

**Tourism, Jobs, Capital
Accumulation and the Economy:
A Dynamic Analysis**

Chi-Chur Chao, Bharat R. Hazari, Jean-Pierre
Laffargue, Pasquale M. Sgro, and Eden S. H. Yu

NOTA DI LAVORO 136.2005

NOVEMBER 2005

NRM – Natural Resources Management

Chi-Chur Chao, *Department of Economics, Chinese University of Hong Kong
and Deakin Business School, Deakin University, Australia*
Bharat R. Hazari, *Deakin Business School, Deakin University, Australia*
Jean-Pierre Laffargue, *CEPREMAP, France*
Pasquale M. Sgro, *Deakin Business School, Deakin University, Australia*
Eden S. H. Yu, *Department of Economics and Finance, City University of Hong Kong*

This paper can be downloaded without charge at:

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

Social Science Research Network Electronic Paper Collection:
<http://ssrn.com/abstract=855904>

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

Tourism, Jobs, Capital Accumulation and the Economy: A Dynamic Analysis

Summary

This paper examines the effects of tourism in a dynamic model of trade on unemployment, capital accumulation and resident welfare. A tourism boom improves the terms of trade, increases labor employment, but lowers capital accumulation. The reduction in the capital stock depends on the degree of factor intensity. When the traded sector is weakly capital intensive, the expansion of tourism improves welfare. However, when the traded sector is strongly capital intensive, the fall in capital can be a dominant factor in lowering national welfare. This dynamic immiserizing result of tourism on resident welfare is confirmed by simulations on German data.

Keywords: Tourism, Employment, Capital accumulation, Welfare

JEL Classification: O10, F11

This paper was presented at the Second International Conference on "Tourism and Sustainable Economic Development - Macro and Micro Economic Issues" jointly organised by CRENoS (Università di Cagliari and Sassari, Italy) and Fondazione Eni Enrico Mattei, Italy, and supported by the World Bank, Chia, Italy, 16-17 September 2005.

Address for correspondence:

Pasquale M. Sgro
Deakin Business School
Deakin University
Malvern, Victoria 3144
Australia
E-mail: sgro@deakin.edu.au

1. Introduction

Tourism is a growing and important industry in both developed and developing countries. It is also an important source of earning foreign exchange and provides employment opportunities for domestic labor. Generally, tourist consumption in the receiving country is predominantly of non-traded goods and services. This type of consumption can be very significant in economies suffering a cyclical downturn in their traded-goods sector in times of recession. The recent recovery of the Hong Kong economy is an excellent example of tourism-led growth with job creation. The restructuring and relocation of manufacturing processes to China in the past two decades has resulted in unemployment of unskilled workers in Hong Kong. The Asian financial crisis in 1997 and the SARS outbreak in 2003 had made the situation even worse, and the unemployment rate in Hong Kong reached more than 7 per cent. Since April 2003, China allowed individuals from selected cities to visit Hong Kong. This resulted in tourism growth. About four million Chinese tourists came to Hong Kong, which in turn created job opportunities and substantially reduced unemployment.¹

Tourism research has concentrated on understanding the effects of tourism on the economy both in distortion and distortion-free models. In the latter models,² a tourism boom via a demand push raises the relative price of the non-traded good. Since tourism is essentially exports of services, this gain in the “tertiary terms of trade” improves residents’ welfare. Subsequent research has extended the analysis of the effects of tourism in two directions. The first direction is to examine static economies with distortions. Hazari, et al. (2003) and Nowak et al. (2003) are examples of this line of research, where the former analyzes the welfare effect of tourism in a Harris-Todaro (1970) economy, while the latter introduces increasing returns to scale in the economy. The second direction of research is the analysis of tourism in dynamic models of trade. Using a one-sector growth model, Hazari and Sgro (1995) found that tourism without monopoly power in trade is necessarily welfare improving. Recently, Chao, et al. (2005) demonstrated that an expansion of tourism may result in capital decumulation, thereby lowering welfare in a two-

sector model with a specific type of distortion, namely, capital-generating externality. However, the relationship between tourism and employment remains unexplored in the literature. Does an expansion in tourism create more jobs in the local economy, reduce the unemployment rate and hence improve workers' welfare? We explore this problem in a uniform minimum-wage dynamic economy,³ and extend the framework by incorporating capital adjustments in the long run. The assumption of a minimum wage is captured by wage indexation. We find that because of the nature of labor intensity of the tourism industry, the expansion of tourism raises demand for labor and increases employment. Nonetheless, the expansion of the tourism sector may lead to capital decumulation in other traded sectors. When the traded sector is strongly capital intensive relative to the non-traded good sector, the fall in the capital stock plays a dominant role that can lower economic welfare. Therefore, in evaluating the effectiveness of tourism to the economy, a trade off exists between the gain in employment and the loss in capital decumulation. German data is used to simulate these results.

The structure of this paper is as follows. Section 2 sets out a dynamic model with capital accumulation for examining the effects of tourism on the relative price of the non-traded good, labor employment, capital accumulation and welfare in the short and long runs. Section 3 provides numerical simulations for the effects of tourism on the economy. Section 4 outlines the main findings and conclusions.

2. The Model

We consider an open economy that produces two goods, a traded good X and a non-traded good Y , with production functions: $X = X(L_X, K_X, V_X)$ and $Y = Y(L_Y, K_Y, V_Y)$. The variables L_i , K_i and V_i denote the allocation of labor and capital and specific factor employed in sector i , $i = X, Y$. While both labor and capital are perfectly mobile between sectors, there are specific factors to each sector.⁴ So, the model considered is a hybrid of the Heckscher-Ohlin and the specific-factors model. Commodity X has been chosen as the numeraire. The relative price of the non-

traded good Y is denoted by p . The production structure of the model is expressed by the revenue function: $R(1, p, K, L) = \max \{X(L_X, K_X, V_X) + pY(L_Y, K_Y, V_Y): L_X + L_Y = L, K_X + K_Y = K\}$, where L is the actual level of labor employment and K is the stock of capital in the economy. The fixed endowments of specific factors V_i have been suppressed in the revenue function. Denoting subscripts as partial derivatives and employing the envelope property, it follows: $R_p = Y$, being the output of good Y , and $R_{pp} > 0$, expressing the positive supply curve. Stability condition of this system requires that sector Y is labor intensive relative to sector X .⁵ This gives: $R_{pL} > 0$ and $R_{pK} < 0$, by the Rybczynski theorem. The rental on capital r equals R_K . The specificity of factors V_i results in $R_{KK} < 0$ and $R_{KL} > 0$.⁶ Let w denote the wage rate, then the level of total employment is determined by

$$R_L(1, p, K, L) = w, \quad (1)$$

where $R_{LL} < 0$ due to diminishing returns of labor.⁷ Note that the wage rate is set by the government according to the goods prices, i.e., $w = w(1, p)$, with $\partial w / \partial p > 0$ and $(p/w)(\partial w / \partial p) \leq 1$. This real wage indexation results in economy-wide unemployment, measured by $\bar{L} - L$, where \bar{L} is the exogenously given labor endowment in the economy.

We now consider the demand side of the economy. Domestic residents consume both goods, C_X and C_Y , while foreign tourists demand only the non-traded good Y . Let $D_Y(p, T)$ be the tourists' demand for good Y , where T is a shift parameter capturing the tastes and other exogenously given variables, for example, foreign income, with $\partial D_Y / \partial T > 0$. The market-clearing condition for the non-traded good requires the equality of demand (where this consists of domestic and tourist demand) and supply:

$$C_Y + D_Y(p, T) = R_p(1, p, K, L). \quad (2)$$

This equation determines the relative price of the non-traded good, p .

In a dynamic setting, domestic savings out of consumption of goods X and Y are used for capital accumulation:

$$\dot{K} = R(1, p, K, L) - C_X - pC_Y, \quad (3)$$

where the dot over the variable denotes its time derivative. Note that in exchange for tourism exports, capital is imported at a given world price which is normalized to unity.

Under the budget constraint (3), the domestic residents maximize the present value of their instantaneous utility, $U(\cdot)$. The overall welfare W is therefore:

$$W = \int_0^\infty U(C_X, C_Y) e^{-\rho t} dt, \quad (4)$$

where ρ represents the rate of time preference. Let λ denote the shadow price of capital in the economy. The first-order conditions with respect to C_X and C_Y are:

$$U_X(C_X, C_Y) = \lambda, \quad (5)$$

$$U_Y(C_X, C_Y) = \lambda p. \quad (6)$$

where U_X and U_Y denote marginal utilities of consuming good X and Y respectively.

In addition, the evolution of the shadow price of capital is governed by the following dynamic equation:

$$\dot{\lambda} = \lambda[\rho - R_K(1, p, K, L)], \quad (7)$$

which is a function of the difference between the subjective rate of time preference and the return to capital.

Using the above framework, we can examine the resource allocation and welfare effects of tourism on the economy in the short and long runs.

(a) *Short-run equilibrium*

In the short-run equilibrium, the initial amount of capital K is given by K_0 as its shadow price is fixed.⁸ For a given value of the tourism parameter T , the system can be solved for L , p , C_X and C_Y by using equations (1), (2), (5) and (6) as functions of K , λ and T ; $L = L(K, \lambda, T)$; $p = p(K, \lambda, T)$, $C_X = C_X(K, \lambda, T)$ and $C_Y = C_Y(K, \lambda, T)$. An increase in capital, K , raises the

productivity of labor and hence labor employment ($\partial L/\partial K > 0$). However, the increase in capital lowers the supply of good Y by the Rybczynski effect, which raises its price ($\partial p/\partial K > 0$). This in turn lowers the demand for good Y by domestic residents ($\partial C_Y/\partial K < 0$). Furthermore, for $U_{XY} > 0$ the decreased consumption of good Y lowers marginal utility of good X , which reduces the demand for good X ($\partial C_X/\partial K < 0$). Similarly, a rise in the shadow price of capital lowers the demand for labor in production ($\partial L/\partial \lambda < 0$) and the demand for goods in consumption ($\partial C_X/\partial \lambda < 0$ and $\partial C_Y/\partial \lambda < 0$). This results in the fall in the relative price of the non-traded good ($\partial p/\partial \lambda < 0$). In addition, a rise in tourism increases the demand for the non-traded good and hence its price ($\partial p/\partial T > 0$). This leads to an increase in employment in the economy, $\partial L/\partial T > 0$. However, the higher price also reduces the demand for both goods by domestic residents ($\partial C_X/\partial T < 0$ and $\partial C_Y/\partial T < 0$).⁹

(b) *Dynamics*

We can utilize the short-run comparative-static results to characterize the local dynamics of the model. The dynamics of domestic capital accumulation in equation (3) and its shadow prices in equation (7) are:

$$\dot{K} = R[1, p(K, \lambda, T), K, L(K, \lambda, T)] - C_X(K, \lambda, T) - p(K, \lambda, T)C_Y(K, \lambda, T), \quad (8)$$

$$\dot{\lambda} = \lambda\{\rho - R_K[1, p(K, \lambda, T), K, L(K, \lambda, T)]\}. \quad (9)$$

Taking a linear approximation of the above system around the equilibrium, we have:

$$\begin{bmatrix} \dot{K} \\ \dot{\lambda} \end{bmatrix} = \begin{bmatrix} A & B \\ M & N \end{bmatrix} \begin{bmatrix} K - \tilde{K} \\ \lambda - \tilde{\lambda} \end{bmatrix} \quad (10)$$

where a tilde (\sim) over a variable denotes its steady-state level. Note that $A = R_K + R_L(\partial L/\partial K) + D_Y(\partial p/\partial K) - \partial C/\partial K$, $B = R_L(\partial L/\partial \lambda) + D_Y(\partial p/\partial \lambda) - \partial C/\partial \lambda$, $M = -\lambda[R_{KK} + R_{KL}(\partial L/\partial K) + R_{Kp}(\partial p/\partial K)]$ and $N = -\lambda[R_{Kp}(\partial p/\partial \lambda) + R_{KL}(\partial L/\partial \lambda)]$.¹⁰ The signs of A , B , M and N are in general indeterminate.

However, for our purposes, $A > 0$, $M > 0$ and $N < 0$ when $R_{Kp} < 0$ and $R_{Lp} > \partial w / \partial p$, i.e., the non-traded good Y is labor intensive, and $R_{LL}/R_{LK} < R_{pL}/R_{pK} < R_{KL}/R_{KK}$. Furthermore, $B > 0$ when $\eta = -(\partial D_Y / \partial p)(p/D_Y) \geq 1$, i.e., the price elasticity of the demand for good Y by tourists is elastic.

Figure 1. An expansion of tourism

The schedules of $\dot{K} = 0$ and $\dot{\lambda} = 0$ are depicted in Figure 1, with the slopes of $d\lambda/dK|_K = -A/B < 0$ and $d\lambda/dK|_\lambda = -M/N > 0$. Under these conditions, the determinant of the above coefficient matrix is negative and the steady-state equilibrium is at point E which is a saddle point with one negative and one positive eigenvalue. For the given initial value of the capital stock K_0 ,

we can obtain from (10) the following solutions for the capital stock and its shadow price around their steady-state values:

$$K_t = \tilde{K} + (K_0 - \tilde{K})e^{\mu t}, \quad (11)$$

$$\lambda_t = \tilde{\lambda} + \theta(K_t - \tilde{K}), \quad (12)$$

where $\theta = (\mu - A)/B < 0$, and μ is the negative eigenvalue in equation (10). The stable arm of the relation between K and λ , as shown by equation (12) and also depicted by the *SS* schedule in Figure 1, indicates that a decrease in K leads to an increase in its shadow price λ , and vice versa.

(c) *Steady State*

The long-run equilibrium is obtained by using the short-run equilibrium conditions in equations (1), (2), (4) and (5), together with no adjustments in the capital stock and its shadow price in equations (3) and (7) as:

$$R(1, \tilde{p}, \tilde{K}, \tilde{L}) - \tilde{C}_X - \tilde{p} \tilde{C}_Y = 0, \quad (13)$$

$$R_K(1, \tilde{p}, \tilde{K}, \tilde{L}) = \rho. \quad (14)$$

Equations (1), (2), (4), (5), (13) and (14) contain six endogenous variables, $\tilde{L}, \tilde{p}, \tilde{C}_X, \tilde{C}_Y, \tilde{K}$ and $\tilde{\lambda}$, along with a tourism parameter, T . This system can be used to solve for the impact of tourism in the long run. An increase in tourism on the long-run price of the non-traded good Y is:

$$d\tilde{p}/dT = S(\partial D_Y/\partial T)(p^2 U_{XX} + U_{YY} - 2p U_{XY})/\Delta > 0, \quad (15)$$

where $U_{XX} < 0$, $U_{YY} < 0$, and $\Delta < 0$.¹¹ Note that $S = R_{KK}R_{LL} - R_{KL}^2 > 0$ by the concavity of the production functions. Hence, an increase in tourism will necessarily improve the tertiary terms of trade.

In addition, from equations (1) and (14), we can obtain the long-run effects of tourism on the capital stock and labor employment, as follows:

$$d\tilde{L}/dT = [R_{pK}R_{KK}(R_{KL}/R_{KK} - R_{pL}/R_{pK})/S](d\tilde{p}/dT) > 0, \quad (16)$$

$$d\tilde{K}/dT = -[R_{pK}R_{KL}(R_{LL}/R_{LK} - R_{pL}/R_{pK})/S](d\tilde{p}/dT) < 0, \quad (17)$$

where recalling that $R_{LL}/R_{LK} < R_{pL}/R_{pK} < R_{KL}/R_{KK}$ for stability. An increase in tourism will increase employment in the long run, but at the expense of capital accumulation in the economy. The reduction in the capital stock can be seen in Figure 1. A boom in tourism shifts both schedules of $\dot{K} = 0$ and $\dot{\lambda} = 0$ to the left.¹² Since the capital stock is given at time 0, the adjustment path takes the system from point E to point F . This immediately leads to a fall in the shadow price of capital,¹³ and consequent reductions in capital accumulation from point F to a new equilibrium at point E' .¹⁴

(d) Welfare

We are now in a position to examine the effect of tourism on overall welfare of the economy. Total welfare in equation (4) can be obtained from the sum of the instantaneous utility $Z = U(C_X, C_Y)$. Following Turnovsky (1999, p. 138), the adjustment path of Z is: $Z_t = \tilde{Z} + [Z(0) - \tilde{Z}]e^{\mu t}$, where $Z(0)$ denotes the utility at time 0. However, total welfare is $W = \tilde{Z}/\rho + [Z(0) - \tilde{Z}]/(\rho - \mu)$, and the welfare change is: $dW = [dZ(0) - (\mu/\rho)d\tilde{Z}]/(\rho - \mu)$, where $-\mu/\rho (> 0)$ denotes the discount factor. Utilizing equation (13), the change of total welfare caused by a tourism boom is:

$$dW/dT = [\lambda/(\rho - \mu)]\{D_Y[dp(0)/dT - (\mu/\rho)(d\tilde{p}/dT)] + R_L[dL(0)/dT - (\mu/\rho)(d\tilde{L}/dT)] - (\mu/\rho)R_K(d\tilde{K}/dT)\}. \quad (18)$$

where $p(0)$ and $L(0)$ denote the relative price of the non-traded good and labor employment at time 0. Since the capital stock is given at time 0, a tourist boom immediately increases the demand for good Y and hence its price. As a consequence, higher labor demand is needed for

producing more good Y . These results can be derived from using equations (1), (2), (5), (6) and (13) as

$$dp(0)/dT = - (\partial D_Y / \partial T) R_{LL} (2pU_{XY} - p^2 U_{XX} - U_{YY}) / H > 0, \quad (19)$$

$$dL(0)/dT = - (R_{pL} / R_{LL}) (dp(0)/dT) > 0, \quad (20)$$

where $H > 0$.¹⁵

The welfare effects of tourism in equation (18) depend on the changes in the terms of trade, labor employment and capital accumulation. An expansion of tourism increases the initial and steady-state relative price of the non-traded good, Y , which yields a gain in the terms of trade as shown in the first term in the curly bracket in equation (18). While the static terms-of-trade effect is well known in the literature, the impact of tourism on labor employment and capital accumulation is generally not mentioned in the literature. These are of critical importance in analyzing economic welfare. As indicated in second term of equation (18), tourism can generate more labor employment in the short and the long run via the higher price of the non-traded good. However, the higher price of the non-traded good can reduce the demand for capital, causing a welfare loss as shown by the third term in equation (18). Due to these conflicting forces, the welfare effect of tourism is in general ambiguous. To illustrate the strength of our results we will use simulations to ascertain the welfare effects of tourism both in the short and the long run.

3. Simulations

To calibrate the effects of an increase in tourism on the endogenous variables of the economy, we need to specific functional forms for the utility and production functions.

(a) Specifications

We assume that the production of the traded and non-traded goods takes place with the help of Cobb-Douglas production functions:

$$X = A L_X^{\alpha_1} K_X^{\alpha_2} V_X^{1-\alpha_1-\alpha_2}, \quad (21)$$

$$Y = B L_Y^{\beta_1} K_Y^{\beta_2} V_Y^{1-\beta_1-\beta_2}, \quad (22)$$

where A and B are the constant technology factors, and α_i and β_i are respectively the i th factor shares in productions of goods X and Y . Total employment for sectors X and Y in the economy is given by

$$L = L_X + L_Y. \quad (23)$$

Similarly, capital allocation between sectors is:

$$K_{-1} = K_X + K_Y. \quad (24)$$

Note that total capital is inherited from the past and is fixed in the short run, but it can be freely allocated between both sectors. This is the reason why total capital is indexed by -1 (it is predetermined in the short-run equilibrium) and capital allocation in each sector is not indexed.

Given the wage rate w , the rental rate r and the relative price of the non-traded good p , the production sector solves the program: $\text{Max } X + pY - w(L_X + L_Y) - r(K_X + K_Y)$, subject to $X = A L_X^{\alpha_1} K_X^{\alpha_2}$ and $Y = B L_Y^{\beta_1} K_Y^{\beta_2}$. Here, the specific factors V_X and V_Y are normalized to unity. The first-order conditions with respect to L_i and K_i yield equilibrium allocation of labor and capital between sectors:

$$w = \alpha_1 A (K_X / L_X)^{\alpha_2} L_X^{\alpha_1+\alpha_2-1} = p \beta_1 B (K_Y / L_Y)^{\beta_2} L_Y^{\beta_1+\beta_2-1}, \quad (25)$$

$$r = \alpha_2 A (L_X / K_X)^{\alpha_1} K_X^{\alpha_1+\alpha_2-1} = p \beta_2 B (L_Y / K_Y)^{\beta_1} K_Y^{\beta_1+\beta_2-1}. \quad (26)$$

The resulting factor-price frontiers can be deduced from equations (25) and (26):

$$(w / \alpha_1)^{1-\alpha_2} (r / \alpha_2)^{\alpha_2} L_X^{1-\alpha_1-\alpha_2} = A, \quad (27)$$

$$(w / \beta_1)^{1-\beta_2} (r / \beta_2)^{\beta_2} L_Y^{1-\beta_1-\beta_2} = pB. \quad (28)$$

In addition, real wage, denoted by w_c , in the economy is assumed to be rigid in the sense that it is indexed to the price of the consumption goods p_c :

$$w_c = w/p_c, \quad (29)$$

where p_c is defined in equation (32).

On the demand side of the economy, we utilize the CES functional form for the instantaneous utility function of domestic households:

$$U = [b^{1/(1+\sigma)} C_X^{\sigma/(1+\sigma)} + \bar{b}^{\sigma/(1+\sigma)} C_Y^{\sigma/(1+\sigma)}]^{(1+\sigma)(1-\gamma)/(1-\gamma)}, \quad (30)$$

where $b \in [0, 1]$ and $\bar{b} = 1 - b$ are the parameters, γ expresses the index of relative risk aversion and σ captures the elasticity of substitution between the two goods with $1 + \sigma \geq 0$. From the first-order conditions of utility maximization, we derive

$$bC_Y/\bar{b}C_X = 1/p^{(1+\sigma)}. \quad (31)$$

Let $C = [b^{1/(1+\sigma)} C_X^{\sigma/(1+\sigma)} + \bar{b}^{\sigma/(1+\sigma)} C_Y^{\sigma/(1+\sigma)}]^{(1+\sigma)}$ denote aggregate consumption. Then by using equation (31) we obtain that $C = (C_X/b)(b + \bar{b}p^{-\sigma})^{(1+\sigma)/\sigma}$. The relative price of the consumption aggregate is then defined by $p_c C = C_X + pC_Y$, which can be solved for p_c as

$$p_c = (b + \bar{b}p^{-\sigma})^{-1/\sigma}. \quad (32)$$

Therefore, the current utility of domestic households can be expressed as: $U(C) = C^{(1-\gamma)/(1-\gamma)} = [(C_X/b)(b + \bar{b}p^{-\sigma})^{(1+\sigma)/\sigma}]^{(1-\gamma)/(1-\gamma)}$.

The model is closed by using the market-clearing condition for the non-traded good Y :

$$C_Y + D_Y = Y, \quad (33)$$

and the demand for the non-traded good by tourists is specified as

$$D_Y = T/p^\eta, \quad (34)$$

where η measures the price elasticity of demand for good Y by tourists. Tourists spending T , measured in terms of the traded good, is exogenous and tourists consume only non-traded good.

Finally, the budget constraint for each period is:

$$K - K_{-1} + C_X + pC_Y = X + pY. \quad (35)$$

Note that the balance of payments is in equilibrium for each period. From equations (33) and (35), we can deduce that: $K - K_{-1} + C_X - X = pD_Y$. That is, the excess demand for capital and the traded good is financed by income receipts from tourism.

Total welfare of domestic residents is the discounted sum of the instantaneous utility and it can be written as: $W = \sum_{t=0}^{\infty} (1 - \rho)^t [C_X(b + \bar{b} p^{-\sigma})^{1+1/\sigma}]^{1-\gamma} / (1 - \gamma)$. This function is maximised relatively to capital and the consumption of the traded good under the series of budget constraints: $K - K_{-1} + C_X(b + \bar{b} p^{-\sigma})/b = X + pY = w(L_X + L_Y) + rK_{-1} + v_X V_X + v_Y V_Y$. Solving this maximisation program with respect to C_X and K , we obtain the first-order conditions: $(1 - \rho)^t C_X^{-\gamma} (b + \bar{b} p^{-\sigma})^{(1+1/\sigma)(1-\gamma)-1} = \delta/b$ and $\delta - \delta_{+1}(1 + r_{+1}) = 0$ where δ is the Langrange multiplier. After the elimination of δ and δ_{+1} , we have

$$(1 + r_{+1})(1 - \rho) = (C_X/C_{X+1})^{-\gamma} [(b + \bar{b} p^{-\sigma})/(b + \bar{b} p_{+1}^{-\sigma})]^{(1+1/\sigma)(1-\gamma)-1}. \quad (36)$$

(b) Calibrations

Equations (21) – (36) consist of sixteen endogenous variables and a shift parameter of tourist spending T for the economy. We utilize the German data to calibrate the short- and long-run impact of an increase in tourism on the economy. It is assumed that tourists' spending is 0 in the reference steady state. We choose $p = 0.9488$, $X + pY = 1.3909$ and $L = 27.27$, which represent the averages values of these variables for Germany for the period 1996-2002. Units are in trillion of 1995 euros and in millions of persons. We set: $T = 0$, $\sigma = -0.5$, $b = 1/3$, $\rho = 0.05$, $\alpha_1 = 0.30$, $\alpha_2 = 0.50$, $\beta_1 = 0.5$, $\beta_2 = 0.10$, $\lambda = 0.5$ and $\eta = 1$.¹⁶ Note that the labor intensity of good Y is captured by the chosen values of α_i and β_i . The steady-state values of the sixteen endogenous variables can be then computed according to: $D_Y = 0$, $X = (X + pY)/[1 + (\bar{b}/b)p^{-\sigma}]$, $Y = (X + pY - X)/p$, $C_Y = Y$, $C_X = X$, $r = 1/(1 - \rho) - 1$, $L_Y = [\beta_1 p Y / (\alpha_1 X + \beta_1 p Y)] L$, $L = L_X + L_Y$, $K_Y = \beta_2 p Y / r$, $B = Y / L_Y^{\beta_1} K_Y^{\beta_2}$, $w = p \beta_1 B^{1/(1-\beta_2)} (p \beta_2 / r)^{\beta_2/(1-\beta_2)} L_Y^{-(1-\beta_1-\beta_2)/(1-\beta_2)}$, $K_X = \alpha_2 X / r$, $A = X / (L_X^{\alpha_1} K_X^{\alpha_2})$, $U =$

$\left[\bar{b}^{1/(1+\sigma)} C_X^{\sigma/(1+\sigma)} + \bar{b}^{1/(1+\sigma)} C_Y^{\sigma/(1+\sigma)} \right]^{(1+1/\sigma)(1-\gamma)} / (1 - \gamma)$, $K = K_X + K_Y$, and $p_c = (b + \bar{b} p^{-\sigma})^{-1/\sigma}$. The reference steady state values are therefore: $C_X = 0.4718$, $C_Y = 0.9687$, $D_Y = 0$, $K = 6.2285$, $K_X = 4.4821$, $K_Y = 1.7464$, $L = 27.27$, $L_X = 6.4212$, $L_Y = 20.8488$, $p = 0.9488$, $p_c = 0.9657$, $r = 0.0526$, $U = 2.4003$, $w = 0.02204$, $X = 0.4718$ and $Y = 0.9687$.

There is one anticipated variable $C_{X,t+1}$ and one predetermined variable K_t in the system. The eigenvalues in the neighbourhood of the reference steady state are equal to 0.9717 and 1.092. So the local condition of existence and uniqueness are satisfied (one of the eigenvalues must be less than one and the other larger than one to get the existence and uniqueness of a solution). As we will compare sums of discounted utilities when the convergence speed to the steady state is slow, we simulated the model over 250 periods.¹⁷

As for reference simulations, we let tourist spending T to increase from 0 to 0.01 (which means by 10 billions euros, the German value-added in non-tradable goods being 982 billion euros). We obtain the short- and long-run impacts of tourism on the economy, as plotted in Figure 2:

1. C_X and C_Y immediately increase above their reference values, and then progressively decrease but C_Y ends with a level lower than its reference value.
2. L_X immediately falls and then slightly increases, while L_Y immediately rises and then slightly decreases. This gives that total employment L to rise initially and progressively decreases but stays above its reference level.
3. K_X immediately declines and continuously falls, while K_Y immediately rises and then declines. However, total K progressively decreases to a lower level.
4. X immediately decreases and then progressively decreases to a lower level, while Y immediately rises and then progressively decreases to a level which is higher than its reference value.

5. p immediately increases above its reference value, and then progressively decreases but stays above its reference value.
6. U immediately increases above its reference value, and then progressively decreases to a value that is above its reference value. The sum of discounted utilities increases from 343.6305 to 344.0061. Hence, a rise in tourism improves total welfare in the long run.

Consider next the case that the non-traded sector Y is *strongly* labor-intensive relative to the traded sector X . For this case, we choose $\beta_2 = 0.001$ and leave the other parameters the same as before. The consequent eigenvalues are 0.9683 and 1.093, and the reference steady-state values are the same as in the previous case but for: $K = 4.4996$ and $K_Y = 0.0175$. Consider reference simulations by increasing tourist spending T from 0 to 0.01. We obtain the short- and long-run impacts of tourism, as plotted in Figure 3. Compared to the results in Figures 2 and 3, the patterns of changes in all the endogenous variables are the same. However, in Figure 3, the rise in total employment L is smaller but the fall in capital K is larger. These differences render a different effect of tourism on utility and welfare: although U immediately increases above its reference value, it progressively decreases and reaches a value *below* its reference value. Therefore, the sum of discounted utilities *decreases* from 343.6305 to 343.5839. Thus, owing to the fall in the capital stock, a rise in tourism can lower total welfare when the traded sector is *strongly* capital-intensive relative to the non-traded tourism sector.

4. Conclusions

Using a dynamic general-equilibrium framework, this paper has examined the short- and long-run effects of tourism on labor employment, capital accumulation and resident welfare for an open economy with unemployment via wage indexation. A tourism boom improves the terms of trade, increases labor employment, but lowers capital accumulation if the non-traded tourism sector is labor intensive relative to the other traded sector. Nonetheless, the reduction in the capital stock depends on the degree of factor intensity. When the traded sector is not strongly

capital intensive, the fall in capital would not be so severe and the expansion of tourism improves welfare. However, when the traded sector is strongly capital intensive, the fall in capital can be a dominant factor to lower total welfare. This immiserizing result of tourism on resident welfare is confirmed by the German data.

Figure 2. Effects of tourism ($\beta_2 = 0.10$)

Figure 3. Effects of Tourism ($\beta_2 = 0.001$)

Footnotes

1. The economic doldrums were halted and the GDP growth is 8.2 per cent in 2004, well above average 4.8 per cent over the past 20 years. The details can be found in the Budget Speech by the Hong Kong Financial Secretary on March 16, 2005. The simulations in this paper have been done on the basis of German data. Hong Kong data is not easily accessible. Moreover, the results are robust with regard to the choice of the country.
2. See Copeland (1991) and Hazari and Sgro (2004).
3. See Brecher (1974) for the minimum wage model under the Heckscher-Ohlin setting.
4. See Jones (1971) for the specific-factor model and Neary (1978).
5. The stability analysis is provided in the Appendix.
6. Letting $c^i(\cdot)$ be the i th sector unit cost function, by perfect competition we have: $c^X(w, r, v_X) = 1$ and $c^Y(w, r, v_Y) = p$, where w is the fixed minimum wage and v_i are the rates of return on the specific factors V_i . Owing to the existence of the specific factors, the capital return r depends on the good price p and the factor suppliers L and K .
7. A recent study on a generalized minimum wage model can be found in Kreickemeier (2005). Also see Hatzipanayoyou and Michael (1995) and Michael and Hatzipanayoyou (1999) for endogenous labor supply.
8. See Turnovsky (1999, p. 108) for the definition of a short-run equilibrium.
9. Mathematical derivations of the comparative-static results are provided in the Appendix.
10. Following Brock (1996), we use $\partial C/\partial K = \partial C_X/\partial K + p(\partial C_Y/\partial K)$, $\partial C/\partial \lambda = \partial C_X/\partial \lambda + p(\partial C_Y/\partial \lambda)$ and $\partial C/\partial T = \partial C_X/\partial T + p(\partial C_Y/\partial T)$.
11. Note that $\Delta = R_{pK}R_{KK}(R_{KL}/R_{KK} - R_{pL}/R_{pK})\{(U_{XY} - pU_{XX})[R_{1L} - p(\partial w/\partial p)](U_{XY} - pU_{XX}) + (U_{YY} - pU_{XY})(R_{pL} - \partial w/\partial p)\} + R_{pK}R_{LK}(R_{pL}/R_{pK} - R_{LL}/R_{LK})[R_{1K}(U_{XY} - pU_{XX}) + R_{pK}(U_{YY} - pU_{XY})] - (U_{XY} - pU_{XX})(R_K R_{LK} - R_L R_{KK})(\partial w/\partial p) - (R_{LL}R_{KK} - R_{LK}^2)Q < 0$, where $Q = \lambda + D_Y(\eta - 1)(U_{XY} - pU_{XX}) -$

$(\partial D_Y/\partial p)(pU_{XY} - U_{YY}) + R_{pp}(2pU_{XY} - p^2U_{XX} - U_{YY}) > 0$ by the stability conditions: $\eta \geq 1$, $R_{pL} > \partial w/\partial p$, $R_{pK} < 0$ and $R_{LL}/R_{LK} < R_{pL}/R_{pK} < R_{KL}/R_{KK}$.

12. For holding λ fixed, the shifts of $\dot{K} = 0$ and $\dot{\lambda} = 0$ in Figure 1 are: $dK/dT|_K = - [R_L(\partial L/\partial T) + D_Y(\partial p/\partial T) - (\partial C/\partial T)]/A < 0$ and $dK/dT|_{\lambda} = \lambda[R_{LK}(\partial L/\partial T) + R_{pK}(\partial p/\partial T)]/M < 0$, where $R_{LK}(\partial L/\partial T) + R_{pK}(\partial p/\partial T) = (\partial D_Y/\partial T)R_{pK}R_{LK}[R_{pL}/R_{pK} - R_{LL}/R_{LK} - (\partial w/\partial p)/R_{pK}](U_{XX}U_{YY} - U_{XY}^2)/J < 0$.
13. From (1), (2), (5), (6) and (13), we can obtain: $d\lambda(0)/dT = (\partial D_Y/\partial T)\{[D_Y R_{LL} - R_L(R_{pL} - \partial w/\partial p)](U_{XX}U_{YY} - U_{XY}^2) + \lambda R_{LL}(U_{XY} - pU_{XX})\}/H < 0$, where $H = -R_{LL}Q - R_{pL}[R_{LL}(U_{XY} - pU_{XX}) + R_{pL}(U_{YY} - pU_{XY})] + R_L(U_{XY} - U_{XX})(\partial w/\partial p) > 0$.
14. The change in the steady-state value of λ depends on the relative shifts of the schedules of $\dot{\lambda} = 0$ and $\dot{K} = 0$; specifically, $d\tilde{\lambda}/d\alpha = (\partial D_Y/\partial T)\{(R_{LL}R_{KK} - R_{LK}^2)[D_Y + \lambda(U_{XY} - pU_{XX})] + (U_{XX}U_{YY} - U_{XY}^2)R_{pK}[R_K R_{LK}(R_{pL}/R_{pK} - R_{LL}/R_{LK} - (\partial w/\partial p)/R_{pK}) + R_L R_{KK}(R_{LK}/R_{KK} - R_{pL}/R_{pK} + (\partial w/\partial p)/R_{pK})]\}/\Delta \bullet 0$.
15. See footnote 13 for the positive sign of H .
16. Putting the price elasticity different from 1 would not change the results qualitatively.
17. The model was simulated and its eigenvalues computed with the software Dynare, which was run under Matlab. Dynare was developed by Michel Juillard, and can be unloaded from the website <http://www.cephremap.cnrs.fr/dynare>.

References

- Brecher, R. A., 1974, "Minimum Wage Rates and the Pure Theory of International Trade," *Quarterly Journal of Economics*, 88, 98-116.
- Brock, P. L., 1996, "International Transfers, the Relative Price of Non-traded goods, and the Current Account," *Canadian Journal of Economics*, 29, 161-180.
- Chao, C. C., B. R. Hazari, J. P. Laffargue, P. M. Sgro and E. S. H. Yu, 2005, "Tourism, Dutch Disease and Welfare in an Open Dynamic Economy," forthcoming in *Japanese Economic Review*.
- Copeland, B. R., 1991, "Tourism, welfare and De-industrialization in a Small Open Economy," *Economica*, 58, 515-529.
- Harris, J. R. and M. Todaro, 1970, "Migration, Unemployment and Development: a Two-sector Analysis," *American Economic Review*, 60, 126-142.
- Hatzipanayoyou, P. and M. S. Michael, 1995, "Tariffs, Quotas and Voluntary Export Restraints with Endogenous Labor Supply," *Journal of Economics*, 62, 185-201.
- Hazari, B. R., J. J. Noewak, M. Sahli and D. Zdravevski, 2003, "Tourism and Regional Immiserization," *Pacific Economic Review*, 8, 269-278.
- Hazari, B. R. and P. M. Sgro, 1995, "Tourism and Growth in a Dynamic Model of Trade," *Journal of International Trade and Economic Development*, 4, 243-252.
- Hazari, B. R. and P. M. Sgro, 2004, *Tourism, Trade and National Welfare*, Amsterdam: Elsevier.
- Jones, R. W., 1971, "A Three Factor Model in Theory, Trade, and History," in *Trade, Balance of Payments and Growth*, J. N. Bhagwati, et al. eds., Amsterdam: North-Holland.
- Kreickemeier, U., 2005, "Unemployment and the Welfare Effects of Trade Policy," *Canadian Journal of Economics*, 38, 194-210.
- Michael, M. S. and P. Hatzipanayoyou, 1999, "General Equilibrium Effects of Import Constraints under variable labor supply, public goods and income taxation," *Economica*, 66, 389-401.

- Neary, J. P., 1978, "Short-run Capital Specificity and the Pure Theory of International Trade," *Economic Journal*, 88, 488-510.
- Nowak, J. J., M. Sahli and P. M. Sgro, 2003, "Tourism, Trade and Domestic Welfare," *Pacific Economic Review*, 8, 245-258.
- Turnovsky, S. J., 1999, *International Macroeconomic Dynamics*, The MIT Press, Cambridge, Massachusetts.

Appendix: Short-run Comparative Statics

From (1), (2), (5) and (6), the results of the comparative statics in the short run are:

$$\partial L/\partial K = - \{ [R_{pK}(R_{pL} - \partial w/\partial p) + R_{LK}(\partial D_Y/\partial p - R_{pp})](U_{XX}U_{YY} - U_{XY}^2) + \lambda R_{LK}U_{XX} \} / J > 0,$$

$$\partial C_X/\partial K = \lambda U_{XY}R_{LK}R_{pK}(R_{pL}/R_{pK} - R_{LL}/R_{LK})/J < 0,$$

$$\partial C_Y/\partial K = - \lambda U_{XX}R_{LK}R_{pK}(R_{pL}/R_{pK} - R_{LL}/R_{LK})/J < 0,$$

$$\partial p/\partial K = - R_{LK}R_{pK}(R_{pL}/R_{pK} - R_{LL}/R_{LK})(U_{XX}U_{YY} - U_{XY}^2)/J > 0,$$

$$\partial L/\partial \lambda = - (R_{pL} - \partial w/\partial p)(U_{XY} - pU_{XX})/J < 0,$$

$$\partial C_X/\partial \lambda = \{ R_{pL}(R_{pL} - \partial w/\partial p)(U_{YY} - pU_{XY}) + R_{LL}[\lambda + (\partial D_Y/\partial p - R_{22})(U_{YY} - pU_{XY})] \} / J < 0,$$

$$\partial C_Y/\partial \lambda = \{ R_{pL}(R_{pL} - \partial w/\partial p)(pU_{XX} - U_{XY}) + R_{LL}(\partial D_Y/\partial p - R_{pp})(pU_{XX} - U_{XY}) \} / J < 0,$$

$$\partial p/\partial \lambda = R_{LL}(U_{XY} - pU_{XX})/J < 0,$$

$$\partial L/\partial T = (R_{pL} - \partial w/\partial p)(\partial D_Y/\partial T)(U_{XX}U_{YY} - U_{XY}^2)/J > 0,$$

$$\partial C_X/\partial T = \lambda R_{LL}U_{XY}(\partial D_Y/\partial T)/J < 0,$$

$$\partial C_Y/\partial T = - \lambda R_{LL}U_{XX}(\partial D_Y/\partial T)/J < 0,$$

$$\partial p/\partial T = - R_{LL}(\partial D_Y/\partial T)(U_{XX}U_{YY} - U_{XY}^2)/J > 0,$$

where $J = [R_{pL}(R_{pL} - \partial w/\partial p) + R_{LL}(\partial D_Y/\partial p - R_{pp})](U_{XX}U_{YY} - U_{XY}^2) + \lambda R_{LL}U_{XX} > 0$. We obtain the above signs when the stability condition, $R_{LL}/R_{LK} < R_{pL}/R_{pK} < R_{KL}/R_{KK}$, is imposed.

Using the above results, we can obtain:

$$B = R_L(\partial L/\partial \lambda) + D_Y(\partial p/\partial \lambda) - \partial C/\partial \lambda = \{ (U_{XY} - pU_{XX})[R_{LL}D_Y(1 - \eta) - (R_{Lp} - \partial w/\partial p)(R_L - pR_{Lp})] - [R_{pL}(R_{pL} - \partial w/\partial p) + R_{LL}(\partial D_Y/\partial T)](U_{YY} - pU_{XY}) + R_{pp}R_{LL}(U_{YY} - 2pU_{XY} + p^2U_{XX}) \} / J > 0,$$

$$M = -\lambda[R_{KK} + R_{KL}(\partial L/\partial K) + R_{Kp}(\partial p/\partial K)] = - \lambda R_{Kp}(\partial p/\partial K) - \lambda \{ R_{pK}R_{KK}(R_{pL} - \partial w/\partial p)(R_{pL}/R_{pK} - R_{LK}/R_{KK})(U_{XX}U_{YY} - U_{XY}^2) + (R_{LL}R_{KK} - R_{LK}^2)[(\partial D_Y/\partial p - R_{pp})(U_{XX}U_{YY} - U_{XY}^2) + \lambda U_{XX}] \} / J > 0,$$

$$N = -\lambda[R_{Kp}(\partial p/\partial \lambda) + R_{KL}(\partial L/\partial \lambda)] = -\lambda R_{pK}R_{LK}[R_{LL}/R_{LK} - R_{pL}/R_{pK} + (\partial w/\partial p)/R_{pK}](U_{XY} - pU_{XX})/J < 0,$$

where the condition that $\eta \geq 1$ is imposed in the sign of B . Furthermore, $R_L - pR_{Lp} = R_{L1} < 0$ because R_L is homogeneous of degree one in prices, and the subscript 1 denotes the price of the traded good X , which is relatively capital intensive (i.e., $R_{L1} < 0$ and $R_{Lp} > 0$). In addition, for stability, we need $R_{pL} > \partial w/\partial p > 0$.

NOTE DI LAVORO DELLA FONDAZIONE ENI ENRICO MATTEI

Fondazione Eni Enrico Mattei Working Paper Series

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

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

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

<http://www.repec.org>

NOTE DI LAVORO PUBLISHED IN 2004

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

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

CCMP	74.2004	<i>Rob DELLINK and Ekko van IERLAND</i> : <u>Pollution Abatement in the Netherlands: A Dynamic Applied General Equilibrium Assessment</u>
ETA	75.2004	<i>Rosella LEVAGGI and Michele MORETTO</i> : <u>Investment in Hospital Care Technology under Different Purchasing Rules: A Real Option Approach</u>
CTN	76.2004	<i>Salvador BARBERÀ and Matthew O. JACKSON (lxx)</i> : <u>On the Weights of Nations: Assigning Voting Weights in a Heterogeneous Union</u>
CTN	77.2004	<i>Àlex ARENAS, Antonio CABRALES, Albert DÍAZ-GUILERA, Roger GUIMERÀ and Fernando VEGA-REDONDO (lxx)</i> : <u>Optimal Information Transmission in Organizations: Search and Congestion</u>
CTN	78.2004	<i>Francis BLOCH and Armando GOMES (lxx)</i> : <u>Contracting with Externalities and Outside Options</u>
CTN	79.2004	<i>Rabah AMIR, Effrosyni DIAMANTOUDI and Licun XUE (lxx)</i> : <u>Merger Performance under Uncertain Efficiency Gains</u>
CTN	80.2004	<i>Francis BLOCH and Matthew O. JACKSON (lxx)</i> : <u>The Formation of Networks with Transfers among Players</u>
CTN	81.2004	<i>Daniel DIERMEIER, Hülya ERASLAN and Antonio MERLO (lxx)</i> : <u>Bicameralism and Government Formation</u>
CTN	82.2004	<i>Rod GARRATT, James E. PARCO, Cheng-ZHONG QIN and Amnon RAPOPORT (lxx)</i> : <u>Potential Maximization and Coalition Government Formation</u>
CTN	83.2004	<i>Kfir ELIAZ, Debraj RAY and Ronny RAZIN (lxx)</i> : <u>Group Decision-Making in the Shadow of Disagreement</u>
CTN	84.2004	<i>Sanjeev GOYAL, Marco van der LEIJ and José Luis MORAGA-GONZÁLEZ (lxx)</i> : <u>Economics: An Emerging Small World?</u>
CTN	85.2004	<i>Edward CARTWRIGHT (lxx)</i> : <u>Learning to Play Approximate Nash Equilibria in Games with Many Players</u>
IEM	86.2004	<i>Finn R. FØRSUND and Michael HOEL</i> : <u>Properties of a Non-Competitive Electricity Market Dominated by Hydroelectric Power</u>
KTHC	87.2004	<i>Elissaios PAPYRAKIS and Reyer GERLAGH</i> : <u>Natural Resources, Investment and Long-Term Income</u>
CCMP	88.2004	<i>Marzio GALEOTTI and Claudia KEMFERT</i> : <u>Interactions between Climate and Trade Policies: A Survey</u>
IEM	89.2004	<i>A. MARKANDYA, S. PEDROSO and D. STREIMIKIENE</i> : <u>Energy Efficiency in Transition Economies: Is There Convergence Towards the EU Average?</u>
GG	90.2004	<i>Rolf GOLOMBEK and Michael HOEL</i> : <u>Climate Agreements and Technology Policy</u>
PRA	91.2004	<i>Sergei IZMALKOV (lxxv)</i> : <u>Multi-Unit Open Ascending Price Efficient Auction</u>
KTHC	92.2004	<i>Gianmarco I.P. OTTAVIANO and Giovanni PERI</i> : <u>Cities and Cultures</u>
KTHC	93.2004	<i>Massimo DEL GATTO</i> : <u>Agglomeration, Integration, and Territorial Authority Scale in a System of Trading Cities. Centralisation versus devolution</u>
CCMP	94.2004	<i>Pierre-André JOUVET, Philippe MICHEL and Gilles ROTILLON</i> : <u>Equilibrium with a Market of Permits</u>
CCMP	95.2004	<i>Bob van der ZWAAN and Reyer GERLAGH</i> : <u>Climate Uncertainty and the Necessity to Transform Global Energy Supply</u>
CCMP	96.2004	<i>Francesco BOSELLO, Marco LAZZARIN, Roberto ROSON and Richard S.J. TOL</i> : <u>Economy-Wide Estimates of the Implications of Climate Change: Sea Level Rise</u>
CTN	97.2004	<i>Gustavo BERGANTIÑOS and Juan J. VIDAL-PUGA</i> : <u>Defining Rules in Cost Spanning Tree Problems Through the Canonical Form</u>
CTN	98.2004	<i>Siddhartha BANDYOPADHYAY and Mandar OAK</i> : <u>Party Formation and Coalitional Bargaining in a Model of Proportional Representation</u>
GG	99.2004	<i>Hans-Peter WEIKARD, Michael FINUS and Juan-Carlos ALTAMIRANO-CABRERA</i> : <u>The Impact of Surplus Sharing on the Stability of International Climate Agreements</u>
SIEV	100.2004	<i>Chiara M. TRAVISI and Peter NIJKAMP</i> : <u>Willingness to Pay for Agricultural Environmental Safety: Evidence from a Survey of Milan, Italy, Residents</u>
SIEV	101.2004	<i>Chiara M. TRAVISI, Raymond J. G. M. FLORAX and Peter NIJKAMP</i> : <u>A Meta-Analysis of the Willingness to Pay for Reductions in Pesticide Risk Exposure</u>
NRM	102.2004	<i>Valentina BOSETTI and David TOMBERLIN</i> : <u>Real Options Analysis of Fishing Fleet Dynamics: A Test</u>
CCMP	103.2004	<i>Alessandra GORIA e Gretel GAMBARELLI</i> : <u>Economic Evaluation of Climate Change Impacts and Adaptability in Italy</u>
PRA	104.2004	<i>Massimo FLORIO and Mara GRASSEN</i> : <u>The Missing Shock: The Macroeconomic Impact of British Privatisation</u>
PRA	105.2004	<i>John BENNETT, Saul ESTRIN, James MAW and Giovanni URG</i> : <u>Privatisation Methods and Economic Growth in Transition Economies</u>
PRA	106.2004	<i>Kira BÖRNER</i> : <u>The Political Economy of Privatization: Why Do Governments Want Reforms?</u>
PRA	107.2004	<i>Pehr-Johan NORBÄCK and Lars PERSSON</i> : <u>Privatization and Restructuring in Concentrated Markets</u>
SIEV	108.2004	<i>Angela GRANZOTTO, Fabio PRANOVI, Simone LIBRALATO, Patrizia TORRICELLI and Danilo MAINARDI</i> : <u>Comparison between Artisanal Fishery and Manila Clam Harvesting in the Venice Lagoon by Using Ecosystem Indicators: An Ecological Economics Perspective</u>
CTN	109.2004	<i>Somdeb LAHIRI</i> : <u>The Cooperative Theory of Two Sided Matching Problems: A Re-examination of Some Results</u>
NRM	110.2004	<i>Giuseppe DI VITA</i> : <u>Natural Resources Dynamics: Another Look</u>
SIEV	111.2004	<i>Anna ALBERINI, Alistair HUNT and Anil MARKANDYA</i> : <u>Willingness to Pay to Reduce Mortality Risks: Evidence from a Three-Country Contingent Valuation Study</u>
KTHC	112.2004	<i>Valeria PAPPONETTI and Dino PINELLI</i> : <u>Scientific Advice to Public Policy-Making</u>
SIEV	113.2004	<i>Paulo A.L.D. NUNES and Laura ONOFRI</i> : <u>The Economics of Warm Glow: A Note on Consumer's Behavior and Public Policy Implications</u>
IEM	114.2004	<i>Patrick CAYRADE</i> : <u>Investments in Gas Pipelines and Liquefied Natural Gas Infrastructure What is the Impact on the Security of Supply?</u>
IEM	115.2004	<i>Valeria COSTANTINI and Francesco GRACCEVA</i> : <u>Oil Security. Short- and Long-Term Policies</u>

ITEM	116.2004	<i>Valeria COSTANTINI and Francesco GRACCEVA: <u>Social Costs of Energy Disruptions</u></i>
ITEM	117.2004	<i>Christian EGENHOFER, Kyriakos GIALOGLOU, Giacomo LUCIANI, Maroeska BOOTS, Martin SCHEEPERS, Valeria COSTANTINI, Francesco GRACCEVA, Anil MARKANDYA and Giorgio VICINI: <u>Market-Based Options for Security of Energy Supply</u></i>
ITEM	118.2004	<i>David FISK: <u>Transport Energy Security. The Unseen Risk?</u></i>
ITEM	119.2004	<i>Giacomo LUCIANI: <u>Security of Supply for Natural Gas Markets. What is it and What is it not?</u></i>
ITEM	120.2004	<i>L.J. de VRIES and R.A. HAKVOORT: <u>The Question of Generation Adequacy in Liberalised Electricity Markets</u></i>
KTHC	121.2004	<i>Alberto PETRUCCI: <u>Asset Accumulation, Fertility Choice and Nondegenerate Dynamics in a Small Open Economy</u></i>
NRM	122.2004	<i>Carlo GIUPPONI, Jaroslav MYSLAK and Anita FASSIO: <u>An Integrated Assessment Framework for Water Resources Management: A DSS Tool and a Pilot Study Application</u></i>
NRM	123.2004	<i>Margaretha BREIL, Anita FASSIO, Carlo GIUPPONI and Paolo ROSATO: <u>Evaluation of Urban Improvement on the Islands of the Venice Lagoon: A Spatially-Distributed Hedonic-Hierarchical Approach</u></i>
ETA	124.2004	<i>Paul MENSINK: <u>Instant Efficient Pollution Abatement Under Non-Linear Taxation and Asymmetric Information: The Differential Tax Revisited</u></i>
NRM	125.2004	<i>Mauro FABIANO, Gabriella CAMARSA, Rosanna DURSI, Roberta IVALDI, Valentina MARIN and Francesca PALMISANI: <u>Integrated Environmental Study for Beach Management: A Methodological Approach</u></i>
PRA	126.2004	<i>Irena GROSFELD and Iraj HASHI: <u>The Emergence of Large Shareholders in Mass Privatized Firms: Evidence from Poland and the Czech Republic</u></i>
CCMP	127.2004	<i>Maria BERRITTELLA, Andrea BIGANO, Roberto ROSON and Richard S.J. TOL: <u>A General Equilibrium Analysis of Climate Change Impacts on Tourism</u></i>
CCMP	128.2004	<i>Reyer GERLAGH: <u>A Climate-Change Policy Induced Shift from Innovations in Energy Production to Energy Savings</u></i>
NRM	129.2004	<i>Elissaios PAPYRAKIS and Reyer GERLAGH: <u>Natural Resources, Innovation, and Growth</u></i>
PRA	130.2004	<i>Bernardo BORTOLOTTI and Mara FACCIO: <u>Reluctant Privatization</u></i>
SIEV	131.2004	<i>Riccardo SCARPA and Mara THIENE: <u>Destination Choice Models for Rock Climbing in the Northeast Alps: A Latent-Class Approach Based on Intensity of Participation</u></i>
SIEV	132.2004	<i>Riccardo SCARPA Kenneth G. WILLIS and Melinda ACUTT: <u>Comparing Individual-Specific Benefit Estimates for Public Goods: Finite Versus Continuous Mixing in Logit Models</u></i>
ITEM	133.2004	<i>Santiago J. RUBIO: <u>On Capturing Oil Rents with a National Excise Tax Revisited</u></i>
ETA	134.2004	<i>Ascensión ANDINA DÍAZ: <u>Political Competition when Media Create Candidates' Charisma</u></i>
SIEV	135.2004	<i>Anna ALBERINI: <u>Robustness of VSL Values from Contingent Valuation Surveys</u></i>
CCMP	136.2004	<i>Gernot KLEPPER and Sonja PETERSON: <u>Marginal Abatement Cost Curves in General Equilibrium: The Influence of World Energy Prices</u></i>
ETA	137.2004	<i>Herbert DAWID, Christophe DEISSENBERG and Pavel ŠEVČIK: <u>Cheap Talk, Gullibility, and Welfare in an Environmental Taxation Game</u></i>
CCMP	138.2004	<i>ZhongXiang ZHANG: <u>The World Bank's Prototype Carbon Fund and China</u></i>
CCMP	139.2004	<i>Reyer GERLAGH and Marjan W. HOFKES: <u>Time Profile of Climate Change Stabilization Policy</u></i>
NRM	140.2004	<i>Chiara D'ALPAOS and Michele MORETTO: <u>The Value of Flexibility in the Italian Water Service Sector: A Real Option Analysis</u></i>
PRA	141.2004	<i>Patrick BAJARI, Stephanie HOUGHTON and Steven TADELIS (lxxi): <u>Bidding for Incomplete Contracts</u></i>
PRA	142.2004	<i>Susan ATHEY, Jonathan LEVIN and Enrique SEIRA (lxxi): <u>Comparing Open and Sealed Bid Auctions: Theory and Evidence from Timber Auctions</u></i>
PRA	143.2004	<i>David GOLDREICH (lxxi): <u>Behavioral Biases of Dealers in U.S. Treasury Auctions</u></i>
PRA	144.2004	<i>Roberto BURGUET (lxxi): <u>Optimal Procurement Auction for a Buyer with Downward Sloping Demand: More Simple Economics</u></i>
PRA	145.2004	<i>Ali HORTACSU and Samita SAREEN (lxxi): <u>Order Flow and the Formation of Dealer Bids: An Analysis of Information and Strategic Behavior in the Government of Canada Securities Auctions</u></i>
PRA	146.2004	<i>Victor GINSBURGH, Patrick LEGROS and Nicolas SAHUGUET (lxxi): <u>How to Win Twice at an Auction. On the Incidence of Commissions in Auction Markets</u></i>
PRA	147.2004	<i>Claudio MEZZETTI, Aleksandar PEKEČ and Ilia TSETLIN (lxxi): <u>Sequential vs. Single-Round Uniform-Price Auctions</u></i>
PRA	148.2004	<i>John ASKER and Estelle CANTILLON (lxxi): <u>Equilibrium of Scoring Auctions</u></i>
PRA	149.2004	<i>Philip A. HAILE, Han HONG and Matthew SHUM (lxxi): <u>Nonparametric Tests for Common Values in First-Price Sealed-Bid Auctions</u></i>
PRA	150.2004	<i>François DEGEORGE, François DERRIEN and Kent L. WOMACK (lxxi): <u>Quid Pro Quo in IPOs: Why Bookbuilding is Dominating Auctions</u></i>
CCMP	151.2004	<i>Barbara BUCHNER and Silvia DALL'OLIO: <u>Russia: The Long Road to Ratification. Internal Institution and Pressure Groups in the Kyoto Protocol's Adoption Process</u></i>
CCMP	152.2004	<i>Carlo CARRARO and Marzio GALEOTTI: <u>Does Endogenous Technical Change Make a Difference in Climate Policy Analysis? A Robustness Exercise with the FEEM-RICE Model</u></i>
PRA	153.2004	<i>Alejandro M. MANELLI and Daniel R. VINCENT (lxxi): <u>Multidimensional Mechanism Design: Revenue Maximization and the Multiple-Good Monopoly</u></i>
ETA	154.2004	<i>Nicola ACOCELLA, Giovanni Di BARTOLOMEO and Wilfried PAUWELS: <u>Is there any Scope for Corporatism in Stabilization Policies?</u></i>
CTN	155.2004	<i>Johan EYCKMANS and Michael FINUS: <u>An Almost Ideal Sharing Scheme for Coalition Games with Externalities</u></i>
CCMP	156.2004	<i>Cesare DOSI and Michele MORETTO: <u>Environmental Innovation, War of Attrition and Investment Grants</u></i>

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

NOTE DI LAVORO PUBLISHED IN 2005

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

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

IEM	75.2005	<i>Margherita GRASSO and Matteo MANERA: <u>Asymmetric Error Correction Models for the Oil-Gasoline Price Relationship</u></i>
ETA	76.2005	<i>Umberto CHERUBINI and Matteo MANERA: <u>Hunting the Living Dead A “Peso Problem” in Corporate Liabilities Data</u></i>
CTN	77.2005	<i>Hans-Peter WEIKARD: <u>Cartel Stability under an Optimal Sharing Rule</u></i>
ETA	78.2005	<i>Joëlle NOAILLY, Jeroen C.J.M. van den BERGH and Cees A. WITHAGEN (lxxvi): <u>Local and Global Interactions in an Evolutionary Resource Game</u></i>
ETA	79.2005	<i>Joëlle NOAILLY, Cees A. WITHAGEN and Jeroen C.J.M. van den BERGH (lxxvi): <u>Spatial Evolution of Social Norms in a Common-Pool Resource Game</u></i>
CCMP	80.2005	<i>Massimiliano MAZZANTI and Roberto ZOBOLI: <u>Economic Instruments and Induced Innovation: The Case of End-of-Life Vehicles European Policies</u></i>
NRM	81.2005	<i>Anna LASUT: <u>Creative Thinking and Modelling for the Decision Support in Water Management</u></i>
CCMP	82.2005	<i>Valentina BOSETTI and Barbara BUCHNER: <u>Using Data Envelopment Analysis to Assess the Relative Efficiency of Different Climate Policy Portfolios</u></i>
ETA	83.2005	<i>Ignazio MUSU: <u>Intellectual Property Rights and Biotechnology: How to Improve the Present Patent System</u></i>
KTHC	84.2005	<i>Giulio CAINELLI, Susanna MANCINELLI and Massimiliano MAZZANTI: <u>Social Capital, R&D and Industrial Districts</u></i>
ETA	85.2005	<i>Rosella LEVAGGI, Michele MORETTO and Vincenzo REBBA: <u>Quality and Investment Decisions in Hospital Care when Physicians are Devoted Workers</u></i>
CCMP	86.2005	<i>Valentina BOSETTI and Laurent GILOTTE: <u>Carbon Capture and Sequestration: How Much Does this Uncertain Option Affect Near-Term Policy Choices?</u></i>
CSRM	87.2005	<i>Nicoletta FERRO: <u>Value Through Diversity: Microfinance and Islamic Finance and Global Banking</u></i>
ETA	88.2005	<i>A. MARKANDYA and S. PEDROSO: <u>How Substitutable is Natural Capital?</u></i>
IEM	89.2005	<i>Anil MARKANDYA, Valeria COSTANTINI, Francesco GRACCEVA and Giorgio VICINI: <u>Security of Energy Supply: Comparing Scenarios From a European Perspective</u></i>
CCMP	90.2005	<i>Vincent M. OTTO, Andreas LÖSCHEL and Rob DELLINK: <u>Energy Biased Technical Change: A CGE Analysis</u></i>
PRCG	91.2005	<i>Carlo CAPUANO: <u>Abuse of Competitive Fringe</u></i>
PRCG	92.2005	<i>Ulrich BINDSEIL, Kjell G. NYBORG and Ilya A. STREBULAIEV (lxv): <u>Bidding and Performance in Repo Auctions: Evidence from ECB Open Market Operations</u></i>
CCMP	93.2005	<i>Sabrina AUCI and Leonardo BECCHETTI: <u>The Stability of the Adjusted and Unadjusted Environmental Kuznets Curve</u></i>
CCMP	94.2005	<i>Francesco BOSELLO and Jian ZHANG: <u>Assessing Climate Change Impacts: Agriculture</u></i>
CTN	95.2005	<i>Alejandro CAPARRÓS, Jean-Christophe PEREAU and Tarik TAZDAÏT: <u>Bargaining with Non-Monolithic Players</u></i>
ETA	96.2005	<i>William BROCK and Anastasios XEPAPADEAS (lxxvi): <u>Optimal Control and Spatial Heterogeneity: Pattern Formation in Economic-Ecological Models</u></i>
CCMP	97.2005	<i>Francesco BOSELLO, Roberto ROSON and Richard S.J. TOL (lxxvii): <u>Economy-Wide Estimates of the Implications of Climate Change: Human Health</u></i>
CCMP	98.2005	<i>Rob DELLINK, Michael FINUS and Niels OLIEMAN: <u>Coalition Formation under Uncertainty: The Stability Likelihood of an International Climate Agreement</u></i>
CTN	99.2005	<i>Valeria COSTANTINI, Riccardo CRESCENZI, Fabrizio De FILIPPIS, and Luca SALVATICI: <u>Bargaining Coalitions in the Agricultural Negotiations of the Doha Round: Similarity of Interests or Strategic Choices? An Empirical Assessment</u></i>
IEM	100.2005	<i>Giliola FREY and Matteo MANERA: <u>Econometric Models of Asymmetric Price Transmission</u></i>
IEM	101.2005	<i>Alessandro COLOGNI and Matteo MANERA: <u>Oil Prices, Inflation and Interest Rates in a Structural Cointegrated VAR Model for the G-7 Countries</u></i>
KTHC	102.2005	<i>Chiara M. TRAVISI and Roberto CAMAGNI: <u>Sustainability of Urban Sprawl: Environmental-Economic Indicators for the Analysis of Mobility Impact in Italy</u></i>
ETA	103.2005	<i>Livingstone S. LUBOOBI and Joseph Y.T. MUGISHA: <u>HIV/AIDS Pandemic in Africa: Trends and Challenges</u></i>
SIEV	104.2005	<i>Anna ALBERINI, Erik LICHTENBERG, Dominic MANCINI, and Gregmar I. GALINATO: <u>Was It Something I Ate? Implementation of the FDA Seafood HACCP Program</u></i>
SIEV	105.2005	<i>Anna ALBERINI and Aline CHIABAI: <u>Urban Environmental Health and Sensitive Populations: How Much are the Italians Willing to Pay to Reduce Their Risks?</u></i>
SIEV	106.2005	<i>Anna ALBERINI, Aline CHIABAI and Lucija MUEHLENBACHS: <u>Using Expert Judgment to Assess Adaptive Capacity to Climate Change: Evidence from a Conjoint Choice Survey</u></i>
CTN	107.2005	<i>Michele BERNASCONI and Matteo GALIZZI: <u>Coordination in Networks Formation: Experimental Evidence on Learning and Salience</u></i>
KTHC	108.2005	<i>Michele MORETTO and Sergio VERGALLI: <u>Migration Dynamics</u></i>
NRM	109.2005	<i>Antonio MUSOLESI and Mario NOSVELLI: <u>Water Consumption and Long-Run Urban Development: The Case of Milan</u></i>
SIEV	110.2005	<i>Benno TORGLER and Maria A. GARCIA-VALIÑAS: <u>The Determinants of Individuals’ Attitudes Towards Preventing Environmental Damage</u></i>
SIEV	111.2005	<i>Alberto LONGO and Anna ALBERINI: <u>What are the Effects of Contamination Risks on Commercial and Industrial Properties? Evidence from Baltimore, Maryland</u></i>
SIEV	112.2005	<i>Anna ALBERINI and Alberto LONGO: <u>The Value of Cultural Heritage Sites in Armenia: Evidence from a Travel Cost Method Study</u></i>
CCMP	113.2005	<i>Mikel GONZÁLEZ and Rob DELLINK: <u>Impact of Climate Policy on the Basque Economy</u></i>
NRM	114.2005	<i>Gilles LAFFORGUE and Walid OUESLATI: <u>Optimal Soil Management and Environmental Policy</u></i>

NRM	115.2005	<i>Martin D. SMITH and Larry B. CROWDER (lxxvi): <u>Valuing Ecosystem Services with Fishery Rents: A Lumped-Parameter Approach to Hypoxia in the Neuse River Estuary</u></i>
NRM	116.2005	<i>Dan HOLLAND and Kurt SCHNIER (lxxvi): <u>Protecting Marine Biodiversity: A Comparison of Individual Habitat Quotas (IHQs) and Marine Protected Areas</u></i>
PRCG	117.2005	<i>John NELLIS: <u>The Evolution of Enterprise Reform in Africa: From State-owned Enterprises to Private Participation in Infrastructure — and Back?</u></i>
PRCG	118.2005	<i>Bernardo BORTOLOTTI: <u>Italy's Privatization Process and Its Implications for China</u></i>
SIEV	119.2005	<i>Anna ALBERINI, Marcella VERONESI and Joseph C. COOPER: <u>Detecting Starting Point Bias in Dichotomous-Choice Contingent Valuation Surveys</u></i>
CTN	120.2005	<i>Federico ECHENIQUE and Mehmet B. YENMEZ: <u>A Solution to Matching with Preferences over Colleagues</u></i>
KTHC	121.2005	<i>Valeria GATTAI and Corrado MOLteni: <u>Dissipation of Knowledge and the Boundaries of the Multinational Enterprise</u></i>
KTHC	122.2005	<i>Valeria GATTAI: <u>Firm's Intangible Assets and Multinational Activity: Joint-Venture Versus FDI</u></i>
CCMP	123.2005	<i>Socrates KYPREOS: <u>A MERGE Model with Endogenous Technological Change and the Cost of Carbon Stabilization</u></i>
CCMP	124.2005	<i>Fuminori SANO, Keigo AKIMOTO, Takashi HOMMA and Toshimasa TOMODA: <u>Analysis of Technological Portfolios for CO2 stabilizations and Effects of Technological Changes</u></i>
CCMP	125.2005	<i>Fredrik HEDENUS, Christian AZAR and Kristian LINDGREN: <u>Induced Technological Change in a Limited Foresight Optimization Model</u></i>
CCMP	126.2005	<i>Reyer GERLAGH: <u>The Value of ITC under Climate Stabilization</u></i>
PRCG	127.2005	<i>John NELLIS: <u>Privatization in Africa: What has happened? What is to be done?</u></i>
PRCG	128.2005	<i>Raphaël SOUBEYRAN: <u>Contest with Attack and Defence: Does Negative Campaigning Increase or Decrease Voters' Turnout?</u></i>
PRCG	129.2005	<i>Pascal GAUTIER and Raphael SOUBEYRAN: <u>Political Cycles : The Opposition Advantage</u></i>
ETA	130.2005	<i>Giovanni DI BARTOLOMEO, Nicola ACOCELLA and Andrew HUGHES HALLETT: <u>Dynamic Controllability with Overlapping targets: A Generalization of the Tinbergen-Nash Theory of Economic Policy</u></i>
SIEV	131.2005	<i>Elissaios PAPYRAKIS and Reyner GERLAGH: <u>Institutional Explanations of Economic Development: the Role of Precious Metals</u></i>
ETA	132.2005	<i>Giovanni DI BARTOLOMEO and Nicola ACOCELLA: <u>Tinbergen and Theil Meet Nash: Controllability in Policy Games</u></i>
IEM	133.2005	<i>Adriana M. IGNACIUK and Rob B. DELLINK: <u>Multi-Product Crops for Agricultural and Energy Production – an AGE Analysis for Poland</u></i>
IEM	134.2005	<i>Raffaele MINIACI, Carlo SCARPA and Paola VALBONESI: <u>Restructuring Italian Utility Markets: Household Distributional Effects</u></i>
SIEV	135.2005	<i>Valentina ZANATTA, Paolo ROSATO, Anna ALBERINI and Dimitrios REPPAS: <u>The Impact of Speed Limits on Recreational Boating in the Lagoon of Venice</u></i>
NRM	136.2005	<i>Chi-CHUR CHAO, Bharat R. HAZARI, Jean-Pierre LAFFARGUE, Pasquale M. SGRO, and Eden S. H. YU (lxxviii): <u>Tourism, Jobs, Capital Accumulation and the Economy: A Dynamic Analysis</u></i>

- (lxv) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications” organised by Fondazione Eni Enrico Mattei and sponsored by the EU, Milan, September 25-27, 2003
- (lxvi) This paper has been presented at the 4th BioEcon Workshop on “Economic Analysis of Policies for Biodiversity Conservation” organised on behalf of the BIOECON Network by Fondazione Eni Enrico Mattei, Venice International University (VIU) and University College London (UCL) , Venice, August 28-29, 2003
- (lxvii) This paper has been presented at the international conference on “Tourism and Sustainable Economic Development – Macro and Micro Economic Issues” jointly organised by CRENoS (Università di Cagliari e Sassari, Italy) and Fondazione Eni Enrico Mattei, and supported by the World Bank, Sardinia, September 19-20, 2003
- (lxviii) This paper was presented at the ENGIME Workshop on “Governance and Policies in Multicultural Cities”, Rome, June 5-6, 2003
- (lxix) This paper was presented at the Fourth EEP Plenary Workshop and EEP Conference “The Future of Climate Policy”, Cagliari, Italy, 27-28 March 2003
- (lxx) This paper was presented at the 9th Coalition Theory Workshop on "Collective Decisions and Institutional Design" organised by the Universitat Autònoma de Barcelona and held in Barcelona, Spain, January 30-31, 2004
- (lxxi) This paper was presented at the EuroConference on “Auctions and Market Design: Theory, Evidence and Applications”, organised by Fondazione Eni Enrico Mattei and Consip and sponsored by the EU, Rome, September 23-25, 2004
- (lxxii) This paper was presented at the 10th Coalition Theory Network Workshop held in Paris, France on 28-29 January 2005 and organised by EUREQua.
- (lxxiii) This paper was presented at the 2nd Workshop on "Inclusive Wealth and Accounting Prices" held in Trieste, Italy on 13-15 April 2005 and organised by the Ecological and Environmental Economics - EEE Programme, a joint three-year programme of ICTP - The Abdus Salam International Centre for Theoretical Physics, FEEM - Fondazione Eni Enrico Mattei, and The Beijer International Institute of Ecological Economics
- (lxxiv) This paper was presented at the ENGIME Workshop on “Trust and social capital in multicultural cities” Athens, January 19-20, 2004
- (lxxv) This paper was presented at the ENGIME Workshop on “Diversity as a source of growth” Rome November 18-19, 2004
- (lxxvi) This paper was presented at the 3rd Workshop on Spatial-Dynamic Models of Economics and Ecosystems held in Trieste on 11-13 April 2005 and organised by the Ecological and Environmental Economics - EEE Programme, a joint three-year programme of ICTP - The Abdus Salam International Centre for Theoretical Physics, FEEM - Fondazione Eni Enrico Mattei, and The Beijer International Institute of Ecological Economics
- (lxxvii) This paper was presented at the Workshop on Infectious Diseases: Ecological and Economic Approaches held in Trieste on 13-15 April 2005 and organised by the Ecological and Environmental Economics - EEE Programme, a joint three-year programme of ICTP - The Abdus Salam International Centre for Theoretical Physics, FEEM - Fondazione Eni Enrico Mattei, and The Beijer International Institute of Ecological Economics.
- (lxxviii) This paper was presented at the Second International Conference on "Tourism and Sustainable Economic Development - Macro and Micro Economic Issues" jointly organised by CRENoS (Università di Cagliari and Sassari, Italy) and Fondazione Eni Enrico Mattei, Italy, and supported by the World Bank, Chia, Italy, 16-17 September 2005.

2004 SERIES

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

2005 SERIES

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