)
MGMT	Corporate Sustainable Management (Editor: Andrea Marsanich)
PRIV	Privatisation, Regulation, Antitrust (Editor: Bernardo Bortolotti)
ETA	Economic Theory and Applications (Editor: Carlo Carraro)

2003 SERIES

2003 SEKIES		
CLIM	Climate Change Modelling and Policy (Editor: Marzio Galeotti)	
GG	Global Governance (Editor: Carlo Carraro)	
SIEV	Sustainability Indicators and Environmental Valuation (Editor: Anna Alberini)	
NRM	Natural Resources Management (Editor: Carlo Giupponi)	
KNOW	Knowledge, Technology, Human Capital (Editor: Gianmarco Ottaviano)	
IEM	International Energy Markets (Editor: Anil Markandya)	
CSRM	Corporate Social Responsibility and Management (Editor: Sabina Ratti)	
PRIV	Privatisation, Regulation, Antitrust (Editor: Bernardo Bortolotti)	
ETA	Economic Theory and Applications (Editor: Carlo Carraro)	