5th ANNUAL GLOBAL CONFERENCE ON ENVIRONMENTAL TAXATION:

ISSUES, EXPERIENCES AND POTENTIAL

Pavia, 9th - 11th September 2004

Programme

Thursday 9th September

18.00 - 20.00 : Registration and Welcome Cocktail in Ghislieri College
Friday 10th September
9.00 : Welcome Greetings in Aula Magna

9.30 : Plenary Session

· Aula Magna
Chairman: Alberto Majocchi
Stefen Proost
Reforming taxation of transportation in Europe: why and how
Stephen Perkins

Charging for the use of roads: policies and recent initiatives
11.00 : Coffee Break

11.30: Parallel Sessions

· Aula Sandra Bruni
Session A: National Policies for Sustainable Mobility

Chairman: Kurt Deketelaere

H. Ashiabor, P. Blazey
Fiscal instruments and the management of the transition to sustainable mobility in Australia: challenges and prospects

H. Foltynova

Efficiency of economics instruments in passenger transport. A case study of the Czech Republic
M. Hymel, B. Wolfsong

Americans and their “Wheels” : a tax policy for sustainable mobility

· Aula Goldoniana

Session B: Economic Instruments in the Transport Sector

Chairman: Stefen Proost
R. Stokes, J. Ellis
How to move Sydney: an evaluation of the use of hypothecating taxation to finance environmentally sustainable transportation in Australia’s largest city

M. Rodi

Electronic collection of distance-based motorway tolls

R. Mann

On the road again: transportation and tax policy

L. Ryan, F. Convery

The role of taxation in stimulating the use of biofuels in the European Union (EU).Issues in economic efficiency and environmental effectiveness
· Aula della Biblioteca

Session C: Sustainable Policies in Transportation

Chairman: Stephen Perkins
A. Martino, S. Maffii

Sustainability evaluation of urban transport pricing policies

D. Fiorello, A. Martino

Using a system dynamics model to analyse the impacts of transport pricing policies

J. J. Gonzales Marquez, I. Montelongo Buenavista

Pollute ability and ability to pay taxes. The case of Mexico city

· Aula Magna

Session D: Mobility Management in Urban Areas: Efficiency Issues

Chairman: Giorgio Panella
W. S. Gumley

Sustainable mobility in a doughnut city; the impact of economic instruments on australian motorists

A. Zatti, M. Pasquarelli

Parking fees as an instrument of traffic demand management: some critical issues in the Italian experience

D. G. Duff

Road pricing in theory and practice

13.15: Lunch

14.30: Plenary Session

· Aula Magna

Chairman: Emilio Gerelli
Jos Delbeke

The Emissions Trading Directive in the EU: State of Implementation and Prospect for Future Development
Stephen Smith
Taxes and Emissions Trading in European Climate Change Policies: Reflections on UK Experience
15.30: Coffee Break

16.00: Parallel Sessions

· Aula Sandra Bruni

Session E: General Issues in Environmental Taxation

Chairman: Frank Scrimgeour
D. Porrini

Environmental policies choice ad an issue of informational efficiency

J. J. Smith

Geonomics: taxes both downstream and upstream

S. Speck, M. S. Andersen

 Environmental tax reform and competitiveness

M. Seiche

The relation between emission trading and ecological tax reform for better harmony in the concert of instruments

· Aula Goldoniana

Session F: National Experiences in Environmental Taxation (1)

Chairman: Jean-Philippe Barde
K. Bachus, L. Van Ootegem, B.Defloor

Signs of an environmental tax reform in Flanders?

A. Looijenga, B. Gen

Greening the Dutch tax system: selection criteria used by the Dutch Green Tax Commissions

K. Schlegelmilch

Experiences with the ecological tax reform in Germany

S. Tikkanen

Elements of Environmental Tax Reform in Finland? Has there been any, and if, what kind of a tax reform?

· Aula della Biblioteca

Session G: National Experiences in Environmental Taxation (2)
Chairman: Alberto Cavaliere

M. G. Faure, Ubachs S.J.P.

Emission trading and environmental taxation in the Netherlands: a two-horse team?

J. Bruha, M. Scasny

Policy and economic analysis of environmental tax reform options and design for the Czech Republic

O. Kiulia, J. Sleszynski

Ecological Tax Reform in Poland. Hypotheses After CGE Modelling

J. Rechel

Levies as an instrument of environmental policy in the Russian Federation and the European Union

· Aula Magna

Session H: National Experiences in Environmental Taxation (3)
Chairman: Janet Milne

P. Herrera, P. Chico, A. Grau

Towards a General Code of Environmental Tax Provisions: A review of the Sub– and Inter– national experiences in Spain

M. Blissenden

The Business of primary production in Australia. The need for a consolidated taxing regime

N. J. Chalifour, H. Ashiabor

The Practice and politics of allowing polluters to deduct their environmental fines from income. A comparison of the Canadian and Australian approaches

S. Speck, J. Braswell, M. Markovic, J. McNicholas

Market-based instruments for water pollution management: an assessment of international approaches.

L. Dunne, F. J. Convery, L. Redmond

Description and demonstration of www.economicinstruments.com

A web-based information system on economic instruments for environmental protection

18.30 : End of Sessions

20.00: Social Dinner at Visconteo Castle

Saturday 11th September

9.00: Plenary Session

· Aula Magna
Chiarman: Hope Ashiabor
Jean-Philippe Barde
Tackling environmentally harmful subsidies: the hidden side of environmental tax reforms
9.45 : Coffee Break

10.15: Parallel Sessions

· Aula Sandra Bruni

Session I: Environmental Taxation and Revenue Destination

Chairman: Kai Schlegelmilch
S. Killian
Revenue approaches to environmental taxes: a comparative study of Ireland and South Africa

C. Soares

The earmarking of revenues within environmental tax policy
E. Boscaleri, S. Lorenzini

Environmental taxation reforms: an opportunity for local governments in Italy. The case of Tuscany Region

S. Migliavacca

Environmental taxation and the double dividend hypothesis
· Aula Magna

Session L: Environmental Taxation and Land Use Management

Chairman: Pedro Herrera
A. H. H. Kelly, N. P. Stoianoff

Biodiversity Conservation & Local Government Taxes in New South Wales, Australia
N. P. Stoianoff, M. A. Kaidonis, L. House

Do tax concessions for mining site rehabilitation work? Evaluating 10 years of reform

R. Cellerino

Environmental taxation and floods: problems and proposal
S. Sayce, T. Vickers

Revealing landvaluescape: using value maps to explain property tax effects

J. Cleworth, A. Low

Corporate Vandalism and its effect on the Environment
· Aula Goldoniana

Session M: Environmental Management: the Policy Mix

Chairman: Michael Rodi
K. Maatta, K. Hakkinen

Environmental taxes compared with environmental penalties

K.Maatta K. Anttonen

 Environmental effectiveness of different policy instruments

T. Nõmmann
Environmental Taxes – effective instrument for Environmental Management Systems in Cities
R. Brau and C. Carraro

On the design of voluntary agreements in oligopoly markets

· Aula della Biblioteca

Session N: Economic Instruments in the Energy Sector

Chairman: Mona Hymel
P. Gillies, Z. Lipman

Electricity consumer incentives to opt for green energy

K. Piddington, F. Scrimgeour

Taxation policy for technological transition: the challenge of “Peak Oil”

L. Kreiser, B. Butcher, J. Sirisom

The Use of environmental taxation incentives to encourage investment in solar power
12.15: Lunch

13.30: Plenary Session

· Aula Magna

Chairman: Natalie Stoianoff
J. E. Milne

The American love affair with cars: the mixed beats of taxation's background music
14.15: Parallel Sessions

· Aula Goldoniana

Session O: Environmental Taxation and Waste Management

Chairman: Mikael Skou Andersen
K. Richards, D. Good, J. Chang

The Rationality of State-Level Fees for Hazardous Waste Management: The Case of the Midwest Region of the United States

R. Laraia, A. Paina, A. Zatti

The application of the landfill tax in Italy
K. Maatta, J. Snape

Waste taxes in the United Kingdom and Finland: comparative notes

· Aula Magna

Session P: Urban Waste Management

Chairman: Zada Lipman
L. Dunne

An investigation into mechanisms in the design and implementation of environmental tax design to minimise public unrest based on a case study of the municipal waste charges and subsequent protest in Ireland

I. Puig Ventosa

Feebate systems: a tool to foster ecologically sound urban waste management

15.15 : Closing Remarks

· Aula Magna

Kurt Deketelaere

Larry Kreiser

16.00 : Visit to the Monastery of Certosa by bike

Social Programme

Thursday 9th September

18.00 - 20.00 : Registration and Welcome Cocktail

Friday 10th September

10.00 – 12.30 : Visit at the University and His Scientific Museo

15.00 – 17.00 : Walking tour around Pavia and His Monuments
Saturday 11th September

10.00 – 11.00 : Visit to Borromeo College and Church “ San Pietro in Ciel d’oro “

16.20 : Visit to the Monastery of Certosa by bike

