

**Price and Network Dynamics in the European
Carbon Market**

Andreas KARPf, Antoine MANDEL, Stefano BATTISTON

2017.10

Price and Network Dynamics in the European Carbon Market

Andreas Karpf[§], Antoine Mandel[¶], Stefano Battiston^{||}

Abstract

This paper presents an analysis of the European Emission Trading System as a transaction network. It is shown that, given the lack of a centralized market place, industrial actors had to resort to local connections and financial intermediaries to participate in the market. This gave rise to a hierarchical structure in the transaction network. To empirically relate networks statistics to market outcomes a PLS-PM modeling technique is introduced. It is shown that the asymmetries in the network induced market inefficiencies (e.g increased bid-ask spread). Albeit the efficiency of the market has improved from the beginning of Phase II, the asymmetry persists, imposing unnecessary additional costs on agents and reducing the effectiveness of the market as a mitigation instrument.

1 Introduction

The European Union Emission Trading Scheme (EU-ETS) is the cornerstone of European climate policy. On the one hand, it should allow Europe to reduce its carbon emissions at the least possible cost (see e.g Stavins, 1995). On the other hand, it should induce economic actors to account for the cost of carbon in their investment decisions (see e.g Laing et al., 2013; Koch et al., 2014). To fulfill these objectives, the price of carbon has to be a strong and stable signal, the carbon market has to aggregate information efficiently and rapidly.

The history of the ten first years of the market, summarized in figure 1, shows it has failed dramatically in both respects. Prices have been extremely volatile, participation has been restricted, information has been aggregated slowly and inefficiently. A characteristic failure is the fact that the massive overallocation of allowances at the beginning of phase I was diagnosed only after the first reporting period and not endogenously by the market.

[§]corresponding author, Centre d'économie de la Sorbonne, University Paris 1 Pantheon-Sorbonne

[¶]Centre d'économie de la Sorbonne, Paris School of Economics, University Paris 1 Pantheon-Sorbonne

^{||}Department of Banking and Finance, University of Zurich

These symptoms of inefficiency have been clearly established in the literature. We also argue that the root cause of this inefficiency can easily be grasped by intuition : a poor market design that hadn't foreseen the need to create a centralized exchange platform. Yet, we also argue that there are still lessons to be learnt by looking at the mechanics of failure. A unique feature of the European carbon market is the availability of a data set which contains all the transactions performed on the market. Therefrom, the complete transaction network can be reconstructed. One can then relate the evolution of the structure of the network to the emergence of market inefficiencies.

We hence follow the growing strand of literature that investigates market dynamics with a network-based approach, to gain a detailed understanding of the structure of the EU-ETS market and the relationships between network structure, informational asymmetries and market dynamics. Therefore a set of empirical relationships between the structure of the trade network and the outcome/efficiency of the market is established. More specifically with regard to the latter, we track the evolution of prices, bid-ask spreads and profits. These empirical relationships can be used to track future developments in European carbon trading but also to assess the efficiency of other markets.

Our analysis shows that in the absence of a central market place, agents had to resort to local networks and financial intermediaries to exchange emission certificates. This led to the emergence of hierarchical and assortative networks with fat tailed degree distributions, which turned out to be rather inefficient in terms of the price discovery mechanism and the incorporation of new information. It is demonstrated how the hierarchy in the market as implied by the observed fat tailed degree distributions as well as the hierarchical structure of the network can be associated to informational asymmetries in the market. We further show how informed traders can be characterized in terms of centrality measures, and how the evolution of connectivity patterns can serve as an indicator for volatility or liquidity on the market. We find that market efficiency improved during Phase II as the share of spot market trading increases. It is however also shown that the major flaws of the EU ETS in principle persist.

The paper also provides a methodological contribution by introducing a Partial Least Squares Path Modeling (PLS-PM) approach to define endogenously the temporal evolution of the network rather than resorting to an exogenously fixed time-window. Using this approach allows to investigate the structural evolution of the trading network in a dynamic manner.

The remainder of the paper is organized as follows. Section 2 reviews the related literature. Section 3 provides a description of the organization, the history and the data of the European Emission Trading System. Section 4 and 5 provide respectively a static and a dynamic analysis of the network. Section 6 concludes.

Figure 1: The price of the EUAs over time, annotated with important market events

2 Related literature

The EU-ETS being the first large-scale carbon market in existence, its performance has been extensively analyzed in the literature. A comprehensive overview of the design, the history and of the early literature on the EU-ETS is given in (Ellerman, 2010). The existence of a very detailed dataset about the market has also given rise to a number of firm-level analysis, in particular with regard to determinants of market participation (see in particular Jaraite et al., 2012; Zaklan, 2013; Koch et al., 2014). However, to our knowledge, this paper is the first to focus on transaction-level data.

More specifically related to this paper, a first strand of literature has focused on the determinants of the price formation process on the market. With respect to the determinant of prices, most empirical studies (see e.g. Hintermann, 2010; Creti et al., 2012; Koch et al., 2014) find that fundamentals such as economic activity and energy prices, have significant explanatory power for EUA prices. Energy prices are insofar of great importance, as the energy sector is the dominant sector in the EU ETS, and fuel-switching represents a relatively cheap and effective method for power plants to reduce the greenhouse gas emissions. However, Hintermann (2010) also emphasizes, that, especially in the beginning of Phase I, EUA prices were not driven by abatement

costs and that new information, with regard to fundamentals, like electricity prices or weather, were only incorporated with a substantial lag, thus indicating inefficiencies in the price formation process. Creti et al. (2012) emphasize a similar discrepancy between phase I and phase II by putting forward the presence of different cointegration relationships between the phases. They also put forward that the influence of “fundamentals” materialize more clearly in the second phase and identify a number of complementary price drivers such as policy events. Koch et al. (2014) provide similar quantitative results and additionally find that the usage of renewables has a significant explanatory power on the price.

With respect to the efficiency of the market, existing results are rather negative. Palao and Pardo (2012) show the presence of price clustering in the European Carbon Futures Markets, which they interpret as a sign of inefficiency and as a weakness of the price signal provided by the market. Charles et al. (2013) investigate the spot and future carbon markets with regard to cost-of-carry hypothesis. The cost-of-carry model is rejected in all cases implying arbitrage possibilities and thus an inefficient functioning of the market. High transaction costs have also been identified as an important source of inefficiency (see e.g. Jaraite et al., 2012; Zaklan, 2013). They have led to restricted participation and hence reduced the scope and the efficiency of the market. Martin et al. (2014) even points out participants have often perceived the EU-ETS as a compliance mechanism rather than a market-based policy. There exist relatively few theoretical analysis of the micro-economic sources of inefficiency on the carbon market. Medina et al. (2014) put forward the role of informational asymmetries as an important source of trading frictions and show that these friction decreased from phase I to phase II.

This paper provides a complementary, more structural, perspective on the issue through a network-based analysis. In this respect, our contribution relates to the burgeoning stream of literature, which emphasizes the analysis of the topological properties of transaction networks as a way to capture in a condensed manner the structural properties of markets. These approaches were applied in a variety of fields ranging from micro-finance/economics (Banerjee et al., 2013; Vignes and Etienne, 2011) through international trade (Duenas and Fagiolo, 2014) to financial markets (Battiston et al., 2012a,b; Chinazzi et al., 2013; Iori et al., 2008).

3 The European Emission Trading System

The European Emission Trading System (ETS) is used to implement European decisions on emission reductions in a range of industrial sectors, the so-called ETS sectors, which correspond to close to 50% of the greenhouse gas (GHG) emissions in Europe. More precisely, the ETS covers, above certain capacity thresholds, power stations and other combustion plants, oil refineries, coke ovens, iron and steel plants and factories making cement, glass, lime, bricks, ceramics, pulp, paper and

board as well as, since 2012, aviation.

Emission reductions in non-ETS sectors (mainly transport, agriculture and waste) are enforced by a range of regulatory measures. Emission reductions in the ETS sector are enforced by a unique and fully market-based mechanism based on the “cap-and-trade” principle. Namely, a certain amount of allowances (EUAs or European Allowance Units in the context of the ETS) are allocated or auctioned to emitters of greenhouse gases, e.g. on the basis of historical emissions. These emitters also have to surrender each year an amount of allowance corresponding to their actual emissions, which are permanently recorded at their installations. Allowances therefore become a scarce resource. As they are moreover legally tradable, there de facto exists a market for allowances, usually referred to as the carbon market. On this market, emitters which have reduced their emissions below their quota can sell their remaining allowances, while emitters which have exceeded their quota can buy available allowances (and hence avoid the payment of a fine). The system is supposed to exploit differing marginal abatement costs (MAC), i.e. the marginal cost of reducing greenhouse gas emissions by one unit, between countries, firms, industries or even between different branches within a company (see Ellerman and Decaux, 1998). Emitters from high technology sectors with relatively low levels of emission could thereby profit from the comparatively low abatement costs of other companies, e.g. from emission intensive industries. In theory, agents should then arbitrate between emission trading and investments in emission reduction technology until marginal abatement costs are equalized. In theory the aggregate emissions should thereby be reduced at the least possible cost.

The actual setting of the ETS is slightly more complex than this theoretical template. On the supply side, on top of the EUAs issued by member states, allowances can be generated through the clean development (CDM) and joint implementation (JI) mechanisms, which certify emission reductions performed respectively in developing and transition economies. On the demand side, some organizations purchase allowances in order to discard them or to compensate other emissions and hence reduce the aggregate emission ceiling. Additionally, financial institutions can enter the market as brokers or for other “non-industrial” motivations. In practice, the ETS distinguishes between operator holding accounts (OHA), which correspond to installations/companies with a legal obligation to participate in the ETS, and other actors referred to as private holding accounts (PHA).

From the institutional perspective, the market has been organized in phases: pilot phase I (2005 - 2007), phase II (2008-2012), and phase III (2013 - 2020). Since phase II operators are allowed to bank emission certificates, this means to use a potential surplus of allowances in the next trading period. Borrowing is insofar possible as the allocation of allowances takes place in February each year but operators have to surrender the EUAs only by the end of April (European Commission, 2016). There is no centralized trading platform and allowances have been traded bilaterally over the counter, via a broker or on one the

competing climate exchange markets such as the European Climate Exchange to the European Energy Exchange. The most common form of transactions over the period analyzed in this paper was over the counter.

In practice, the equalization of marginal costs and the reduction of emission at the least possible costs shall materialize only if there is full participation in the market and the market settles rapidly at equilibrium. The long-term instability of the price illustrated in Figure 1 suggests otherwise. While the price of EAUs in the first year of the EU ETS was nearly constantly above twenty euros per ton of carbon dioxide (tCO₂), the publication of first verified emission data in April 2006 indicated a large overallocation of certificates and resulted into a market crash which brought EUA prices down to a level close to zero from mid-2007 on. With the beginning of Phase II prices bounced back to pre-“compliance-break” (Alberola and Chevallier, 2009) levels in mid-2008. In subsequent years the price of EUAs fluctuated between ten and fifteen Euros and latter fell close to five euros. Part of this volatility can be explained by exogenous drivers such as the financial crisis or the dynamics of European and Global climate policy (Koch et al., 2014). It is also the case that the history of the European Emission trading system was accompanied by glitches such as a massive VAT carousel fraud (Creti et al., 2012) or the fishing attack of January 2011, which possibly distorted expectations and the price formation process.

Yet, the micro-economic channels through which these exogenous shocks have impacted the market remain unclear. It is also an open question whether part of this volatility/inefficiency has emerged endogenously from the micro-economic workings of the market. The ETS however presents a unique opportunity to investigate these issues thanks to the availability of comprehensive transaction data. By law¹, every transaction in the ETS has to be recorded in a public registry maintained by the European commission, the Community Independent Transaction Log (CITL). The complete dataset is made publicly accessible with an embargo of three years². In order to grasp the relationships between these micro-level transactions and the macro-level dynamics of the market, a natural approach is to analyze the structural properties of the trade network and its evolution using the transaction data. More generally, the creation of the EU ETS is a unique opportunity to observe the formation of a market in vivo and thereby increase understanding of market processes in general (Härdle and Kirman, 1995).

¹directives 2003/87/EC and 2009/29/EC

²See <http://ec.europa.eu/environment/ets/>

Figure 2: The ETS network plotted with respect to the geographical position (left) and the centrality (right) of nodes (yellow and blue indicate financial and industrial agents respectively, the edge color is the same as that of the source node)

In order to perform this analysis, we extracted the entire transaction and compliance data set from 2005 to 2011 using the Python library “*scrapy*”. This data set comprises 520,000 transactions as well as detailed information about, installations, accounts and the compliance process (allocation, surrendering, verified emissions). For our analysis, transactions connected to the administration of the ETS by governments were discarded³. This brings down the number of transactions to approximately 364,000. The dataset was augmented by ownership data from the “*Ownership Links and Enhanced EUTL Dataset*” (Jaraite et al., 2013) and spot prices of the European Allowance Units from Bloomberg. Using the address information contained in the account information we added geocoding to the data set (longitude, latitude) and location specific temperature information. This synthetic dataset delivers a comprehensive picture of the European emission market.

4 The static trading network

In the remainder of the paper we adopt a network perspective on the European emission market, in which transactions are regarded as directed edges between a seller (source vertex) and a buyer (target vertex). We first adopt a static perspective where the network is formed by the set of all transactions independently of their time stamp. Figure 2 provides a graphical representation of this aggregate network and underlines the presence of different groups of agents in the network. Industrial actors are the largest group (6384 actors). They correspond to “*operator holding accounts*”, that is companies which form the primary demand and supply of allowances as they have a legal obligation to surrender allowances. The second largest group (2688 agents) consists in

³Namely, only transaction types 3-0, 3-21 and 10-0 were considered

Figure 3: Transaction flows between different groups

financial actors, which enter the market as brokers or for financial engineering considerations. The third biggest group (106 agents) are agents which participate in the European emission market in the context of the Clean Development Mechanism (CDM). Two smaller groups are governmental organizations (40) as well as foundations/activists (24)⁴. The core purpose of the latter group is the reduction of greenhouse gas emissions. Some, not all, try to increase the price of EUAs by buying and discarding certificates.

4.1 The determinants of network formation

The complex structure of the ETS network is the outcome of a large number of micro-level interactions. Accordingly, in view of explaining the aggregate properties of the market, we first investigate the determinants of individual transactions.

4.1.1 Exogenous drivers

We first focus on the exogenous drivers of link formation. In this respect, Figure 3 displays the flows of transactions between type and country groups. It indicates there is a tendency for agents to trade with peers from the same country and from different types. In other words, the network seems to display strong assortativity with regards to the location of agents and dissortativity with regards to their type.

⁴As mentioned above, in our analysis only transactions deemed to be relevant for the price formation were considered. Transactions connected to the administration (attribution of emission certificates, surrendering etc.) of the market were discarded. Governmental organizations thus appear here as normal market participants, who buy and sell certificates. Their role is thus not as dominant as one could expect otherwise. Their presence in the analysis is not altering the results.

In order to confirm these insights quantitatively, we ran an Exponential Random Graph model⁵ on the EU ETS trading network, seen as an unweighted directed network. Table 1 displays the results of our analysis⁶. It confirms that agents have a propensity to trade with peers from the same country (strictly positive and significant coefficient of the term *nodematch.country*). With respect to the mixing behavior among groups, the results clarify the importance of financial agents. They attract transactions from their industrial peers (the coefficients of the terms *mix.type.industry.finance* and *mix.type.finance.industry* are both positive and significant) and also strongly interact among themselves (homophily measured by coefficient *mix.type.finance.finance*). Oppositely, industrial agents exhibit a strong propensity to trade with partners of different type (heterophily).

Table 1: Results of the ERG model estimated on the EU ETS network

	EU ETS trading network
edges	-8.784*** (0.033)
transitive	0.376*** (0.002)
nodematch.country	2.813*** (0.012)
mix.type.finance.finance	0.944*** (0.034)
mix.type.industry.finance	0.226*** (0.034)
mix.type.finance.industry	0.287*** (0.034)
mix.type.industry.industry	-0.998*** (0.034)
Akaike Inf. Crit.	457,197.300
Bayesian Inf. Crit.	457,311.100
<i>Notes:</i>	***Significant at the 1 percent level. **Significant at the 5 percent level. *Significant at the 10 percent level.

These results confirm that, lacking a central market place, industrial agents resort to local networks and brokerage services from the

⁵We used the *ergm* package of the R *statnet* library (Handcock et al., 2003)

⁶The *edges* term can be regarded as a intercept or offset which controls for the degree of connectedness (*density*) in the network. The *transitive* term can be seen as an auxiliary term to guarantee robustness of the mixing parameters which are in the center of our interest. For the estimation a Maximum Pseudo Likelihood algorithm was used.

financial industry in order to trade allowances. The slightly stronger effect observed for transaction from type finance to industry also suggests that brokerage services are more intensively used by buyers than by sellers.

4.1.2 Endogenous drivers

The choice of trading partners does not only depend on exogenous factors. The importance of the position of an agent in the market might also be fundamental in attracting transactions. A network-based perspective allows to quantify these aspects by relating the formation of links to the existing structure of the network.

The degree is the most basic measure of importance of a node in a network. From a structural perspective, assortativity then measures the propensity of nodes to connect to similar nodes in terms of degree. In order to analyze the assortativity of the ETS, we use the Maslov-Sneppen algorithm (see Maslov and Sneppen, 2002), which compares the empirical network to a null-model generated by a rewiring procedure⁷. In the context of the ETS, this null model can be seen as representing the structure that would have expectedly emerge if all transactions had been performed through the veil of a centralized exchange platform. The results of the analysis are presented in Figure 4 through degree-degree correlation profiles. They show on the one hand a slightly increased connectedness within the group of highly connected nodes (the lighter green area in the upper right corner of the left hand-side plot) and on the other hand significantly increased degree of asymmetric connectedness i.e. between low- and high degree nodes (the yellow to red area along the axes). These results suggest that large, and hence visible, actors attracted more transactions than they would have through a centralized market.

4.2 Degree distribution and Structure of the Trading Network

The network structure that emerges from micro-level interactions can be analyzed via its degree distribution. In Figure 5 the in-, out- and total-degree distributions are displayed on a log-log-scale. The graph clearly shows that the distribution exhibit fat tails. Translated into our market context this means, that there are agents whose degree strongly exceeds the average. These agents, which are much better connected than the average, are likely to play a central role in the functioning of the market and hence acquire private information on its operation.

To further investigate the hierarchical structure of the trading network, we follow Li and Schürhoff (2014) in analyzing the degree distributions in connection with the clustering behavior of agents. Figure 5 displays the the in- and out-degrees⁸ versus the the cliquishness⁹ of

⁷see B

⁸The in- and out-degree, refers to the active and passive connectedness of agents.

⁹Be the k-core of graph a maximal subgraph in which each vertex has at least degree

Figure 4: Degree-degree correlation profiles generated by the Maslov-Sneppen algorithm for the ETS as an undirected (left) and directed (right) graph.

agents. In doing so one can check for the presence of clustering and if it is related to the connectedness of agents. For the EU ETS trading network we find a negative relationship between the connectedness of agents (in- and out-degree) and their clustering behavior. In other words, the downward sloping cloud implies a hierarchy in the market with a strong core of highly connected nodes (to the right on the plot) surrounded by clusters of weaker connected nodes on the outskirts (to the left of the plot). More precisely, as also illustrated in Figure 2, the trade network is characterized by a core of strongly connected agents from the finance industry (yellow nodes), surrounded by looser connected agents from the industry in the periphery of the graph.

The above described structure is also illustrated by the wave-like forms of the density of a network statistics (see Figure 7). Financial

k. The cliquishness or coreness of a vertex is then k if it belongs to the k -core but not to the $(k + 1)$ -core (Seidman, 1983).

Figure 5: Degree Distributions

agents are concentrated at crucial location of the network serving as hubs (as measured by their closeness) or intermediaries (as measured by their betweenness). This structural asymmetry might be a reflection of the informational asymmetry on the ETS market which authors as Medina et al. (2014) have emphasized.

4.3 Network Structure and Market Efficiency

Our analysis suggests that, in absence of a central market-place, the formation of the EU-ETS trading network was driven by the need for traders to identify a potential counterpart through geographical proximity or prominence in the network. These constraints led to the formation of a complex trade network characterized by disassortative mixing behavior (Maslov-Sneppen, see Section 4.1.2), a fat tailed degree distributions and a hierarchical structure, with highly connected financial agents in the core and lesser connected industrial agents clustering around this core (see Section 4.2).

These asymmetries in the network echo existing evidence in the literature about market inefficiencies (Hintermann, 2010; Creti et al., 2012; Palao and Pardo, 2012; Charles et al., 2013) and informational asymmetries (Medina et al., 2014). On the one hand, geographical homophily suggests that differentials in marginal abatement costs were underexploited by the market. Indeed, one should otherwise have observed large trade flows between eastern and western European coun-

Figure 6: Degree vs. Clustering

tries as abatement costs were presumably much lower in the former than in the latter. On the other hand, large central agents are likely to capture information about the functioning of the market and use it to extract informational rents while distorting the price formation process. To test this hypothesis, we perform in the following section an analysis of the joint evolution of the network structure and market outcomes (prices, profits and bid-ask spread).

5 The dynamic trading network

5.1 Overview

An outline of the dynamics of the ETS transaction network is provided in Figure 8, which gives the evolution of key network statistics¹⁰ over the six first years of operation of the market. The picture that emerges is this of a market whose activity and efficiency slowly increases over time.

The evolution of the network's degree and density underlines the fact that the intensity of trading in the EU ETS grew over time, with a peak in trade period 5. The sustained high level of betweenness centrality from period two on indicates that the network has better transmission properties, i.e trading in the market is less subject to frictions. The closeness centrality score, reflecting the average distance of one node to any node, which reached a peak in trade period four in order to fall again in successive periods tells a similar story. Degree assortativity and disassortativity describe the preferential attachment of nodes to nodes with similar connectivity and vice versa¹¹. While

¹⁰see appendix for their definition

¹¹At a value of 1 the network exhibits perfect assortative mixing, while a value of -1 implies perfect disassortative mixing. Zero indicates that network is non-assortative.

Figure 7: Densities plots for various trade network statistics and company types in the ETS

the assortativity was steadily decreasing up to trade period three, the first period of compliance Phase II, it tends towards zero in subsequent periods. This implies that agents in the later periods (Phase II) were less biased in choosing their trading partner and relied to a higher degree on market signals. This might be due to a higher degree of spot market trading in the later trading periods. While trading on spot markets only accounted to 40% in 2005, this share rose to 70% in 2007 (Convery et al., 2008).

Figure 8: Evolution of different network metrics by trade period

5.2 The PLS-PM approach

In the following, we aim to further refine our analysis by linking the dynamics of the network to this of key market indicators such as price, bid-ask spreads and profits. Therefore, a natural approach is to use time-series of market variables and network-statistics to regress the former on the latter. However, although market variables have a well-defined time-stamps, the structure of the network at a given date depends on the modeler's assumption about the length of time during which a trading link shall be considered active. A standard approach in the literature (see e.g Panzarasa et al., 2009; Kossinets and Watts, 2006; Li and Schürhoff, 2014; Puliga et al., 2014) is to use a sliding window on the basis of an assumption about the lifespan of a connection.

Figure 9: Different Network Metrics computed over different window sizes

In the context of the EU-ETS, we lack a natural assumption about the lifespan of connections and, as illustrated in Figure 9, network characteristics exhibit a sizable variability as the window-size increases. In order to overcome this problem and to capture as much as possible of the information provided by the network-structure at different time-scales, we use a nested approach via Partial Least Square Path modeling (PLS-PM).

The method consists in combining (i) an inner model in which one seeks to explain dependent variables by latent variables constructed upon network statistics at a multitude of different window-sizes (see Figure 10)) and (ii) an outer model in which latent network statistics are constructed by taking a convex combination of the network statistics using different window-sizes in such a way that the explained variance of the dependent variables be maximized.

The three inner equations with price, the bid-ask spread and the

Figure 10: Inner Model - Latent Network Statistics vs. spread, profits, price

profits as the respective dependent variables are estimated simultaneously. This delivers unique time series of score values for each network statistic which delivers a precise picture of the structural evolution of EU ETS trading network. The model consists of:

- Eight reflective latent variable equations of the form $X_{jk} = \lambda_{0jk} + \lambda_{jk}LV_j + error_{jk}$ with the following parameters:¹²
 - Degree
 - PageRank
 - Closeness
 - Katz

¹²For a technical description of the different network statistics the reader is referred to Appendix C

- Assortativity
 - Betweenness
 - Asymmetry
 - Density
 - Two formative latent variable equations of the form $LV_j = \lambda_{0j} + \lambda_{jk}X_{jk} + error_j$ (measurement models) with the following parameters:
 - abatement costs
 - * electricity prices (the average of electricity prices from France, Germany, Great Britain and Scandinavia)
 - * oil price (Brent)
 - * temperatures
 - * CO2 commodity price
 - * emissions as recorded in the EU ETS compliance database
 - * country dummy variable
 - other
 - * volume traded
 - * the EUROSTOXX stock market indicator as a proxy for overall economic activity
- which, via scores of the form $L\hat{V}_j = \sum_k w_{jk}X_{jk}$ represent the embedded manifest variables.
- Three inner model equations (structural equations), explaining respectively the:
 - market price
 - bid-ask spread
 - profits

A graphical representation of the inner model as well as the estimated coefficients is displayed in Figure 10. The two formative latent variables can be understood as some sort of instrumental variable regressions which represent abatement costs (oil price, temperatures, CO2 commodity price, emissions, country dummy variable) and other factors (volume traded, the European stock market indicator EUROSTOXX as a proxy for economic activity) deemed to be relevant for the price formation, the bid-ask spread or the ability to generate profits out of a trade. The eight reflective latent variable equations each reflect a different network metric. With the exception of the Asymmetry and the Density variables, the networks are all measured on a node level. The variable Asymmetry corresponds to the Gini coefficient of the degree distribution and is a graph level variable like density. It measures the inequality of connectedness among agents and can be interpreted as a proxy for the Asymmetry in the network. The respective manifest variables in these equations are the respective network metrics measured for different window sizes. As mentioned above, The PLS-PM algorithm now seeks to choose the weights for the manifest variables in a way, that thereby (via linear combinations) formed latent variables, in consideration of the relationships in the inner and

outer model, maximize the explained variance of both the latent and observed dependent variables.

Figure 11: Block component weights with respect to different window sizes

Figure 11 displays the weights and the loadings obtained for the different network metrics and the different window sizes for which they were measured (between 1 day and four years). Please note that not all window sizes are preserved in the final model. For the manifest variables in the respective reflective latent variable equations (all contained manifest variables are assumed to *reflect* different measurements of the same variable) a positive correlation is prescribed. Individual measurements which violated this assumption were removed from the estimation. It is noteworthy that the weighting of window sizes for different network metrics doesn't behave the same in all cases. For degree, PageRank, closeness, clustering and assortativity longer term positions within the evolving network seem to play a bigger role. As far as density (this variable is the only graph-level metric in the estima-

tion) and betweenness both long and short term positions seem to be more relevant than medium term positions. As far as Katz centrality is concerned measurements of window sizes between half a year and a year seem to be of relatively higher importance.

For the interpretation of the coefficients of the inner model(s) (see Figure 10), it has to be kept in mind, that, while most network metrics as well as profits can be computed on a daily and individual basis, density, asymmetry, price and bid-ask spread are only available at the aggregate level. The coefficients for the latter two equations thus describe the influence of the distribution of network metrics, reflecting the network positions of agents encountering each other on the market on a certain day, on the respective market price and bid-ask spread. The inner model regressions exhibit a relatively good goodness of fit, with R^2 values of 0.6291, 0.5630 and 0.0946 for the price, spread and profits respectively. This corresponds to a goodness of fit of 0.5723 overall.

Table 2: Dependent Variable: Price

	Estimate	Std. Error	t value	Pr(> t)
Intercept	-0	0.002	-0	1
Degree	-0.005	0.004	-1.276	0.202
Pagerank	0.020	0.003	6.733	0
Closeness	-0.048	0.002	-27.797	0
Katz	0.006	0.002	3.848	0.000
Assortativity	-0.020	0.002	-9.207	0
Betweenness	0.008	0.002	3.218	0.001
Density	0.035	0.002	14.243	0
Asymmetry	0.000	0.002	0.101	0.920
abatement	0.295	0.002	166.990	0
other	-0.608	0.002	-337.170	0

Price As far as the inner model regression for prices is concerned, we observe that all network metric with the exception of degree, closeness and assortativity exhibit a positive sign. Keeping in mind that the EU ETS is considered a directed network, in which a transaction establishes a link between the seller (source node) and the buyer (target node) we can interpret these results as follows: Elevated average centrality measures, represented by PageRank, Katz and betweenness centrality on a certain trading day imply the presence of dominant agents as far as their network position is concerned exercising elevated pricing power over the more peripheral agents. A similar interpretation is given by Firgo et al. (2015) in the context of the Austrian retail gasoline market network. Asymmetry as far as the connectedness of agents is concerned seems to have no significant effect on the prices.

Density can be interpreted as a proxy for overall trading intensity. The positive coefficient of this variable hence implies that in our context higher trading intensity drives up prices. The negative coefficients for degree (the sum of in- and out-degree) and closeness centrality (total closeness) on the other hand imply decreasing prices as the options

of agents to close transactions increase. One has to note however, that degree is next the only variable with unsatisfying significance. The positive coefficient for the abatement block just implies a positive relationship between marginal abatement costs and prices for emission certificates. This is in line with theoretical considerations.

Table 3: Dependent Variable: Spread

	Estimate	Std. Error	t value	Pr(> t)
Intercept	0	0.002	0	1
Degree	0.025	0.004	6.372	0
Pagerank	-0.030	0.003	-9.096	0
Closeness	0.032	0.002	16.811	0
Katz	-0.004	0.002	-2.481	0.013
Assortativity	0.001	0.002	0.280	0.780
Betweenness	-0.013	0.003	-4.859	0.000
Density	-0.016	0.003	-6.094	0
Asymmetry	0.022	0.002	12.253	0
abatement	-0.294	0.002	-153.756	0
other	-0.843	0.002	-430.812	0

Bid-Ask Spread The bid-ask spread is, as mentioned before, often interpreted as a measure for informational asymmetry or trading frictions in the market: the difference between the buyer and seller price is assumed to reflect diverging degrees of informedness about the true market price (see Medina et al., 2014, in this respect). It is thus not surprising that the presence of central and thus well informed agents decreases the bid-ask spread, as it is implied by negative coefficients for PageRank, Katz and betweenness centrality. Density in the context can also be interpreted as a proxy for information: the denser (more complete) a network is, the more agents have traded in the market in the past (within the window size) and the better their information is, over which they dispose when concluding a transaction. The negative coefficient for this variable is in line with this interpretation. Not surprisingly we observe that asymmetry in the degree distribution is also reflected in the bid-ask spread, which as noted earlier is considered to be informative about the informational asymmetry in the network. The respective coefficient is positive and highly significant. For degree (sum of in- and out-degree), closeness (here total closeness) and assortativity the coefficients are positive and thus inverted compared to the price equation. As argued above, degree and closeness can be seen as proxy for the options based on past transactions agents have when trying to complete a transaction implying at the same time a higher potential for disagreement as far as the price is concerned. Assortativity describes the tendency of agents to connect with other agents which are similar to them. This means that these agents are less informed as they only dispose of a limited view on the market, potentially leading to a greater gap between bid and ask prices. It has to be noted however that assortativity is the sole variable in the regression which is not significant at a satisfying level. The interpretation of the negative

abatement coefficient is a bit more involved. Following the principle idea of emission trading OHAs with higher abatement costs are supposed or more likely to rather acquire their missing EUAs necessary to comply to the emission reduction targets on the market, than to make the costly investments necessary to bring down emissions by means of technologically upgrading their installations. This might lead to an increased pressure of accepting asked prices overall reducing the bid-ask spread.

Profits The coefficients for the profit equation, as noted above, have to be interpreted in a different manner as they refer to a dependent variable which, in contrast to prices and the bid-ask spread, is available on an individual level. Not surprisingly several variables describing the centrality of agents exhibit positive slopes and are highly significant. This is in line with the findings in the static network of Section 4. The only exception again are degree and density. The interpretation for the latter is straight forward as higher trading intensity implies higher competition and thus lower profit margins. The explanation for the negative coefficient of the variable degree is however not so clear. Profits as pointed out previously are computed in a cumulative manner. A higher number of transactions in the past without implying concrete centrality within the network might incur a higher possibility for losses: Many transactions alone are not sufficient to take a central position in the network. It depends on whom an agent is trading with. The positive coefficient for abatement costs is puzzling however. It can in our opinion only be explained by the overall relatively low price of EUAs since the compliance break in 2006 resulting from a massive overallocation of emission certificates which, as discussed in Section ??, is still today considered a problem. Of a lesser surprise is the negative and significant coefficient of the variable asymmetry. Asymmetries in the network are the result of market inefficiencies that impose higher costs on market participants and thus decreases their profits.

Table 4: Dependent Variable: Profits

	Estimate	Std. Error	t value	Pr(> t)
Intercept	-0	0.002	-0	1
Degree	-0.604	0.006	-109.055	0
Pagerank	0.384	0.005	82.033	0
Closeness	0.045	0.003	16.483	0
Katz	0.048	0.003	18.900	0
Assortativity	0.242	0.003	71.425	0
Betweenness	0.179	0.004	48.247	0
Density	-0.144	0.004	-37.341	0
Asymmetry	-0.030	0.003	-11.835	0
abatement	0.009	0.003	3.171	0.002
other	-0.053	0.003	-18.857	0

5.3 Evolution of the Emission Trading network over time

The PLS-PM estimation gives rise to two important results: First, by the inner model estimations we obtain easily interpretable results indicating the influence of the network metrics and exogenous variables have on the dependent variables. Second, using the weights estimated in the outer model of the PLS-PM estimation allows us to construct so called latent scores. In the PLS-PM they enter the structural equation. Here they are used as some kind of surrogate variables for the network metrics measured with the unknown “*correct*” window size. This allow us to gain insights on how the topology of the emission trading network evolves and how the position of different subgroups within this network changes over time.

Figure 12: PLS-PM scores of Network Metrics over time for different company types

The conclusions drawn from the different network metrics displayed in Figure 12 are ambiguous. In general one can state that market efficiency has improved over time. As the share of spot market trading rose, it became easier for agents to aggregate information and to participate in the European emission market. This interpretation is indicated by decreasing average centrality scores (Degree, PageRank and Katz) together with decreasing Gini coefficients for the same variables. In short, a higher market participation rate brought down the average connectivity of agents. This effect is the most articulated in trade period four. There the trading intensity in terms of volume traded was the highest, while the average connectivity in the trading network was at the lowest level.

Looking at the closeness and betweenness centrality scores underlines this interpretation. The average level of closeness centrality of agents participating in the EU ETS is sharply increasing over time beginning in trade period four. This can be viewed as an indicator for an increasing flexibility of agents in choosing their trading partner and thus for an overall better efficiency of the emission market. This is despite the Gini index for this metric stays relatively stable over time. The betweenness centrality scores point in a similar direction. This metric measures the importance of nodes as intermediaries. It thus is not surprising that this role can mainly be attributed to agents of type “*finance*”. Across all six trading periods nodes of this type exhibited an in average larger value of betweenness centrality than their counterparts from the “*industry*”. The overall increase of betweenness centrality over time as well as the higher degree of inequality for this metric for agents of type “*industry*” in the last three periods can however be attributed to the fact, that this intermediary role was partly taken over by some of the most central agents of this type. An increasing share of spot-market trading replacing OTC, which used to be the dominant transaction form in the beginning of the EU ETS, can evidently be seen as an explanation for that. This interpretation is supported by the evolution of agents’ mixing behavior over time. While (dis)assortative mixing appears to have played an important role in the network formation process in the first three periods, this value is close to zero for both types of agents in the remaining three trade periods. As for the evolution of closeness centrality this can be interpreted as an indicator for a more efficient functioning of the market. While industrial actors in the first years of the ETS had to rely to a higher degree on higher connected intermediaries from the financial industry in order to trade, this necessity gradually fell away with the emergence of spot market trading. The reason why agents of type “*finance*” exhibit a higher degree of disassortativity in the first three trading periods can be attributed to their role as intermediaries: According to our prior observation that the trading network exhibits a hierarchical structure (see Section 4.2), EUAs are traded from industrial actors in the periphery to financial actors in the center and vice versa.

While above results indicate an overall improvement in market ef-

iciency, a closer look at the differences in scores between the different types of agents reveals that some problematic aspects of the organization of the EU ETS persist. In fact, with the exception of Katz centrality, we observe an increasing gap towards the latter periods in the centrality measures (Degree, PageRank, Closeness, Betweenness) between agents of type “*finance*” and agents of type “*industry*”. This implies a persistent asymmetry between industrial and financial actors as far as their network position is concerned. In contrast, the overall inequality in terms of market access between these two types of agents, was thus in fact not decreasing but got more pronounced over time. The asymmetry score itself indicates similar. While the asymmetry in the market had constantly decreased since mid 2007 this metric is on the rise again since the beginning of 2010.

6 Conclusion

This paper has analyzed the European Emission trading system from a network perspective. Empirically, the transaction network is characterized by clustering behavior of agents, a fat tailed degree distribution and a pronounced hierarchical structure. A quantitative analysis of the drivers of link formation shows that the emergence of this structure is explained by the fact that, in absence of a centralized market place, agents had to resort to local networks and financial intermediaries to exchange emission certificates: transactions were driven by the need to identify a potential counterpart through geographical proximity or prominence in the network rather than by complementarity in marginal abatement costs.

The hierarchical structure of the network also suggests that central agents might have captured informational rents and hence influence on the price formation process as well as “abnormal” profits. In order to confirm this intuition we have performed an in-depth analysis of the joint evolution of network statistics and of key market characteristics (prices, bid-ask spread, profits) using a Partial Least Square-Path Modeling technique. The results of this analysis definitively confirms the impact of central agents on market dynamics. Over time, the overall efficiency of the market shows some signs of improvement though a strong asymmetry between industrial and financial actors as well as in overall remains.

In our opinion, these results reflect a major flaw in the organization of the European carbon market, namely the lack of a central market place. Through the period under consideration, trading was largely performed through bilateral OTC transactions and industrial actors had to resort to local networks or financial intermediaries. Hence, the lack of an institutional structure of the market imposed unnecessary costs on industrial actors, which often do not possess the resources to collect market-related information. This undermines the key objective of the European Emission Trading System to reduce greenhouse gas emissions at the least possible cost.

Market quality improved over time with the increasing share of

spot market trading. However, the major flaws outlined above in principle still exist. These could be partly solved by the establishment of a central market place on which emission certificates can be traded. This could improve the quality and effectiveness of emission trading in Europe tremendously.

Acknowledgments

The authors acknowledge the support of the EU FP7 FET project SIMPOL.

References

- Alberola, E., Chevallier, J., 2009. European carbon prices and banking restrictions: Evidence from phase i (2005-2007). *The Energy Journal*, 51–79.
- Banerjee, A., Chandrasekhar, A. G., Duflo, E., Jackson, M. O., 2013. The diffusion of microfinance. *Science* 341 (6144), 1236–1238.
- Barrat, A., Barthélemy, M., Pastor-Satorras, R., Vespignani, A., 2004. The architecture of complex weighted networks. In: *Proceedings of the National Academy of Sciences of the United States of America*. Vol. 101. National Academy of Sciences, pp. 3747–3752.
- Battiston, S., Gatti, D. D., Gallegati, M., Greenwald, B., Stiglitz, J. E., 2012a. Liaisons dangereuses: Increasing connectivity, risk sharing, and systemic risk. *Journal of Economic Dynamics and Control* 36 (8), 1121–1141.
- Battiston, S., Puliga, M., Kaushik, R., Tasca, P., Caldarelli, G., 2012b. Debtrank: Too central to fail? financial networks, the fed and systemic risk. *Scientific reports* 2.
- Bonacich, P., 1987. Power and centrality: A family of measures. *American Journal of Sociology*, pp. 1170–1182.
- Centre, U. R., 2014. JI & CDM projects. [online; 2015-09-29]. URL <http://www.cdmpipeline.org/>
- Charles, A., Darné, O., Fouilloux, J., 2013. Market efficiency in the european carbon markets. *Energy Policy* 60, pp. 785–792.
- Chinazzi, M., Fagiolo, G., Reyes, J. A., Schiavo, S., 2013. Post-mortem examination of the international financial network. *Journal of Economic Dynamics and Control* 37 (8), 1692–1713.
- Convery, F., Ellerman, D., De Perthuis, C., 2008. The european carbon market in action: Lessons from the first trading period. *Journal for European Environmental & Planning Law* 5 (2), 215–233.
- Creti, A., Jouvét, P.-A., Mignon, V., 2012. Carbon price drivers: Phase i versus phase ii equilibrium? *Energy Economics* 34 (1), 327–334.
- Duenas, M., Fagiolo, G., 2014. Global trade imbalances: A network approach. *Advances in Complex Systems* 17 (03n04), 1450014.
- Ellerman, A. D., 2010. *Pricing carbon: the European Union emissions trading scheme*. Cambridge University Press.
- Ellerman, A. D., Decaux, A., 1998. Analysis of post-kyoto co2 emissions trading using marginal abatement curves. (working paper).

- Ellerman, A. D., Joskow, P. L., 2008. The European Union's emissions trading system in perspective. Pew Center on Global Climate Change Arlington, VA.
- European Commission, 2016. EU ETS Handbook. Brussels.
URL http://ec.europa.eu/clima/publications/docs/ets_handbook_en.pdf
- European Council, 1993. 94/69/EC: Council Decision of 15 December 1993 concerning the conclusion of the United Nations Framework Convention on Climate Change .
URL <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:31994D0069>
- European Council, 1998. 2106th Council meeting ENVIRONMENT Luxembourg, 16-17 June 1998.
URL http://europa.eu/rapid/press-release_PRES-98-205_en.pdf
- European Parliament, 2003. Directive 2003/87/EC of the European Parliament and 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.
URL <http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:02003L0087-20090625&from=EN>
- Firgo, M., Pennerstorfer, D., Weiss, C. R., 2015. Centrality and pricing in spatially differentiated markets: The case of gasoline. *International Journal of Industrial Organization* 40, 81–90.
- Freeman, L. C., 1979. Centrality in social networks conceptual clarification. *Social Networks* 1 (3), pp. 215–239.
- Handcock, M. S., Hunter, D. R., Butts, C. T., Goodreau, S. M., Morris, M., 2003. *statnet: Software tools for the Statistical Modeling of Network Data*. Seattle, WA.
URL <http://statnetproject.org>
- Härdle, W., Kirman, A., 1995. Nonclassical demand: A model-free examination of price-quantity relations in the marseille fish market. *Journal of Econometrics* 67 (1), 227–257.
- Hintermann, B., 2010. Allowance price drivers in the first phase of the EU ETS. *Journal of Environmental Economics and Management* 59 (1), pp. 43–56.
- Iori, G., De Masi, G., Precup, O. V., Gabbi, G., Caldarelli, G., 2008. A network analysis of the italian overnight money market. *Journal of Economic Dynamics and Control* 32 (1), 259–278.
- Jaraite, J., Jong, T., Kažukauskas, A., Zaklan, A., Zeitlberger, A., 2013. Ownership links and enhanced eutl dataset.

- Jaraite, J., Kažukauskas, A., et al., 2012. Firm trading behaviour and transaction costs in the european union's emission trading system: An empirical assessment. Tech. rep., CERE-the Center for Environmental and Resource Economics.
- Katz, L., 1953. A new status index derived from sociometric analysis. *Psychometrika* 18 (1), pp. 39–43.
- Koch, N., Fuss, S., Grosjean, G., Edenhofer, O., 2014. Causes of the eu ets price drop: Recession, cdm, renewable policies or a bit of everything?—new evidence. *Energy Policy* 73, 676–685.
- Kossinets, G., Watts, D. J., 2006. Empirical analysis of an evolving social network. *Science* 311 (5757), pp. 88–90.
- Laing, T., Sato, M., Grubb, M., Comberti, C., et al., 2013. Assessing the effectiveness of the eu emissions trading system. Grantham Research Institute on Climate Change and the Environment Working Paper (106).
- Li, D., Schürhoff, N., 2014. Dealer networks.
- Martin, R., Muûls, M., Wagner, U. J., 2014. Trading behavior in the eu emissions trading scheme. Available at SSRN 2362810.
- Maslov, S., Sneppen, K., 2002. Specificity and stability in topology of protein networks. *Science* 296 (5569), pp. 910–913.
- Medina, V., Pardo, Á., Pascual, R., 2014. The timeline of trading frictions in the european carbon market. *Energy Economics* 42, 378–394.
- Page, L., Brin, S., Motwani, R., Winograd, T., 1999. The pagerank citation ranking: bringing order to the web.
- Palao, F., Pardo, A., 2012. Assessing price clustering in european carbon markets. *Applied Energy* 92, pp. 51–56.
- Panzarasa, P., Opsahl, T., Carley, K. M., 2009. Patterns and dynamics of users' behavior and interaction: Network analysis of an online community. *Journal of the American Society for Information Science and Technology* 60 (5), 911–932.
- Puliga, M., Caldarelli, G., Battiston, S., 2014. Credit default swaps networks and systemic risk. *Scientific reports* 4.
- Seidman, S. B., 1983. Network structure and minimum degree. *Social networks* 5 (3), pp. 269–287.
- Stavins, R. N., 1995. Transaction costs and tradeable permits. *Journal of environmental economics and management* 29 (2), 133–148.

- United Nations, 1992. United Nations Framework on Climate Change. [online; 2015-09-29].
URL https://unfccc.int/files/essential_background/background_publications_htmlpdf/application/pdf/conveng.pdf
- United Nations, 1998. Kyoto protocol to the united nations framework convention on climate change.
URL <http://unfccc.int/resource/docs/convkp/kpeng.pdf>
- Vignes, A., Etienne, J.-M., 2011. Price formation on the marseille fish market: evidence from a network analysis. *Journal of Economic Behavior & Organization* 80 (1), 50–67.
- Wasserman, S., Faust, K., 1994. Social network analysis: Methods and applications. Vol. 8. Cambridge University Press.
- Zaklan, A., 2013. Why do emitters trade carbon permits?: Firm-level evidence from the european emission trading scheme. Tech. rep., DIW Berlin, German Institute for Economic Research.

A EU ETS - the detailed legal and organizational background

A.1 Historical Background and Legal Foundations

The Kyoto Protocol (KP) United Nations (1998) from 1998 extended the United Nations Framework Convention on Climate Change (UNFCCC) United Nations (1992) negotiated in 1992 during the UN Conference on Environment and Development by defining targets for the reduction of green house gas (GHG) emissions into the atmosphere. These targets follow the principle of “*common but differentiated responsibilities*” as outlined in Article 3 of the KP United Nations (1998). Accommodating the responsibility of industrialized countries for the contemporary levels of GHG emissions, these targets were determined to be binding for the group of developed signatory states referred to as the Annex 1 parties. The protocol was signed and ratified by 191 parties of which one was the European Union^{13, 14}.

The Annex 1 parties comprise 37 industrialized countries of which 29 are now members of the European Union. The legally binding commitment of the signatory countries concerns the most relevant greenhouse gases and gas groups.¹⁵ The targets themselves are however quantified in CO_2 equivalents with regard to global warming potential and as percentages of the emissions in a base year, which, for the majority of the Annex 1 parties, is 1990. The European Union as a whole committed itself to collectively reduce CO_2 emissions by 8% until 2012 and 20% until 2020 with respect to base year emissions. Under the premise of “*common but shared responsibilities*” member state specific reduction goals were defined, which take into account the different levels of economic development within the union, the respective structures of the national economies as well as early measures to reduce GHG emissions.

To keep the costs of limiting CO_2 emissions as small as possible for the signatory countries the KP allows for so called “*flexible mechanisms*” which serve as an alternative to traditional approaches like carbon taxes or compensating measures as reforestation (Art. 3.3) United Nations (1998). These mechanisms comprise *International Emission Trading* (IET), *Clean Development Mechanisms* (CDM) (United Nations, 1998, Art. 12) and *Joint Implementation* (JI) (United Nations, 1998, Art. 6) and shall be described in detail in the following subsection.

Since Japan rejected all attempts to give the UN the legal instruments to enforce the emission reduction commitments in the KP and the United States withdrew from the protocol in 2001 it became soon clear that the EU had to find an internal solution if it wanted to stick

¹³Council Decision of 15 December 1993 European Council (1993)

¹⁴Noteworthy exceptions are the United States which signed but never ratified the KP and finally withdrew in 2001 and Canada which quit the treaty in 2011.

¹⁵Carbon dioxide, methane, nitrous oxide, sulphur hexafluoride, hydrofluorocarbons and perfluorocarbons

to the GHG reduction targets to which it committed itself in the KP Ellerman (2010). After an understanding was found between member states to differentiate the GHG reduction targets with regard to the level of economic development in the form of the “*burden sharing agreement*” (BSA) European Council (1998), the initial resistance with regard to the implementation of a European emission trading scheme (ETS) began to crumble. The European Union emission trading scheme was finally legally implemented by directive 2003/87/EC European Parliament (2003)¹⁶ and subsequently adopted into national laws.

A.2 The Functioning of the European Emission trading System

Emission Trading The concept of IET plays the central role of flexible emission reduction instruments and is the cornerstone of European climate policy. The system bases on a “*cap-and-trade*” principle in which permitted emission units, so called allowance units are allocated to emitters of green house gases. One emission allowance unit typically corresponds to one metric ton of CO_2 -equivalent. These assigned allowance units (AAU or EAU European Allowance Unit in the context of the EU ETS) normally depend on historical yearly green house gas emission data and are capped with regard to committed national or supranational emission reduction targets. The allocated allowance units then correspond to the amount of emissions an operator is allowed to produce within the upcoming year. Allowance units thereby become a scarce good, which participants can exchange in a market context. Periodically market participants which are legally committed to reduce their emissions have to surrender the amount of allowance units in their possession. These are subsequently compared with the realized emissions which are permanently recorded at the respective installations to check if the emission reduction targets were met. If the available allowance units fall short of the realized emissions, the obliged market participants have to pay a fine proportional to the allowance units by which the emission reduction obligations were missed. Emitters therefore face a choice between reducing their emissions by targeted investments or by acquiring additional emission certificates on the market to meet legal obligations. The system ideally is supposed to exploit differing marginal abatement costs (MAC), i.e. the marginal cost of reducing green house gas emissions by one unit, between countries, firms, industries or even between different branches within a company Ellerman and Decaux (1998). Emitters from high technology sectors with relatively low levels of emission could thereby profit from the comparatively low abatements costs of other companies from emission intensive industries and vice versa. Installations can be factories, power plants or even aircrafts.

¹⁶The directive was later amended by Directive 2004/101/EC, Directive 2008/101/EC, Regulation (EC) No 219/2009 and Directive 2009/29/EC

Clean Development Mechanism & Joint Implementation

The system of emission trading is complimented by the CDM and the JI mechanism. In contrast to emission trading these mechanisms are project based. Predicated on the assumption that actions which lead to the reduction of GHG eventually have positive effects in slowing down global warming no matter where on the planet they are conducted, Annex 1 countries can engage in GHG emission reducing projects abroad in order to earn emission reduction units (ERU) which in turn can be traded on the emission market or used when surrendering one's allowances at the end of a compliance period. While the JI mechanism is supposed to foster cooperation between Annex 1 countries¹⁷ to meet their GHG reduction targets, the CDM aims to stimulate GHG reducing investments and projects in non-Annex 1 countries (mainly developing countries) to promote sustainable development (United Nations, 1998, Art. 12) and to help Annex 1 countries to meet their emission reduction commitments with the lowest possible costs.

The implementation of IET in the European context

The ETS covers factories, power stations, and other installations with a net heat excess of 20 MW in emission intensive industries responsible for roughly 50% of the GHG emissions in the concerned 31 countries (EU plus Switzerland, Norway and Liechtenstein). With directive 2008/101/EC the aviation industry was also included into the ETS. The emission allowance units (EUA) are allocated to each of the approximately 11,000 installations in February each year on a national level in line with the respective BSA and KP reduction targets and have to be surrendered by the operator holding accounts (OHA) at latest end of April in the subsequent year. The fine for each EUA after surrendering that falls short of the verified emissions amounts to EUR 100. Operators are allowed to bank and respectively borrow allowances within a trading period. It was however not permitted to carry allowances from Pilot Phase I (2005 - 2007) to Phase II (2008-2012), and from there to Phase III (2013 - 2020) Ellerman and Joskow (2008). The ETS is not only open to OHAs, but also private entities which don't fall under the ETS regulation are allowed against a fee to trade on the emission market. These entities are referred to as private holding accounts (PHA). EUAs can be traded bilaterally, over the counter (OTC) via a broker or on one of Europe's climate exchange markets like the European Climate Exchange (ECX), the European Energy Exchange AG (EEX) etc. For the time for which the transaction data set is available the most common form of transactions was OTC.

¹⁷The majority of currently ongoing Joint Implementation projects are situated in transition economies with Annex 1 obligations like the Russian Federation and Ukraine Centre (2014)

A.3 Transaction data from Community Independent Transaction Log

An attractive feature for research on the European Emission market is the public availability of the entire transaction data set. As prescribed by 2003/87/EC and 2009/29/EC every transaction in the ETS has to be recorded in some sort of accounting system (registries) and is accessible to the public with an embargo of three years. At the beginning these registries were organized on a national level. Since 2008 this function is resumed by a central Community Independent Transaction Log (CITL) accessible online under <http://ec.europa.eu/environment/ets/>. On this website of the (CITL) all transactions since the beginning of emission trading in Europe in 2005 are published. The transaction data from the CITL form the base of our network-based analysis of the EU ETS.

B Maslov-Sneppen random rewiring

A basic method within the class of approaches to investigate the formation process of a network is the Maslov-Sneppen (Maslov and Sneppen, 2002) algorithm: comparing the empirical network with a quantity of random networks with an identical degree sequence and distribution allows us to generate degree-degree correlation profiles which permit to identify connectivity patterns between nodes of different degrees. The so called null-model is generated by systematically rewiring the original network: Two pairs of connected nodes $A-B$ and $C-D$ are randomly selected from a network and rewired in the fashion $A-D$ and $C-B$. If the thereby generated new connections already exist the procedure is aborted and two new pairs of connected nodes are randomly selected and the rewiring attempt is repeated. Doing this sufficiently often, a rule of thumb suggests a number as high as ten times the number of edges, one obtains a random graph with the same degree sequence and distribution as the original graph. This procedure is repeated multiple times. Then the generated null-models are compared with the original network. More precisely, we compare the number of edges between two nodes with degrees K_1 and K_2 in the empirical network $N(K_1, K_2)$ and the mean in the generated random networks $\bar{N}_r(K_1, K_2)$: $R(K_1, K_2) = N(K_1, K_2) / \bar{N}_r(K_1, K_2)$. If the deviance of the empirical network from the null-model is significant can be assessed by computing the Z-scores: $Z(K_1, K_2) = (N(K_1, K_2) - \bar{N}_r(K_1, K_2)) / \text{sigma}(K_1, K_2)$, where $\text{sigma}(K_1, K_2)$ is the standard deviation of $\bar{N}_r(K_1, K_2)$.

C Network statistics

1. *Asymmetry*: The Gini-coefficient of the degree distribution measuring the inequality or asymmetry of the connectivity of agents.
2. *Degree centrality*: Degree centrality measures the connectedness

of a vertex. In a network with n vertices a vertex can have at maximum a degree of $n - 1$ (i.e. links to other nodes). The degree centrality measure is then the relation of the degree of one node i to the number of all other nodes: $Ce_i^d = d_i(g)/(n - 1)$. This means the higher the centrality of one vertex with respect to its degree is, the closer to one this centrality measure will be. In the context of this study the graph-level degree centrality is used. The score is normalized by the maximum theoretical score for a graph with the same number of vertices.

3. *Eigenvector centrality* (Bonacich, 1987): This measure considers not only the connectedness of a vertex but also the connectedness of its neighbors. The centrality therefore not only depends on the links a vertex has but also on how central its neighbors are within the network. If A is the adjacency matrix of the network N where its elements $a_{i,j} \in \{0, 1\}$ indicate the presence of a link (0 no link; 1 link) between two vertices i and j , and $M(i)$ is the set of neighbors of vertex i , the eigenvector centrality of a vertex is the sum of the centralities of its neighbors multiplied by a constant $\frac{1}{\lambda}$: $C_i^e = \frac{1}{\lambda} \sum_{j \in M(i)} C_j^e = \frac{1}{\lambda} \sum_{i \in N} a_{i,j} C_j^e$. Rearranged in matrix form one gets the eigenvector equation $Ax = \lambda x$ which is eponymous for this centrality measure. In the context of this study the graph-level eigenvector centrality is used. The score is normalized by the maximum theoretical score for a graph with the same number of vertices.
4. *PageRank centrality* (Page et al., 1999): This centrality measure is a variety of the eigenvector centrality and represents the likelihood that an agent randomly selecting different links will arrive at any particular vertex.
5. *Closeness centrality* (Freeman, 1979): This centrality measure is defined as the inverse of the average shortest distance from one vertex to all other vertices. Thus if $l(i, j)$ is the number of links on the shortest path between the vertices i and j , the average distance (number of links) is $d(i, j) = \sum_{i \neq j} l(i, j)/(n - 1)$ and the closeness centrality measure is $Ce_i^c = (n - 1)/\sum_{i \neq j} l(i, j) = \sum_{i \neq j} 1/d(i, j)$. In the context of this study the graph-level closeness centrality is used. The score is normalized by the maximum theoretical score for a graph with the same number of vertices.
6. *Betweenness centrality* (Freeman, 1979): In contrast to the degree and closeness centrality the betweenness centrality doesn't measure the centrality of a vertex by the connectedness of a vertex but rather by its role as an intermediary. The betweenness centrality of a vertex i is thus the number of shortest paths between a pair of vertices j and k on which one can find vertex i relative to the number of all shortest paths between j and k summed over all pairs of vertices. If p_{jk} is the total number of paths between two vertices j and k and $p_{jk}(i)$ is the number of paths between these two vertices passing through vertex i , betweenness centrality is defined as: $Ce_i^b = \sum_{i \neq j \neq k} p_{jk}(i)/p_{jk}$. In

the context of this study the graph-level betweenness centrality is used. The score is normalized by the maximum theoretical score for a graph with the same number of vertices.

7. *Clustering*: This metric is sometimes also denoted as the clustering coefficient as it measures the probability that the adjacent vertices of a vertex are connected. In the node-level case the definition by Barrat et al. (2004) for the transitivity metric is $C_i^w = 1/s_i(k_i - 1) \sum_{i,h} (w_{ij} + w_{ih})/2a_{ij}a_{ih}a_{jh}$, where s_i is the strength of a vertex, which is defined as the sum of edges of all adjacent vertices, k_i is the degree of the vertex, a_{ij} are elements of the adjacency matrix and w_{ij} are the weights.
8. *Katz Centrality* (Katz, 1953): Katz centrality computes the relative centrality of a node within a network by measuring the number of neighbors and all other nodes in the network that connect to this respective node via its neighbors.
9. *Density*: Following Wasserman and Faust (1994) the density of a graph is defined as the ratio of the number of edges and the number of theoretically possible edges.
10. *Power*: The exponent of the power law distribution fitted to the degree distribution.
11. *Assortativity*: The preferential attachment with regard to type (industry, finance etc.), origin and connectedness. Be e_{ij} the fraction of edges in a network which connect vertices of type i and j . For undirected networks this value is symmetric: $e_{ij} = e_{ji}$. If a_i and b_i are the fractions for each type of target originating from a vertex of type i , this implies that $\sum_{ij} e_{ij} = 1$, $\sum_j e_{ij} = a_i$ and $\sum_i e_{ij} = b_j$. The assortative mixing score is then $(\sum_i e_{ii} - \sum_i a_i b_i)/(1 - \sum_i a_i b_i)$.