

NOTA DI LAVORO

110.2009

**Abatement and Allocation in
the Pilot Phase of the EU
ETS**

By Barry Anderson, Corrado Di
Maria and Frank Convery,
University College Dublin

SUSTAINABLE DEVELOPMENT Series

Editor: Carlo Carraro

Abatement and Allocation in the Pilot Phase of the EU ETS

By Barry Anderson, Corrado Di Maria and Frank Convery, University College Dublin

Summary

We use historical industrial emissions data to assess the level of abatement and overallocation that took place across European countries during the pilot phase (2005-2007) of the European Union Emission Trading Scheme. Using a dynamic panel data model, we estimate the counterfactual (business-as-usual) emissions scenario for EU member states. Comparing this baseline to allocated and verified emissions, we conclude that both overallocation and abatement occurred, along with under-allocation and emissions inflation. Over the three trading years of the pilot phase we find over-allocation of approximately 376 million EUAs (6%) and total abatement at the member state level of 107 Mt CO₂ (1.8%). However, due to over-allocation and possible uncertainty about future allocation methodologies, we calculate that emissions inflation of approximately 119 Mt CO₂ (2%) occurred, resulting in emissions over the pilot phase being approximately 12 Mt CO₂ (0.2%) higher than they would have been in the absence of the EU ETS.

Keywords: Emissions Trading Scheme, Climate Policy, Dynamic Panel Data Analysis

JEL Classification: C23, O13, Q54, Q58

We would like to thank the Environmental Protection Agency of Ireland for providing funding for Barry Anderson's research under the STRIVE program.

Address for correspondence:

Corrado Di Maria
University College Dublin
School of Geography, Planning & Environmental Policy
Planning and Environmental Building
UCD Richview
Belfield, Dublin 4
Ireland
E-mail: corrado.dimaria@ucd.ie

Abatement and Allocation in the Pilot Phase of the EU ETS*

Barry Anderson
University College Dublin

Corrado Di Maria[†]
University College Dublin

Frank Convery
University College Dublin

March 31, 2009

Abstract

We use historical industrial emissions data to assess the level of abatement and over-allocation that took place across European countries during the pilot phase (2005-2007) of the European Union Emission Trading Scheme. Using a dynamic panel data model, we estimate the counterfactual (business-as-usual) emissions scenario for EU member states. Comparing this baseline to allocated and verified emissions, we conclude that both over-allocation and abatement occurred, along with under-allocation and emissions inflation. Over the three trading years of the pilot phase we find over-allocation of approximately 376 million EUAs (6%) and total abatement at the member state level of 107 Mt CO₂ (1.8%). However, due to over-allocation and possible uncertainty about future allocation methodologies, we calculate that emissions inflation of approximately 119 Mt CO₂ (2%) occurred, resulting in emissions over the pilot phase being approximately 12 Mt CO₂ (0.2%) *higher* than they would have been in the absence of the EU ETS.

JEL Classification: C23, O13, Q54, Q58

Keywords: Emissions Trading Scheme, Climate Policy, Dynamic Panel Data Analysis.

1 Introduction

Since January 2005 over 10,000 firms involved primarily in electricity generation and heavy industry in the European Union have monitored, reported and verified their CO₂ emissions as participants in the European Union Emissions Trading Scheme (EU ETS), the largest greenhouse gas emissions trading program in the world. As the cornerstone of European climate policy, the EU ETS is motivated by the economic theory that market based policy tools encourage the development and adoption of pollution abatement technology and enable emissions reductions more efficiently than command and control style regulation (Milliman and Prince, 1989; Jung, Krutilla, and Boyd, 1996). The actions required to reduce emissions are theoretically mobilized by the price on CO₂ emissions, and emissions are reduced where the costs of doing so are less than the costs of buying the permits. Pilot phase (2005-2007) European Union emissions allowances (EUAs) were grandfathered freely to participating installations based on burden sharing obligations under the Kyoto Protocol, past emissions, and economic projections for the pilot phase trading period. According to Montgomery (1972), grandfathering should not interfere with the efficiency and performance of the system as well-defined property rights,

*We would like to thank the Environmental Protection Agency of Ireland for providing funding for Barry Anderson's research under the STRIVE program.

[†]Author for correspondence: corrado.dimaria@ucd.ie.

and not the method of delivering those rights, should ensure an efficient outcome. Excess supply of permits during the pilot phase caused the price of EUAs to collapse in 2006 and remain close to zero throughout 2007. The excess of EUAs occurred either because emissions reductions (abatement) were much easier and cheaper than expected, or because too many EUAs were distributed (over-allocation). While it is likely that some abatement occurred during the pilot phase, over-allocation is also probable given the combination of voluntary (and largely unverified) firm level data, and overly optimistic economic growth forecasts that were used to form the cap for the entire trading system.

In this study we make use of ex post data and panel data econometric techniques to estimate what emissions would have been in the absence of the EU ETS, referred to hereafter as the counterfactual or business-as-usual (BAU) emissions. Ellerman and Buchner (2008) succinctly explain that “the counterfactual is not observed and never will be. It can only be estimated, but there are better and worse estimates and much can be done to narrow the range of uncertainty, particularly when the evaluation is done ex post when the levels of economic activity, weather, energy prices and other factors affecting the demand for allowances are known.” Once credible estimates are established for BAU emissions, we can compare them to both allocated and verified EUAs in order to gain insight into the occurrence of abatement and over-allocation in the pilot phase.

Given the circumstances surrounding the pilot phase, there is a real possibility of ‘emissions inflation’ where emissions under the EU ETS were higher during the pilot phase period than they would have been otherwise. This is possible due to the methodology used for pilot phase EUA allocation and uncertainty about future (2008-2012) trading period allocation methodologies. Most governments allocated EUAs relative to ex ante BAU projections, with past emissions strongly influencing the more detailed distribution of allowances. EU ETS participants may have learned that inflating (historical) emissions leads to more generous future allocations and if the prospect of future allowance distribution being contingent upon recent emissions (‘updating’) is likely, there is a direct incentive to inflate actual emissions (See the discussion in Grubb, Azar, and Persson, 2005).

The rest of the paper is organized as follows. Section 2 gives a brief overview of the EU ETS pilot phase and reviews the existing literature; section 3 describes that data used, and presents our econometric specification. Estimation results and EU ETS pilot phase BAU estimates are shown in section 4, along with tests for structural integrity and robustness checks, while section 5 concludes.

2 The EU ETS pilot phase and the relevant literature

It is possible to broadly summarize developments during the pilot phase of the EU ETS by referring to Figure 1, which shows the final differences between allocated and verified EUAs for each member state. Member states are shown on the vertical axis with gross long (allocated more EUAs than required), gross short (shortfall between allocated EUAs and the required amount) and net positions on the horizontal axis. In 2005, 2006 and 2007 the entire market was net long by 82.4 (3.9%), 36.1 (1.7%) and 26.9 (1.3%) million EUAs, respectively, according to the Community Independent Transaction Log (CITL). The net long final positions of most member states provides visual evidence of either net aggregate over-allocation or unexpected abatement. The estimation of a credible BAU emissions scenario is thus necessary determine whether over-allocation or “excessive” abatement lead to the excess supply of EUAs in the market. Similarly, the comparison of BAU emissions to allocated and verified emissions data reveals the occurrence and location of under-allocation and also emissions inflation by member state.

Figure 1: *Gross short/long positions for 2005-2007 at the national level (Kt CO₂)*. Source: CITL

2.1 Relevant literature on allocation and abatement

The literature on various aspects of the EU ETS is growing with much attention being paid to allocation issues (Ellerman and Buchner, 2007; Neuhoff, Martinez, and Sato, 2006; Ahman, Burtraw, Krueger, and Zetterberg, 2007), competitiveness concerns (Demailly and Quirion, 2006, 2008; Oberndorfer and Rennings, 2007; Grubb and Neuhoff, 2006; Reinaud, 2004; Ponsard and Walker, 2008), and the drivers of CO₂ prices (Mansanet-Bataller, Pardo, and Valor, 2007; Alberola, Chevallier, and Chèze, 2008). There are few published studies analyzing the levels of abatement which might have occurred as a result of the emissions constraint and the resulting CO₂ price signal. We are aware of only two studies that make use of EU ETS and other data to estimate BAU emissions as a step in identifying abatement. Ellerman and Buchner (2008) provide the only ex post analysis of the entire EU ETS and estimate levels of over-allocation and abatement that occurred only during 2005-2006. An “allocation ratio” is constructed to signify which countries were likely over-allocated based on the aggregated relative net/gross final positions of their installations. The ratio of net short or long to gross short or long is calculated by member state and the authors conclude that for 2005, fourteen member states that distributed 72% of all EUAs cannot be viewed as being involved in over-allocation. As for the remaining 28% of EUAs, about 24% were required to cover emissions in 2005 so that the maximum over-allocation is in the order of 6%, or 125 million EUAs, assuming that none of the length observed in these countries can be attributed to abatement or unexpected transient conditions that created length in these years. Similar results hold for 2006. The authors use GDP growth trends, national energy and CO₂ intensity trends, and assumptions about structural breaks in these trends to calculate BAU emissions and, as a result, ranges for levels of abatement. They con-

clude that between 130-200 Mt of CO₂ were abated in 2005, and 140-220 Mt in 2006 for all member states.

In an ex-post analysis of the largest sector in the EU ETS by share of emissions¹ Delarue, Ellerman, and D'haeseleer (2008) focus specifically on the European power sector possibilities for short term CO₂ abatement through fuel switching. Using both a non-calibrated and a historically calibrated simulation model the authors' estimates of abatement are between 34.4 and 63.6 Mt in 2005, and 19.2 and 35 Mt in 2006 in the power sector alone. These abatement estimates are based solely on the substitution effect of fuel switching and do not take into account the income effect of emissions reductions resulting from industrial electricity consumers becoming more efficient due to the rise in electricity prices resulting from the pass through of CO₂ costs.²

In general, the views about levels of abatement, or the difference between BAU and verified emissions, which likely occurred during the pilot phase can be summed up by contrasting two insights. Kettner, Köppl, Schleicher, and Thenius (2008) conclude abatement played a minor role in determining the final net position of countries:

"...it is rather unlikely that the EU ETS has already created incentives for abatement investments in the first trading years. Given the rather low carbon prices, it is also extremely unlikely that industries with a heavy CO₂ cost component, such as cement and lime, have reduced their production levels because of the stringency of allowances. In a few installations the option for a fuel shift may have been used. Most probably the only reduction option that was widely used was the improved operation of existing equipment. The reduction potential of this option is, however, rather limited."

In contrast, Ellerman and Buchner (2008) explain why the conclusion of significant early abatement and a significant gap between BAU emissions and observed emissions is logical and plausible:

"...the refutable presumption must be that the EU ETS succeeded in abating CO₂ emissions in its first two years based on three observations.

1. *A significantly positive EUA price. A significant price was paid for CO₂ in 2005-06, which would have the effect of reducing emissions as firms adjust to this new economic reality.*
2. *Rising real output. Real output in the EU has been rising at the same time that the rate of improvement in CO₂ intensity has been declining, which has led to rising CO₂ emissions before 2005.*
3. *Historical emissions data that indicate a reduction of emissions even after allowing for plausible bias."*

There seem to be logical arguments in favor of either concluding that BAU emissions are very similar to the observed verified emissions levels, or that abatement or inflation created a significant difference between the counterfactual and verified emissions. In the rest of the paper we attempt to clarify this issue by estimating BAU emissions, and assess the previous claims. We begin by describing the data and the econometric methodology used for our estimates of BAU emissions for the pilot phase.

¹According to the CITL, 'Combustion' installations were allocated approximately 70% of pilot phase EUAs.

²Sijm, Neuhoff, and Chen (2006) find the EUA cost pass-through rate was between 60-100% in Germany and Netherlands.

3 Data and econometric specification

3.1 Data

In order to calculate an emissions counterfactual for the EU ETS pilot phase we use historical data on European industrial emissions, industrial economic activity levels, climate effects, and energy prices. The historical and pilot phase period data for factors influencing levels of CO₂ emissions (our dependent variable) are obtained from public data sources. However, the only firm level data for EU ETS participants for the years prior to the trading period are the historical baseline emissions as supplied by firms which are aggregated and reported in National Allocation Plans (NAPs). This “baseline” period was generally around 2002 while different countries allowed the use of different methodologies, such as averaging or dropping certain years, for establishing a ‘reasonable’ historical baseline (Ellerman and Buchner, 2007). A single historical point does not allow for an econometric analysis and therefore we obtain historical emissions data from Eurostat, and match historical emissions classified by NACE codes to the sectors participating in the EU ETS.

Industrial CO₂ emissions. Eurostat aggregates emissions according to NACE classification of the emitter. Based on these classifications, we have selected a subset of total national emissions that we feel are most comparable to those sectors participating in the EU ETS. Table 1 outlines the process of matching historical emissions according to NACE classifications in Eurostat to the sectors participating in the EU ETS as outlined in Annex 1 of the EU ETS Directive (European Commission, 2003). Just as the EU ETS does not cover the entire economy, we have chosen a subset of total CO₂ emissions that we feel best represents emissions from those industries participating in the EU ETS. Hereafter, the chosen subset of emissions is referred to as “Eurostat emissions”.

Eurostat emissions can be considered a reasonable proxy for historical EU ETS emissions only if the matching process produces satisfactory data in terms of the absolute magnitude of emissions by country, and if the ratio between Eurostat emissions and the (unobserved) historical emissions of EU ETS firms is relatively constant over time. We use verified emissions data from 2005-2006 to analyze the quality of our chosen subset of total emissions from Eurostat. Table 2 displays Eurostat emissions, verified EU ETS emissions and the ratio of the two. A ratio close to one is indicative of a good matching between NACE classifications in Eurostat and EU ETS sectors. For most countries in both 2005 and 2006, the only years for which verified EU ETS data and Eurostat emissions data exist, we feel the chosen subset of emissions is a good proxy for EU ETS firms as most countries have ratios close to one. For the EU25 we feel the chosen subset of Eurostat emissions is a strong fit.

The last column in Table 2 contains the ratio of baseline emissions as reported in the NAPs of each member state, and summarized by the German Emissions Trading Authority (DEHSt, 2005), and Eurostat emissions. In countries where averaging was used to determine baseline emissions, averages of Eurostat emissions were also used for the relevant years to ensure consistency. These baseline figures are not verified data and, according to Ellerman and Buchner (2007), the data collection effort was largely a voluntary submission by the industries involved, conducted under severe time pressures with a lack of desirable verification. While industries cooperated in submitting the relevant emissions data, it is clear that there was an incentive to attempt to influence allocation by reporting inflated historical emissions. This point is highlighted by comparing the ratios for 2005 and 2006, to the baseline ratios. For example, Austrian EU ETS baseline emissions were very close to Eurostat emissions in magnitude with a ratio of 1.009, but in the first two years of trading, verified emissions were approximately 93-94% of

Table 1: EU ETS and Eurostat emissions matching

Eurostat emissions sources	Eurostat emissions categories	EU ETS sectors (EC, 2003)
Fuel Combustion	Public Electricity and Heat Production	Combustion inst. > 20 MW
Fuel Combustion	Petroleum Refining	Mineral oil refineries
Fuel Combustion	Manufacture of Solid Fuels and other energy industries	Coke ovens Combustion inst. > 20 MW
Fuel Combustion	Iron and steel	Pig iron or steel
Fuel Combustion	Non-Ferrous metals	Metal ore (including sulphide ore) roasting or sintering
Fuel Combustion	Chemicals	Cement, clinker and lime ion Glass including glass fibre Ceramic products
Fuel Combustion	Pulp, paper and print	pulp from timber, paper and board > 20 t/d
Fuel Combustion	Food Processing, Beverages and Tobacco	Combustion inst. > 20 MW
Industrial Processes	Metal production	Pig iron or steel Metal ore (including sulphide ore) roasting or sintering
Industrial Processes	Mineral production	Cement, clinker and lime Glass and ceramics

Source: Eurostat and European Commission (2003)

Eurostat emissions. Either Austrian baseline emissions data were inflated, or the EU ETS' share of Eurostat emissions is shrinking due to other economic factors. For most countries (18 out of 25), the historical baseline ratio is higher than the verified emissions ratios for 2005 and 2006. It is not unreasonable to assume historical inflation, given the clear incentives to do so for industry and we are comfortable that the assumption of a relatively constant share of ETS industry of the chosen industrial emissions does not invalidate the use of Eurostat emissions as a proxy for historic EU ETS emissions. In order to make projections of emissions for 2007 we assume that the EU ETS share of emissions in 2007 is the same as in 2006 since at the time of writing Eurostat emissions data for 2007 was not available.

Industrial economic activity levels. Eurostat provides data on industrial production levels by NACE classification. Eurostat's annual indices of production (working days adjusted) for Mining and Quarrying (NACE C), Manufacturing (NACE D), Energy (NACE E), Total Industry excluding construction (NACE C_D_E) and "Total industry excluding construction and the energy sector" are considered as potential indicators of the economic activity levels for the EU ETS sectors. Based on the activities of EU ETS firms as outlined in Annex 1 of the EU ETS Directive (European Commission, 2003) both indices of economic activity for the manufacturing and

Table 2: EU ETS verified emissions and Eurostat emissions (Kt CO₂)

Country	2005			2006			Historical
	Eurostat A	Verified EUAs B	Ratio =B/A	Eurostat C	Verified EUAs D	Ratio =D/C	Ratio
AT	35,598	33,373	0.937	34,962	32,383	0.926	1.009
BE	56,770	55,363	0.975	55,253	54,775	0.991	1.081
CY	4,416	5,079	1.150	4,608	5,259	1.141	1.021
CZ	83,411	82,455	0.989	86,744	83,625	0.964	1.261
DE	441,661	474,991	1.075	444,580	478,017	1.075	1.152
DK	26,253	26,476	1.009	33,547	34,200	1.019	1.002
EE	13,219	12,622	0.955	12,573	12,109	0.963	0.985
ES	183,219	183,627	1.002	174,270	179,697	1.031	1.054
FI	34,081	33,100	0.971	45,296	44,621	0.985	0.974
FR	137,844	131,264	0.952	131,409	126,979	0.966	1.066
GR	69,472	71,268	1.026	66,364	69,965	1.054	1.036
HU	29,612	26,162	0.883	29,653	25,846	0.872	0.928
IE	21,298	22,441	1.054	20,305	21,705	1.069	0.966
IT	224,965	225,989	1.005	225,186	227,439	1.010	1.065
LT	6,727	6,604	0.982	6,410	6,517	1.017	0.989
LU	2,338	2,603	1.113	2,491	2,713	1.089	1.213
LV	2,861	2,854	0.997	2,912	2,941	1.010	1.102
MT	1,960	1,971	1.006	1,976	1,986	1.005	1.014
NL	92,344	80,351	0.870	87,555	76,701	0.876	0.888
PL	213,054	203,150	0.954	223,631	209,616	0.937	1.004
PT	33,204	36,426	1.097	30,292	33,084	1.092	1.096
SE	21,325	19,382	0.909	20,876	19,889	0.953	0.972
SI	8,451	8,721	1.032	8,424	8,842	1.050	1.170
SK	24,640	25,232	1.024	24,867	25,543	1.027	1.083
UK	241,016	242,513	1.006	245,920	251,160	1.021	1.155
EU25	2,009,739	2,014,017	1.002	2,020,104	2,035,612	1.008	1.051

Source: Eurostat, DEHSt (2005), CITL and own calculations

energy sectors are used in the analysis. While these indices are likely to also include firms and industries not covered under the EU ETS, we feel them to be good indicators of the economic activity levels of EU ETS industries. As a robustness check, alternative indices are also used in a separate analysis, whose results are discussed in Section 4.2. All indices are normalized such that the 2005 level equals 100 for each member state.

Climate factors. Eurostat contains variables for annual heating degree days for each member state from 1990 onwards. Heating degree days are calculated as the difference between the daily mean temperature and 18 degrees Celsius, the 'heating threshold'. Each day with an average temperature below 18 degrees contributes to the annual total of heating degree days. A variable for cooling degree days is created using data from the European Climate and Assessment Database³ (ECA&D) where daily mean temperature above 18 degrees contribute to an annual measure of cooling degree days. Precipitation data was also extracted from the ECA&D and used to create an annual precipitation variable for each country as precipitation may affect a country's ability to generate hydro electricity, if they have significant hydro generation capacity. With high precipitation levels, the possibility of producing hydroelectricity is larger, mak-

³See <http://eca.knmi.nl/>.

ing it easier to switch energy production from an intensive emission source to a non-intensive emission one. As a consequence, a reduction of real emissions could take place Mansanet-Bataller, Pardo, and Valor (2007). Wherever data are missing in the ECA&D, observations from www.tutiempo.net are used to fill the gaps.

Electrical energy prices. Fossil fuel prices play an important role in determining CO₂ emissions in both the short run – due to the substitution effect of fuel switching from emissions intensive fuels to less intensive alternatives (Delarue, Voorspools, and D’haeseleer, 2008; Delarue and D’haeseleer, 2007) – and the long run, through the income effect and the process of directed technical change. Ideally, prices for various fossil fuels used for energy production would be included as explanatory variables in our analysis. However, we do not use multiple fossil fuel prices as predictor variables for two reasons: first, a lack of data for different fuel prices for EU member states over the study period, and second, econometric difficulties of including multiple fuel price variables that are likely highly correlated. Due to these issues, we have decided to include a variable for the price of electrical energy for industrial customers in EU member states as provided by Eurostat. Using this variable is imperfect as it does not explicitly capture the effects on emissions from fuel switching, but it does offer some insight into the effect of energy prices on induced technical change and CO₂ emissions.

EU ETS data. The Community Independent Transaction Log (CITL) is the definitive EU ETS resource created by the European Commission and contains all records of issuance, transfer, cancelation, retirement and banking of allowances that take place in the registry. The data in the registry was viewed and extracted using the CITL Viewer courtesy the European Environmental Agency.⁴

3.2 Econometric Specification

We use dynamic panel data estimation techniques to estimate an econometric equation for industrial CO₂ emissions (Eurostat emissions). Dynamic models have been commonly used in energy economics to study the demand for electricity, natural gas or other sources of energy. Such studies often use a version of the flow adjustment model from Houthakker, Verleger, and Sheehan (1974) where the dependent variable is the quantity of the variable of interest, and a lagged dependent variable, price, and other explanatory variables are on the right hand side of the equation. While the purpose of our study is different from those demand studies, the methods employed are similar. The main difference between our study and energy demand studies is the price variable for electrical energy for industrial users as an explanatory variable instead of a price for CO₂ emissions.

The constructed panel data set is unbalanced as some countries are missing data for the early part of our study period. The missing observations primarily occur in eastern European countries that would eventually join the European Union. The existence of systematic missing observations and the $N \times T$ dimensions of the constructed data set lead us to the bias corrected least squared dummy variable (LSDVC) estimation techniques as prescribed in Bruno (2005b). Instrumental variable (IV) and General Method of Moments (GMM) dynamic panel estimators as proposed in Anderson and Hsiao (1982), Arellano and Bond (1991) and Blundell and Bond (1998) are also considered, but LSDVC techniques are preferred as IV and GMM estimator properties hold for data sets with large N , but can be severely biased and imprecise in panel data with a small number of cross-sectional units (Bruno, 2005a). Judson and Owen (1999) and Bun

⁴The CITL viewer is available at <http://dataservice.eea.europa.eu/atlas/viewdata/viewpub.asp?id=3529>.

and Kiviet (2003) also prove the virtues of least square dummy variable (LSDV) estimation in small N panels that are common in macroeconomic studies, but only for the case of balanced panel data sets. Bruno's (2005b) LSDVC estimator is adapted for the case of unbalanced panels and is deemed the most appropriate estimation technique given the characteristics of our data set. LSDVC estimators are calculated using the algorithm outlined in (Bruno, 2005a) where consistent estimators are initially calculated using either GMM (Arellano and Bond, 1991; Blundell and Bond, 1998) or IV (Anderson and Hsiao, 1982) methods as a first step, and these estimators are then used to initiate a second step where bias in the consistent IV or GMM estimators is corrected to surrender the final bias-corrected parameter estimates.

We use an unbalanced panel data set consisting of 25 countries⁵ over the period 1990-2007 to estimate the following equation:

$$CO2_{it} = \beta_1 CO2_{it-1} + \beta_2 econ_D_{it} + \beta_3 econ_E_{it} + \beta_4 elect_{it} + \beta_5 hdd_{it} + \beta_6 cdd_{it} + \beta_7 rain_{it} + u_i + e_{it},$$

Where $CO2$ is Eurostat emissions, $econ_D$ and $econ_E$ are Eurostat's indices of production for the Manufacturing and Energy sectors, respectively, $elect$ is the price of electrical energy for industrial customers, hdd and cdd are heating and cooling degree days, $rain$ is an annual measure of precipitation, u is the country fixed effect, and e is the idiosyncratic error term. We calculate Arellano and Bond (1991) estimators in the first step of the LSDVC algorithm and include time dummies based on the requirement that 'first step' estimators must be consistent in order to initialize the bias correcting second step. We initially included time period dummies based on the recommendation of (Roodman, 2006) when calculating Arellano and Bond (1991) estimators but joint insignificance of the time dummies along with stronger model performance (as a predictor) without dummies, led us to repeat the analysis with time dummies omitted. All variables are in natural logarithms and i and t subscripts denote country and year, respectively.

4 Econometric Results

4.1 Estimation Results

The dynamic panel estimation is done in Stata using the techniques explained in Bruno (2005b) where Arellano and Bond (1991) (AB hereafter) estimators are generated in the first step to initiate bias correction in the second step of the algorithm. Table 3 gives the estimation results for two specifications: equation (1) on the left of the table is the original estimation, and equation (2) contains interaction variables that allow us to perform a Chow test for the structural integrity of the parameters over the study period. The results of the Chow test are discussed further in Section 4.2

The significance of the lagged dependent variable is as expected in Equation (1), and is of similar magnitude to the lagged dependent variable coefficients in Kamerschen and Porter (2004) but slightly smaller than those for the industrial energy demand equation in Considine (2000). The signs and statistical significance of the economic variables for the energy and manufacturing sectors are also not surprising as a major source of emissions in manufacturing is from electrical energy consumption, while only a small portion of manufacturing emissions arise from industrial processes. This is reflected in the positive but statistically insignificant coefficient on $NACE_D$ coupled with strong significance of the $NACE_E$ parameter estimate. The

⁵Romania and Bulgaria are excluded from the analysis as they joined the scheme in 2007, and there are issues concerning their EU ETS and historical data.

Table 3: Estimation Results

Equation	(1)		(2)	
	Coeff.	St. Err	Coeff.	St. Err
CO2 _{t-1}	0.6542***	(0.0710)	0.6525***	(0.0723)
NACE_D	0.0076	(0.0439)	0.0135	(0.0523)
NACE_E	0.2336***	(0.0688)	0.2649***	(0.0859)
elect	-0.0371	(0.0511)	-0.0057	(0.0578)
hdd	0.0875	(0.0839)	0.0843	(0.0846)
cdd	0.0094	(0.0108)	0.0098	(0.0106)
rain	-0.0242	(0.0224)	-0.044	(0.0244)
euets			0.1601	(0.5660)
NACE_D_euets			-0.0116	(0.1040)
NACE_E_euets			-0.0293	(0.1135)
elect_euets			0.0008	(0.0665)

Number of observations = 251, Number of groups = 25.

Notes: *** indicates significance at the 1% level;

Joint test for significance of interaction and euets terms: $\chi^2(4) = 5.56$,

Prob > $\chi^2 = 0.2349$.

coefficient estimate on the electrical energy price variable is of the expected sign but lacks statistical significance, likely due to the fact that substitution between (energy and non-energy) factors of production according to relative prices is not an immediate process.

The climate variables for heating and cooling degree days are not statistically significant and these results are similar to those found in earlier industrial energy demand studies by Polemis (2007) and Kamerschen and Porter (2004). This study focuses only on industrial emissions, and not residential or total national emissions. If the focus were shifted to residential or commercial emissions, or emissions arising solely from the electricity sector, climatic variables would be expected to grow both in magnitude and statistical significance, as found in Considine (2000) and Pardo, Meneu, and Valor (2002). The coefficient on the precipitation variable is of the expected sign, but lacks statistical significance; this is reasonable as not all member states have considerable hydro power capacity in their utility mix and as a result, precipitation levels are not expected to have an effect on CO₂ across all countries.

4.2 Parameter stability and robustness checks

It possible that the parameter estimates displayed in equation (1) of Table 3 are not stable over the study period, due to a structural break caused by the the start of the EU ETS in 2005. We perform a Chow test for structural change of parameters across time as explained in (Wooldridge, 1999) to test if a structural break occurred as a result of the presence of the EU ETS. We create a dummy variable (called 'euets') that takes a value of 1 for 2005-2007 and 0 for the previous years for all countries. The dummy is interacted with the economic activity variables for manufacturing and energy sectors and the price of electrical energy for industrial consumers, and the joint significance of the interaction terms is tested.

Given the value of the test statistic for the joint significance of *euets* and the interaction terms, and the associated probability value (Prob > $\chi^2 = 0.2349$), we cannot reject the null hypothesis of no structural break, and conclude that the existence of the EU ETS did not significantly

change the relationship between the level of CO₂ emissions, and the potentially endogenous explanatory variables. This finding is in line with the literature on the EU ETS and EU industrial “competitiveness”. In an ex-ante study Reinaud (2004) concludes that the cost impacts of the EU ETS on some key industrial sectors are not likely to lead to major negative impacts on the competitiveness in the near term.⁶ Anger and Oberndorfer (2008) use German firm level data to empirically support the same conclusion of no economic disadvantage to EU ETS firms in the pilot phase by econometrically examining EU ETS firms’ revenues and employment levels. Most of the competitiveness concerns associated with the EU ETS were focused on sectors that participated in global markets with competitors that did not face emissions constraints, such as iron/steel and the cement industry. The iron and steel industry experienced weak production losses and profitability losses – as measured by changes in EBITDA⁷ – are likely to be positive given the level of free allocation in the pilot phase (Demailly and Quirion, 2008). Demailly and Quirion (2006) conclude that given the pilot phase allocations, neither the production level nor the EBITDA of the European cement industry is significantly impacted, even for a very high CO₂ price. In an ex-ante study, Smale, Hartley, Hepburn, Ward, and Grubb (2006) have similar findings where most UK participating sectors (cement, newsprint, petroleum, steel and aluminum) would be expected to profit in general, although with a modest loss of market share in the case of steel and cement, and closures in the case of aluminum.

While it is imperative that the econometric estimation give results that are in line with a priori expectations in terms of coefficient sign and significance, the purpose of our estimation is not to draw inference from parameter estimates, but to calculate in-sample projections for EU ETS CO₂ emissions. Accordingly, we compare fitted values from the above specification to observed emissions data in order to analyze the model’s performance as a tool for predicting national emissions. The high level of correlation (0.9992) between past emissions and fitted values from our model gives us confidence that our specification is appropriate for calculating EU ETS BAU emissions.

To verify the robustness of our results, we repeat the analysis using different indices of industrial production as indicators of economic activity, and different dynamic panel data estimators to initialize bias correction and compute LSDVC estimators. The different indices are those explained in section 3, while AB, Anderson and Hsiao (1982) and Blundell and Bond (1998) estimators are used as first step estimators for each economic index. We judge the performance of the alternative specifications based on the correlation and variance between fitted values from the model and observed values. We conclude that the specification using AB estimators to initialize bias correction, and *NACE_D* and *NACE_E* as economic variables performs strongest as a prediction tool.⁸

4.3 Pilot Phase Projections

Pilot phase BAU emissions are calculated by taking the projections for industrial CO₂ emissions and multiplying that by the percentage of Eurostat emissions that are attributable to the ETS sectors as shown in Table 2. For example, Austria’s EU ETS BAU emissions for 2005 are calculated as follows:

EU ETS BAU emissions are compared to allocated and verified EUA’s to determine the levels of misallocation, abatement and emissions inflation in each member state for each year. For

⁶Reinaud (2004) defines competitiveness losses as a loss of output through CO₂ leakage while considering the effects of CO₂ costs pass through, allocation and market structure.

⁷Earnings Before Interest Taxes Depreciation and Amortization

⁸The full results of these robustness tests are available from the authors upon request.

Table 4: Calculating EU ETS projected emissions for Austria, 2005 (Kt CO₂)

Year	Allocated A	Verified B	Eurostat CO ₂ C	Projection D	Ratio ^a E=B/C	EU ETS BAU F =E*D
2005	32,413	33,373	35,598	35,158	0.937	32,960

Source: Own Calculations on NAPs, CITL and Eurostat data.

Notes: *a.* as shown in Table 2

example, in 2005 Austria experienced emissions inflation of 413 Kt CO₂ (33,373-32,960) of emissions inflation, and zero tonnes of abatement since verified EUAs are greater than the EU ETS BAU estimate. Continuing with allocation, Austrian firms were under-allocated 547 thousand (32,960-32,413) EUAs with no over-allocation occurring since the amount of allocated EUAs is less than the BAU level. Calculations for each member state by year for the levels of mis-allocation, abatement and emissions inflation are displayed in Appendix A, but we provide a summary for the EU25 in Table 5 in order to conserve space⁹. The third column in Table 5 contains our estimate of BAU emissions for EU25 member states over the pilot phase period. In 2005 and 2006 there was net abatement of 30.4 and 1.2 Mt CO₂ with 43.8 Mt CO₂ of net inflation in 2007 likely due to the price collapse of EUAs. In 2005, 2006 and 2007 there was net over-allocation of the whole system of 52, 34.9 and 71 million EUA's respectively.

Table 5: Summary of observed vs. BAU emissions for EU25 Mt CO₂

	Year	Allocated	Verified	BAU	Abatement	Inflation	Over-all.	Under-all.
EU25	2005	2,096.4	2,014.0	2,044.4	46.7	16.3	109.2	57.2
EU25	2006	2,071.7	2,035.6	2,036.9	37.1	35.8	123.6	88.7
EU25	2007	2,078.7	2,051.5	2,007.8	23.5	67.2	143.2	72.2
EU25	2005-7	6,246.9	6,101.2	6,089.1	107.2	119.3	376.0	218.2

Source: Own Calculations on NAPs, CITL and Eurostat data.

5 Discussion

The goal of this paper is to perform an ex-post evaluation of the pilot trading period and estimate a credible BAU emissions scenario for EU member states. Comparing the BAU to allocated and verified EUAs allows us to identify any misallocation, abatement and/or emissions inflation that may have occurred. The quantitative findings of this study, i.e. 2% emissions inflation and 6% over-allocation at the EU25 level, refer to the pilot phase of the EU ETS and cannot thus be generalized to other emissions trading programs. The details regarding allocation methodologies, and uncertainty about the future of European climate policy are unique to this policy. Our quantitative results are only intended to give insights into the overall performance of the EU ETS in the pilot phase under its unique circumstances.

In Table 6 we compare our estimates to those of Ellerman and Buchner (2008), the only study that estimates abatement and over-allocation for the whole trading system. For 2005-2006 the

⁹As with any econometric exercise, there is a certain level of uncertainty in our parameter and BAU estimates. However, errors operate in both directions and we have no reason to believe that our parameter or BAU estimates contain significant systematic bias. While yearly BAU estimates might be stronger for some member states than others, we feel the aggregate of the estimates is a credible estimate for EU25 BAU emissions given the high correlation of fitted values and observed emissions in the past for the entire data set

over-allocation numbers are comparable. But the abatement estimates are much higher in the Ellerman and Buchner (2008) study as a result of the timing of their study, the data and analytic techniques used to estimate the counterfactual. For the most part, Ellerman and Buchner use national level data for economic activity, carbon intensity, and energy intensity. The country level trends are compared with industry specific data and the authors assume that there is sufficient correlation to rely on national level data. Due to timing, our study benefits instead from the availability of ex post data, and we feel that our estimates of BAU emissions, and the resulting gross abatement calculations are a refinement of those in Ellerman and Buchner (2008) thanks to the use of econometric techniques, industry level data on emissions, economic activity, electric energy prices and climate factors.

Table 6: Comparison with Ellerman and Buchner (2008) (Mt CO₂)

Year	Ellerman and Buchner (2008)		Anderson and Di Maria (2009)			
	Over-Alloc.	Abatement	Gross Over-Alloc.	Net Over-Alloc.	Gross Abatement	Net Abatement
2005	≤125	130-200	109	52	47	30
2006	≤125	140-220	124	35	37	1
2007	–	–	143	71	23	-44

Source: Ellerman and Buchner (2008), and own calculations.

Note: Numbers may not add up due to rounding.

The results of our analysis highlight the importance of reliable and accurate data when designing an emissions trading scheme to create incentives to reduce emissions. By observing in Table 2 that 18 of 25 member states have higher ratios of Eurostat emissions to EU ETS emissions in the baseline period than in the pilot phase, we are forced to question the integrity of the historical baseline data. Table 7 displays the average verified emissions by member state, our EU ETS BAU emissions estimates, and the BAU projections from the NAPs as reported by the German Emissions Trading Authority (DEHSt, 2005). The last column in Table 7 is the percentage of emissions reductions achieved by each member state, if we consider the ex ante BAU emissions from the NAPs accurate and trustworthy. We must either conclude that 15 of the 25 member states achieved double digit percentage reductions in emissions and the pilot phase was very successful, or that the ex-ante projections of pilot phase BAU emissions were of questionable quality.

When questionable baseline data is combined with overly optimistic ex-ante economic projections, the likely result is inflated BAU emissions projections and almost certainly permit misallocation. Misallocation (including over-allocation) undoubtedly leads to equity issues, market distortions and perverse incentives when it comes to reducing emissions, which is the primary objective of any emissions trading scheme.

It appears the European Commission learned its lesson during the pilot phase and amendments to the original EU ETS Directive were adopted by the European Commission in January, 2008.¹⁰ The main changes in EU ETS design are a clearly announced move towards increased auctioning of allowances, dismissal of NAPs, and a tightening of the overall cap from 2013 en route to a target of 21% reduction below 2005 verified EU ETS levels. Auctioning, combined with top down cap formation is necessary so that distortions arising from free-riding incentives for both industries and governments in the generation of projections do not repeat themselves. From 2013 onwards, it appears that any strategic behaviour carried out in the early years

¹⁰See adopted text at <http://dataservice.eea.europa.eu/atlas/viewdata/viewpub.asp?id=3529>

Table 7: NAP projections and verified EUAs (Mt CO₂)

Country	Ave. vfd. EUAs	Anderson et al. (2009) BAU Ave.	NAP BAU Ave. (DEHSt, 2005)	% Difference verified EUA and NAP BAU (%)
AT	32.5	33.0	34.7	6.8
BE	54.3	57.7	64	17.9
CY	5.2	5.4	5.7	9.6
CZ	84.6	85.0	103.7	22.6
DE	480	474.2	499	4.0
DK	30	30.5	39.3	31.0
EE	13.4	13.0	14	4.5
ES	183.2	177.9	181.6	-0.9
FI	40.1	41.3	46.6	16.2
FR	128.3	131.2	163.8	27.7
GR	71.3	73.0	76	6.6
HU	26.3	26.7	31.3	19.0
IE	21.8	22.9	23	5.5
IT	226.6	232.9	244.5	7.9
LT	6.4	6.5	14	118.8
LU	2.6	2.4	3.7	42.3
LV	2.9	2.9	4.4	51.7
MT	1.3	2.0	2.9	123.1
NL	79	78.5	98.6	24.8
PL	207.5	205.6	263	26.7
PT	33.6	35.4	38.9	15.8
SE	18.2	20.2	26.6	46.2
SI	8.9	8.8	9.5	6.7
SK	25.1	25.2	36.2	44.2
UK	250.1	237.4	267.3	6.9
EU25	2033.2	2029.7	2292.3	12.7

Source: Own Calculations on NAPs, CITL and DEHSt (2005).

of trading will have a muted effect as only firms that are exposed to international competition will be awarded partial free allocations.

At the time of writing, it seems unlikely that any rewards will be gained by strategic activities in the second phase (2008-2012) of trading. While the fact that 2005 verified EU ETS emissions are above our corresponding BAU estimates for 16 of the 25 member states (See Appendix A) supports our claim that at least some strategic behavior was rewarded, as 2005 verified emissions data was used for the 2008-2012 allocation process, it is doubtful that benefits are accruing to any firm. Indeed, as the recession in Europe continues to deepen and industrial activity falls there is much downward pressure on EUA prices. The dramatic difference between the projected economic path at the time of 2008-2012 allowance allocation, and the current economic circumstances has altered the emissions trading landscape in the short term, and allocations that may have been somewhat of a strategic reward, are likely to have little value in the current economic environment.

Various countries of the world are in the process of designing climate change policy with emissions trading as a key feature. The most prominent is the United States where cap and trade is already occurring at the regional level with the likelihood of federal legislation growing constantly as support spreads from environmental groups, to some companies and other non-traditional sources such as religious groups (Stavins, 2008). As the one of the largest emitters

in the world¹¹, U.S. climate change policy is important due to the magnitude of its emissions, but also in political terms. Credible climate policy leading to a reasonable CO₂ price in the U.S. is a necessary step towards the sort of global agreement that is likely required to deal with the global nature of climate change. We would like to conclude summarizing the main insights of our study for trading schemes beyond the EU ETS. Our analysis points at three key elements for the success of an emissions trading scheme: first, we highlight the necessity of reliable emissions data to establish a sound footing for the construction of the BAU scenario; second, our discussion of the incentives for member states and industry, implies that a system of centralized cap setting (top-down) is less prone to produce lax caps and to lead to overallocation; finally, auctioning allowances, by limiting the possibility of windfall gains for the participants in the scheme is likely to reduce strategic behaviour, and rent seeking.

References

- AHMAN, M., D. BURTRAW, J. KRUEGER, AND L. ZETTERBERG (2007): "A Ten-Year Rule to guide the allocation of EU emission allowances," *Energy Policy*, 35(3), 1718–1730.
- ALBEROLA, E., J. CHEVALLIER, AND B. CHÈZE (2008): "Price Drivers and Structural Breaks in European Carbon Prices 2005-2007," *Energy Policy*, 36(2), 787–797.
- ANDERSON, T. W., AND C. HSIAO (1982): "Formulation and Estimation of Dynamic Models Using Panel Data," *Journal of Econometrics*, 18(1), 47–82.
- ANGER, N., AND U. OBERNDORFER (2008): "Firm performance and employment in the EU emissions trading scheme: An Empirical Assessment for Germany," *Energy Policy*, 36(1), 12–22.
- ARELLANO, M., AND S. BOND (1991): "Some Tests of Specification for Panel Data: Monte Carlo Evidence and an Application to Employment Equations," *Review of Economic Studies*, 58(2), 277–297.
- BLUNDELL, R., AND S. BOND (1998): "Initial conditions and moment restrictions in dynamic panel data models," *Journal of Econometrics*, 87(1), 115–143.
- BRUNO, G. S. F. (2005a): "Approximating the bias of the LSDV estimator for dynamic unbalanced panel data models," *Economics Letters*, 87(3), 361–366.
- (2005b): "Estimation and inference in dynamic unbalanced panel-data models with a small number of individuals," *Stata Journal*, 5(4), 473–500.
- BUN, M. J. G., AND J. F. KIVJET (2003): "On the diminishing returns of higher-order terms in asymptotic expansions of bias," *Economics Letters*, 79(2), 145–152.
- CONSIDINE, T. J. (2000): "The impacts of weather variations on energy demand and carbon emissions," *Resource and Energy Economics*, 22(4), 295–314.
- DEHST (2005): "Implementation of emissions trading in the EU: National Allocation Plans of All EU States," Discussion paper, German Emissions Trading Authority.
- DELARUE, E., AND W. D. D'HAESELEER (2007): "Price determination of ETS allowances through the switching level of coal and gas in the power sector," *International Journal of Energy Research*, 31(11), 1001–1015.

¹¹China passed the U.S. in 2006 to become the world's largest emitter

- DELARUE, E., A. ELLERMAN, AND W. D. D'HAESELEER (2008): "Short term CO₂ Abatement for the European Power Sector," Discussion paper, Katholieke Universiteit Leuven.
- DELARUE, E., K. VOORSPOOLS, AND W. D. D'HAESELEER (2008): "Fuel Switching in the Electricity Sector under the EU ETS: Review and Prospective," *Journal of Energy Engineering*, 134(2), 40–46.
- DEMAILLY, D., AND P. QUIRION (2006): "CO₂ abatement, competitiveness and leakage in the European cement industry under the EU ETS: grandfathering versus output-based allocation," *Climate Policy*, 6, 93–113.
- (2008): "European Emission Trading Scheme and competitiveness: A case study on the iron and steel industry," *Energy Economics*, 30(4), 2009–2027.
- ELLERMAN, A. D., AND B. K. BUCHNER (2007): "The European Union Emissions Trading Scheme: Origins, Allocation, and Early Results," *Review of Environmental Economics and Policy*, 1(1), 66–87.
- (2008): "Over-Allocation or Abatement? A Preliminary Analysis of the EU ETS Based on the 2005-06 Emissions Data," *Environmental and Resource Economics*, 41(2), 267–287.
- EUROPEAN COMMISSION (2003): "Directive 2003/87/EC of the European Parliament and of the Council of 13 October 2003 Establishing a Scheme for Greenhouse Gas Emission Allowance Trading within the Community and Amending Council Directive 96/61/EC," .
- GRUBB, M., C. AZAR, AND M. U. PERSSON (2005): "Allowance allocation in the European emissions trading system: a commentary," *Climate Policy*, 5, 127–136.
- GRUBB, M., AND K. NEUHOFF (2006): "Allocation and competitiveness in the EU emissions trading scheme: policy overview," *Climate Policy*, 6, 7–30.
- HOUTHAKKER, H. S., J. VERLEGER, P. K., AND D. P. SHEEHAN (1974): "Dynamic demand analyses for gasoline and residential electricity," *American Journal of Agricultural Economics*, pp. 412–418.
- JUDSON, R. A., AND A. L. OWEN (1999): "Estimating dynamic panel data models: a guide for macroeconomists," *Economics Letters*, 65(1), 9–15.
- JUNG, C., K. KRUTILLA, AND R. BOYD (1996): "Incentives for Advanced Pollution Abatement Technology at the Industry Level: An Evaluation of Policy Alternatives," *Journal of Environmental Economics and Management*, 30(1), 95–111.
- KAMERSCHEN, D. R., AND D. V. PORTER (2004): "The demand for residential, industrial and total electricity, 1973-1998," *Energy Economics*, 26(1), 87–100.
- KETTNER, C., A. KÖPPL, S. SCHLEICHER, AND G. THENIUS (2008): "Stringency and distribution in the EU Emissions Trading Scheme: first evidence," *Climate Policy*, 8, 41–61.
- MANSANET-BATALLER, M., A. PARDO, AND E. VALOR (2007): "CO₂ Prices, Energy and Weather," *Energy Journal*, 28(3), 73–92.
- MILLIMAN, S. R., AND R. PRINCE (1989): "Firm incentives to promote technological change in pollution control," *Journal of Environmental Economics and Management*, 17(3), 247–265.
- MONTGOMERY, W. (1972): "Markets in Licenses and Efficient Pollution Control Programs," *Journal of Economic Theory*, 5, 395–418.

- NEUHOFF, K., K. K. MARTINEZ, AND M. SATO (2006): "Allocation, incentives and distortions: the impact of EU ETS emissions allowance allocations to the electricity sector," *Climate Policy*, 6, 73–91.
- OBERNDORFER, U., AND K. RENNINGS (2007): "Costs and competitiveness effects of the European Union emissions trading scheme," *European Environment*, 17(1), 1–17.
- PARDO, A., V. MENEU, AND E. VALOR (2002): "Temperature and seasonality influences on Spanish electricity load," *Energy Economics*, 24, 55–70.
- POLEMIS, M. L. (2007): "Modeling industrial energy demand in Greece using cointegration techniques," *Energy Policy*, 35(8), 4039–4050.
- PONSSARD, J.-P., AND N. WALKER (2008): "EU emissions trading and the cement sector: a spatial competition analysis," *Climate Policy*, 8, 467–493.
- REINAUD, J. (2004): "Industrial Competitiveness Under the European Union Emissions Trading Scheme," Discussion paper, International Energy Agency.
- ROODMAN, D. (2006): "How to do Xtabond2: An Introduction to Difference and System GMM in Stata," Discussion paper, SSRN.
- SIJM, J., K. NEUHOFF, AND Y. CHEN (2006): "CO₂ cost pass-through and windfall profits in the power sector," *Climate Policy*, 6, 49–72.
- SMALE, R., M. HARTLEY, C. HEPBURN, J. WARD, AND M. GRUBB (2006): "The impact of CO₂ emissions trading on firm profits and market prices," *Climate Policy*, 6, 31–48.
- STAVINS, R. N. (2008): "Addressing climate change with a comprehensive US cap-and-trade system," *Oxford Review of Economic Policy*, 24(2), 298–321.
- WOOLRIDGE, J. M. (1999): *Introductory Econometrics: A modern approach*. Southwestern College Publishing.

A Full Output

Table A.1: Summary of observed vs. BAU emissions for EU25 countries, 2005-2007 (Mt CO₂)

Country	Year	Allocated	Verified	BAU	Abatement	Inflation	Over-all.	Under-all.
AT	2005	32,413	33,373	32,960	-	413	-	547
BE	2005	58,310	55,363	58,506	3,143	-	-	196
CY	2005	5,471	5,079	5,482	403	-	-	11
CZ	2005	96,920	82,455	85,214	2,759	-	11,706	-
DE	2005	493,482	474,991	482,935	7,944	-	10,547	-
DK	2005	37,304	26,476	30,661	4,185	-	6,643	-
EE	2005	16,747	12,622	13,297	675	-	3,450	-
ES	2005	172,161	183,627	173,689	-	9,938	-	1,528
FI	2005	44,666	33,100	42,471	9,371	-	2,195	-
FR	2005	150,412	131,264	131,269	5	-	19,143	-
GR	2005	71,162	71,268	72,311	1,043	-	-	1,149
HU	2005	30,236	26,162	27,132	970	-	3,104	-
IE	2005	19,237	22,441	22,874	433	-	-	3,637
IT	2005	216,150	225,989	234,257	8,268	-	-	18,107
LT	2005	13,499	6,604	6,477	-	127	7,022	-
LU	2005	3,229	2,603	2,463	-	140	766	-
LV	2005	4,070	2,854	2,828	-	26	1,242	-
MT	2005	2,086	1,971	1,992	21	-	94	-
NL	2005	86,452	80,351	80,831	480	-	5,621	-
PL	2005	237,558	203,150	208,200	5,050	-	29,358	-
PT	2005	36,909	36,426	35,174	-	1,252	1,735	-
SE	2005	22,289	19,382	20,754	1,372	-	1,535	-
SI	2005	9,138	8,721	8,803	82	-	335	-
SK	2005	30,471	25,232	25,769	537	-	4,702	-
UK	2005	206,072	242,513	238,104	-	4,409	-	32,032
EU25	2005	2,096,444	2,014,017	2,044,450	46,738	16,305	109,200	57,206
AT	2006	32,649	32,383	33,511	1,128	-	-	862
BE	2006	59,952	54,775	58,372	3,597	-	1,580	-
CY	2006	5,612	5,259	5,328	69	-	284	-
CZ	2006	96,920	83,625	84,183	558	-	12,737	-
DE	2006	495,488	478,017	475,035	-	2,982	20,453	-
DK	2006	27,908	34,200	28,761	-	5,439	-	853
EE	2006	18,200	12,109	12,915	806	-	5,285	-
ES	2006	166,186	179,697	182,983	3,286	-	-	16,797
FI	2006	44,618	44,621	37,479	-	7,142	7,139	-
FR	2006	149,967	126,979	133,933	6,954	-	16,034	-
GR	2006	71,162	69,965	74,288	4,323	-	-	3,126
HU	2006	30,236	25,846	26,350	504	-	3,886	-
IE	2006	19,238	21,705	23,695	1,990	-	-	4,457
IT	2006	205,050	227,439	234,025	6,586	-	-	28,975
LT	2006	10,577	6,517	6,820	303	-	3,757	-
LU	2006	3,229	2,713	2,332	-	381	897	-
LV	2006	4,058	2,941	2,924	-	17	1,134	-
MT	2006	2,167	1,986	1,969	-	17	198	-
NL	2006	86,388	76,701	79,455	2,754	-	6,933	-
PL	2006	237,558	209,616	201,960	-	7,656	35,598	-
PT	2006	36,909	33,084	36,880	3,796	-	29	-
SE	2006	22,484	19,889	20,132	243	-	2,352	-
SI	2006	8,692	8,842	9,000	158	-	-	308
SK	2006	30,487	25,543	25,158	-	385	5,329	-
UK	2006	206,005	251,160	239,370	-	11,790	-	33,365
EU25	2006	2,071,740	2,035,612	2,036,858	37,057	35,811	123,625	88,743
AT	2007	32,649	31,751	32,642	891	-	7	-
BE	2007	60,429	52,795	56,075	3,280	-	4,354	-

Continued on next page

Country	Year	Allocated	Verified	BAU	Abatement	Inflation	Over-all.	Under-all.
CY	2007	5,899	5,396	5,424	28	-	475	-
CZ	2007	96,920	87,738	85,569	-	2,169	11,351	-
DE	2007	497,302	487,004	464,588	-	22,416	32,714	-
DK	2007	27,903	29,407	32,146	2,739	-	-	4,243
EE	2007	21,344	15,330	12,748	-	2,582	8,596	-
ES	2007	159,717	186,184	177,158	-	9,026	-	17,441
FI	2007	44,620	42,541	44,000	1,459	-	620	-
FR	2007	149,776	126,635	128,475	1,840	-	21,301	-
GR	2007	71,162	72,717	72,268	-	449	-	1,106
HU	2007	30,236	26,835	26,475	-	360	3,761	-
IE	2007	19,240	21,246	22,229	983	-	-	2,989
IT	2007	203,255	226,369	230,514	4,145	-	-	27,259
LT	2007	10,318	5,999	6,282	283	-	4,036	-
LU	2007	3,229	2,567	2,360	-	207	869	-
LV	2007	4,035	2,849	2,919	70	-	1,116	-
MT	2007	2,286	2,027	1,910	-	118	376	-
NL	2007	86,477	79,875	75,257	-	4,618	11,220	-
PL	2007	237,543	209,602	206,622	-	2,980	30,921	-
PT	2007	36,909	31,183	34,211	3,028	-	2,698	-
SE	2007	22,846	15,348	19,838	4,490	-	3,008	-
SI	2007	8,246	9,049	8,691	-	358	-	445
SK	2007	30,487	24,517	24,734	217	-	5,753	-
UK	2007	215,875	256,581	234,634	-	21,947	-	18,759
EU25	2007	2,078,703	2,051,545	2,007,768	23,453	67,229	143,175	72,241

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.htm>

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

<http://www.repec.org>

<http://agecon.lib.umn.edu>

<http://www.bepress.com/feem/>

NOTE DI LAVORO PUBLISHED IN 2009

- SD 1.2009 Michael Hoel: [Bush Meets Hotelling: Effects of Improved Renewable Energy Technology on Greenhouse Gas Emissions](#)
- SD 2.2009 Abay Mulatu, Reyer Gerlagh, Dan Rigby and Ada Wossink: [Environmental Regulation and Industry Location](#)
- SD 3.2009 Anna Alberini, Stefania Tonin and Margherita Turvani: [Rates of Time Preferences for Saving Lives in the Hazardous Waste Site Context](#)
- SD 4.2009 Elena Ojea, Paulo A.L.D. Nunes and Maria Loureiro: [Mapping of Forest Biodiversity Values: A Plural Perspective](#)
- SD 5.2009 Xavier Pautrel : [Macroeconomic Implications of Demography for the Environment: A Life-Cycle Perspective](#)
- IM 6.2009 Andrew Ellul, Marco Pagano and Fausto Panunzi: [Inheritance Law and Investment in Family Firms](#)
- IM 7.2009 Luigi Zingales: [The Future of Securities Regulation](#)
- SD 8.2009 Carlo Carraro, Emanuele Massetti and Lea Nicita: [How Does Climate Policy Affect Technical Change? An Analysis of the Direction and Pace of Technical Progress in a Climate-Economy Model](#)
- SD 9.2009 William K. Jaeger: [The Welfare Effects of Environmental Taxation](#)
- SD 10.2009 Aude Pommeret and Fabien Prieur: [Double Irreversibility and Environmental Policy Design](#)
- SD 11.2009 Massimiliano Mazzanti and Anna Montini: [Regional and Sector Environmental Efficiency Empirical Evidence from Structural Shift-share Analysis of NAMEA data](#)
- SD 12.2009 A. Chiabai, C. M. Travisi, H. Ding, A. Markandya and P.A.L.D Nunes: [Economic Valuation of Forest Ecosystem Services: Methodology and Monetary Estimates](#)
- SD 13.2009 Andrea Bigano, Mariaester Cassinelli, Fabio Sfera, Lisa Guarrera, Sohbet Karbuz, Manfred Hafner, Anil Markandya and Ståle Navrud: [The External Cost of European Crude Oil Imports](#)
- SD 14.2009 Valentina Bosetti, Carlo Carraro, Romain Duval, Alessandra Sgobbi and Massimo Tavoni: [The Role of R&D and Technology Diffusion in Climate Change Mitigation: New Perspectives Using the Witch Model](#)
- IM 15.2009 Andrea Beltratti, Marianna Caccavaio and Bernardo Bortolotti: [Stock Prices in a Speculative Market: The Chinese Split-Share Reform](#)
- GC 16.2009 Angelo Antoci, Fabio Sabatini and Mauro Sodini: [The Fragility of Social Capital](#)
- SD 17.2009 Alexander Golub, Sabine Fuss, Jana Szolgayova and Michael Obersteiner: [Effects of Low-cost Offsets on Energy Investment – New Perspectives on REDD –](#)
- SD 18.2009 Enrica De Cian: [Factor-Augmenting Technical Change: An Empirical Assessment](#)
- SD 19.2009 Irene Valsecchi: [Non-Uniqueness of Equilibria in One-Shot Games of Strategic Communication](#)
- SD 20.2009 Dimitra Vouvaki and Anastasios Xeapapadeas: [Total Factor Productivity Growth when Factors of Production Generate Environmental Externalities](#)
- SD 21.2009 Giulia Macagno, Maria Loureiro, Paulo A.L.D. Nunes and Richard Tol: [Assessing the Impact of Biodiversity on Tourism Flows: A model for Tourist Behaviour and its Policy Implications](#)
- IM 22.2009 Bernardo Bortolotti, Veljko Fotak, William Megginson and William Miracky: [Sovereign Wealth Fund Investment Patterns and Performance](#)
- IM 23.2009 Cesare Dosi and Michele Moretto: [Auctioning Monopoly Franchises: Award Criteria and Service Launch Requirements](#)
- SD 24.2009 Andrea Bastianin: [Modelling Asymmetric Dependence Using Copula Functions: An application to Value-at-Risk in the Energy Sector](#)
- IM 25.2009 Shai Bernstein, Josh Lerner and Antoinette Schoar: [The Investment Strategies of Sovereign Wealth Funds](#)
- SD 26.2009 Marc Germain, Henry Tulkens and Alphonse Magnus: [Dynamic Core-Theoretic Cooperation in a Two-Dimensional International Environmental Model](#)
- IM 27.2009 Frank Partnoy: [Overdependence on Credit Ratings Was a Primary Cause of the Crisis](#)
- SD 28.2009 Frank H. Page Jr and Myrna H. Wooders (lxxxv): [Endogenous Network Dynamics](#)
- SD 29.2009 Caterina Calsamiglia, Guillaume Haeringer and Flip Klijn (lxxxv): [Constrained School Choice: An Experimental Study](#)
- SD 30.2009 Gilles Grandjean, Ana Mauleon and Vincent Vannetelbosch (lxxxv): [Connections Among Farsighted Agents](#)
- SD 31.2009 Antonio Nicoló and Carmelo Rodríguez Álvarez (lxxxv): [Feasibility Constraints and Protective Behavior in Efficient Kidney Exchange](#)
- SD 32.2009 Rahmi İlkiliç (lxxxv): [Cournot Competition on a Network of Markets and Firms](#)
- SD 33.2009 Luca Dall'Asta, Paolo Pin and Abolfazl Ramezanzpour (lxxxv): [Optimal Equilibria of the Best Shot Game](#)
- SD 34.2009 Edoardo Gallo (lxxxv): [Small World Networks with Segregation Patterns and Brokers](#)
- SD 35.2009 Benjamin Golub and Matthew O. Jackson (lxxxv): [How Homophily Affects Learning and Diffusion in Networks](#)

SD	36.2009	Markus Kinateder (lxxxv): Team Formation in a Network
SD	37.2009	Constanza Fosco and Friederike Mengel (lxxxv): Cooperation through Imitation and Exclusion in Networks
SD	38.2009	Berno Buechel and Tim Hellmann (lxxxv): Under-connected and Over-connected Networks
SD	39.2009	Alexey Kushnir (lxxxv): Matching Markets with Signals
SD	40.2009	Alessandro Tavoni (lxxxv): Incorporating Fairness Motives into the Impulse Balance Equilibrium and Quantal Response Equilibrium Concepts: An Application to 2x2 Games
SD	41.2009	Steven J. Brams and D. Marc Kilgour (lxxxv): Kingmakers and Leaders in Coalition Formation
SD	42.2009	Dotan Persitz (lxxxv): Power in the Heterogeneous Connections Model: The Emergence of Core-Periphery Networks
SD	43.2009	Fabio Eboli, Ramiro Parrado, Roberto Roson: Climate Change Feedback on Economic Growth: Explorations with a Dynamic General Equilibrium Mode
GC	44.2009	Fabio Sabatini: Does Social Capital Create Trust? Evidence from a Community of Entrepreneurs
SD	45.2009	ZhongXiang Zhang: Is it Fair to Treat China as a Christmas Tree to Hang Everybody's Complaints? Putting its Own Energy Saving into Perspective
SD	46.2009	Eftichios S. Sartzetakis, Anastasios Xepapadeas and Emmanuel Petrakis: The Role of Information Provision as a Policy Instrument to Supplement Environmental Taxes: Empowering Consumers to Choose Optimally
SD	47.2009	Jean-François Caulier, Ana Mauleon and Vincent Vannetelbosch: Contractually Stable Networks
GC	48.2009	Massimiliano Mazzanti, Susanna Mancinelli, Giovanni Ponti and Nora Piva: Education, Reputation or Network? Evidence from Italy on Migrant Workers Employability
SD	49.2009	William Brock and Anastasios Xepapadeas: General Pattern Formation in Recursive Dynamical Systems Models in Economics
SD	50.2009	Giovanni Marin and Massimiliano Mazzanti: Emissions Trends and Labour Productivity Dynamics Sector Analyses of De-coupling/Recoupling on a 1990-2005 Namea
SD	51.2009	Yoshio Kamijo and Ryo Kawasaki (lxxxv): Dynamics, Stability, and Foresight in the Shapley-Scarf Housing Market
IM	52.2009	Laura Poddi and Sergio Vergalli: Does Corporate Social Responsibility Affect the Performance of Firms?
SD	53.2009	Valentina Bosetti, Carlo Carraro and Massimo Tavoni: Climate Change Mitigation Strategies in Fast-Growing Countries: The Benefits of Early Action
GC	54.2009	Alireza Naghavi and Gianmarco I.P. Ottaviano: Firm Heterogeneity, Contract Enforcement, and the Industry Dynamics of Offshoring
IM	55.2009	Giacomo Calzolari and Carlo Scarpa: On Regulation and Competition: Pros and Cons of a Diversified Monopolist
SD	56.2009	Valentina Bosetti, Ruben Lubowski and Alexander Golub and Anil Markandya: Linking Reduced Deforestation and a Global Carbon Market: Impacts on Costs, Financial Flows, and Technological Innovation
IM	57.2009	Emmanuel Farhi and Jean Tirole: Collective Moral Hazard, Maturity Mismatch and Systemic Bailouts
SD	58.2009	Kelly C. de Bruin and Rob B. Dellink: How Harmful are Adaptation Restrictions
SD	59.2009	Rob Dellink, Michel den Elzen, Harry Aiking, Emmy Bergsma, Frans Berkhout, Thijs Dekker, Joyeeta Gupta: Sharing the Burden of Adaptation Financing: An Assessment of the Contributions of Countries
SD	60.2009	Stefania Tonin, Anna Alberini and Margherita Turvani: The Value of Reducing Cancer Risks at Contaminated Sites: Are More Heavily Exposed People Willing to Pay More?
SD	61.2009	Clara Costa Duarte, Maria A. Cunha-e-Sá and Renato Rosa: The Role of Forests as Carbon Sinks: Land-Use and Carbon Accounting
GC	62.2009	Carlo Altomonte and Gabor Békés: Trade Complexity and Productivity
GC	63.2009	Elena Bellini, Gianmarco I.P. Ottaviano, Dino Pinelli and Giovanni Prarolo: Cultural Diversity and Economic Performance: Evidence from European Regions
SD	64.2009	Valentina Bosetti, Carlo Carraro, Enrica De Cian, Romain Duval, Emanuele Massetti and Massimo Tavoni: The Incentives to Participate in, and the Stability of, International Climate Coalitions: A Game-theoretic Analysis Using the Witch Model
IM	65.2009	John Temple Lang: Article 82 EC – The Problems and The Solution
SD	66.2009	P. Dumas and S. Hallegatte: Think Again: Higher Elasticity of Substitution Increases Economic Resilience
SD	67.2009	Ruslana Rachel Palatnik and Roberto Roson: Climate Change Assessment and Agriculture in General Equilibrium Models: Alternative Modeling Strategies
SD	68.2009	Paulo A.L.D. Nunes, Helen Ding and Anil Markandya: The Economic Valuation of Marine Ecosystems
IM	69.2009	Andreas Madestam: Informal Finance: A Theory of Moneylenders
SD	70.2009	Efthymia Kyriakopoulou and Anastasios Xepapadeas: Environmental Policy, Spatial Spillovers and the Emergence of Economic Agglomerations
SD	71.2009	A. Markandya, S. Arnold, M. Cassinelli and T. Taylor: Coastal Zone Management in the Mediterranean: Legal and Economic Perspectives
GC	72.2009	Gianmarco I.P. Ottaviano and Giovanni Prarolo: Cultural Identity and Knowledge Creation in Cosmopolitan Cities
SD	73.2009	Erik Ansink: Self-enforcing Agreements on Water allocation
GC	74.2009	Mario A. Maggioni, Francesca Gambarotto and T. Erika Uberti: Mapping the Evolution of "Clusters": A Meta-analysis
SD	75.2009	Nektarios Aslanidis: Environmental Kuznets Curves for Carbon Emissions: A Critical Survey
SD	76.2009	Joan Canton: Environmentalists' Behaviour and Environmental Policies
SD	77.2009	Christoph M. Rheinberger: Paying for Safety: Preferences for Mortality Risk Reductions on Alpine Roads

- IM 78.2009 Chiara D'Alpaos, Michele Moretto, Paola Valbonesi and Sergio Vergalli: ["It Is Never too late": Optimal Penalty for Investment Delay in Public Procurement Contracts](#)
- SD 79.2009 Henry Tulkens and Vincent van Steenberghe: ["Mitigation, Adaptation, Suffering": In Search of the Right Mix in the Face of Climate Change](#)
- SD 80.2009 Giovanni Bella: [A Search Model for Joint Implementation](#)
- SD 81.2009 ZhongXiang Zhang: [Multilateral Trade Measures in a Post-2012 Climate Change Regime?: What Can Be Taken from the Montreal Protocol and the WTO?](#)
- SD 82.2009 Antoine Dechezleprêtre, Matthieu Glachant, Ivan Hascic, Nick Johnstone and Yann Ménière: [Invention and Transfer of Climate Change Mitigation Technologies on a Global Scale: A Study Drawing on Patent Data](#)
- SD 83.2009 László Á. Kóczy: [Stationary Consistent Equilibrium Coalition Structures Constitute the Recursive Core](#)
- SD 84.2009 Luca Di Corato and Michele Moretto: [Investing in Biogas: Timing, Technological Choice and the Value of Flexibility from Inputs Mix](#)
- SD 85.2009 Valentina Bosetti, Enrica De Cian, Alessandra Sgobbi, and Massimo Tavoni: [The 2008 WITCH Model: New Model Features and Baseline](#)
- IM 86.2009 Rocco Macchiavello: [Vertical Integration and Investor Protection in Developing Countries](#)
- SD 87.2009 Massimiliano Mazzanti and Antonio Musolesi: [Carbon Kuznets Curves: Long-run Structural Dynamics and Policy Events](#)
- GC 88.2009 Gianmarco I.P. Ottaviano and Christian Volpe Martincus: [SMEs in Argentina: Who are the Exporters](#)
- GC 89.2009 Gianpaolo Rossini and Cecilia Vergari: [Input Production Joint Venture](#)
- SD 90.2009 Angelo Antoci, Simone Borghesi and Marcello Galeotti: [Environmental Options and Technological Innovation: An Evolutionary Game Model](#)
- GC 91.2009 Cristina Cattaneo: [The Decision to Migrate and Social Capital: Evidence from Albania](#)
- SD 92.2009 Valentina Bosetti and Jeffrey Frankel: [Global Climate Policy Architecture and Political Feasibility: Specific Formulas and Emission Targets to Attain 460 ppm CO2 Concentrations](#)
- IM 93.2009 Benno Bühler: [Do International Roaming Alliances Harm Consumers?](#)
- GC 94.2009 Elena Fumagalli and Laura Fumagalli: [Like Oil and Water or Chocolate and Peanut Butter? Ethnic Diversity and Social Participation of Young People in England](#)
- GC 95.2009 Olga Shurchkov: [Gender Differences in Output Quality and Quantity under Competition and Time Constraints: Evidence from a Pilot Study](#)
- GC 96.2009 Benedicte Apouey and Andrew E. Clark: [Winning Big but Feeling no Better? The Effect of Lottery Prizes on Physical and Mental Health](#)
- GC 97.2009 Giovanni Gallipoli and Laura Turner: [Household Responses to Individual Shocks: Disability and Labor Supply](#)
- IM 98.2009 Felix Bierbrauer: [On the Legitimacy of Coercion for the Financing of Public Goods](#)
- IM 99.2009 Ángel L. López and Patrick Rey: [Foreclosing Competition through Access Charges and Price Discrimination](#)
- SD 100.2009 Massimo Tavoni and Bob van der Zwaan: [Nuclear versus Coal plus CCS: A Comparison of Two Competitive Base-load Climate Control Options](#)
- SD 101.2009 Dinko Dimitrov and Clemens Puppe: [Non-bossy Social Classification](#)
- GC 102.2009 Ngo Van Long, Antoine Soubeyran and Raphael Soubeyran: [The Pace of Technology Transfer in Anticipation of Joint Venture Breakup](#)
- IM 103.2009 Mariassunta Giannetti and Andrei Simonov: [On the Real Effects of Bank Bailouts: Micro-Evidence from Japan](#)
- SD 104.2009 Xavier Pautrel: [Time-separable Utility, Leisure and Human Capital Accumulation: What New Implications for the Environment-Growth Nexus?](#)
- SD 105.2009 Johannes Bollen, Sebastiaan Hers and Bob van der Zwaan: [An Integrated Assessment of Climate Change, Air Pollution, and Energy Security Policy](#)
- SD 106.2009 Nicholas Stern: [Imperfections in the Economics of Public Policy, Imperfections in Markets, and Climate Change](#)
- GC 107.2009 Giorgio Bellettini, Carlotta Berti Ceroni and Giovanni Prarolo: [Political Persistence, Connections and Economic Growth](#)
- IM 108.2009 Xavier Boutin, Giacinta Cestone, Chiara Fumagalli, Giovanni Pica and Nicolas Serrano-Velarde: [The Deep-Pocket Effect of Internal Capital Markets](#)
- SD 109.2009 Michael Finus, Bianca Rundshagen and Johan Eyckmans: [Simulating a Sequential Coalition Formation Process for the Climate Change Problem: First Come, but Second Served?](#)
- SD 110.2009 Barry Anderson, Corrado DiMaria and Frank Convery: [Abatement and Allocation in the Pilot Phase of the EU ETS](#)

(lxxxv) This paper has been presented at the 14th Coalition Theory Network Workshop held in Maastricht, The Netherlands, on 23-24 January 2009 and organised by the Maastricht University CTN group (Department of Economics, http://www.feem-web.it/ctn/12d_maa.php).