

Prof. Avv. Valeria De Bonis

Professore ordinario di Scienza delle Finanze nell'Università di Roma Sapienza.

LINGUE STRANIERE: conoscenza dell'inglese a livello di lingua madre; ottima conoscenza del tedesco scritto e parlato.

TITOLI DI STUDIO:

Università di Roma (La Sapienza): Laurea in Giurisprudenza (110/110 e lode), 19-11-1986. Tesi di laurea in Economia Politica „Le basi microeconomiche nell'analisi del mercato del lavoro“.

Università di Siena: Laurea in Scienze Economiche (110/110 e lode), 3-6-1992.

Tesi di laurea in Economia Internazionale „Sulla politica di stabilizzazione in un'area valutaria: un modello IS-LM-AS“.

London School of Economics: Diploma in Economics (con Merito), 15-7-1989.

London School of Economics: Master of Science in Economics, 19-9-1990.

Università di Kiel: Dottorato di Ricerca in Economia (magna cum laude), 20-4-1994.

Tesi: „Stabilization policy in an exchange rate union: transmission, coordination and influence on the union cohesion.“

BORSE DI STUDIO:

Vincitrice del concorso a n. 15 borse di studio del CNR per l'estero settore discipline economiche dell'anno 1988 .

Vincitrice del concorso a n. 4 borse di studio NATO-CNR per l'estero settore discipline economiche dell'anno 1990.

CONCORSI UNIVERSITARI:

Vincitrice del concorso per titoli ed esami a nr. 1 posto di ricercatore presso l'Università di Roma "La Sapienza", settore scientifico-disciplinare P01, nell'anno 1992, risultando confermata alla fine del triennio.

Conseguimento dell'idoneità a professore di II fascia, settore scientifico disciplinare SECS-P/03, nella valutazione comparativa dell'Università di Ferrara nell'anno 2000.

Conseguimento dell'idoneità a professore di I fascia, settore scientifico disciplinare SECS-P/03, nella valutazione comparativa dell'Università di Brescia nell'anno 2004.

ATTIVITA' DIDATTICA:

Università di Roma Sapienza: Professore di I fascia di Scienza delle finanze dall'a.a. 2013-2014; ha tenuto i corsi di Scienza delle finanze e Assetti proprietari e dinamiche di mercato delle *public utilities* presso la Facoltà di Giurisprudenza, dove ricopre l'incarico di Presidente della Commissione didattica di Facoltà.

Ricercatore di ruolo dal dicembre 1992 all'ottobre 2000 presso l'Istituto di Economia e Finanza della Facoltà di Giurisprudenza dell'insegnamento di Scienza delle Finanze.

Università di Pisa: Professore di II fascia di Scienza delle Finanze presso il Dipartimento di Scienze economiche, Facoltà di Economia, dall'anno accademico 2000-2001; professore di I fascia dall'a.a. 2005/2006; ha tenuto i seguenti corsi: Scienza delle finanze (dall'a.a. 2000-2001 all'a.a. 2010-2011 I e II) dall'a.a. 2000-2001; Economia delle istituzioni per il corso di laurea specialistica in Economia e storia delle istituzioni dall'a.a. 2002-2003 all'a.a. 2006-2007; Economia politica I (II modulo) per l'a.a. 2007-2008; EU tax harmonization dall'a.a. 2007-2008 all'a.a. 2010-2011; Industrial Organization e teoria dei giochi nell'a.a. 2010-2011; Public Economics dall'a.a. 2011-2012. Ha inoltre tenuto corsi per il Dottorato in Economia politica, il Master in Finanza, l'Accademia Navale di Livorno, l'International Semester della Facoltà di Economia, la Facoltà di Medicina.

Università di Perugia (D.U.E.C. - Terni): Incarico per l'insegnamento di Microeconomia nell'anno accademico 1997-98.

Università di Chieti (Facoltà di Economia e Commercio-Pescara): Professore incaricato dell'insegnamento della materia di Scienza delle Finanze negli anni accademici 1996-1997, 1997-98, 1998-99, 1999-2000.

Università di L'Aquila: Professore a contratto retribuito per l'insegnamento di Teoria della distribuzione, integrativo del corso di Economia Politica, per l'anno accademico 1990-91.

ATTIVITA' SCIENTIFICA:

- **Università di Princeton:** Visiting Scholar presso il Department of Economics nel 1995, dove ha svolto ricerche sugli aspetti internazionali della finanza pubblica sotto la direzione del Prof. P. B. Kenen.

- **World Bank (Washington, D.C.):** Attività di ricerca quale consulente nel 1996 per il programma "Regionalism and Development" dell'International Economics Department sull'armonizzazione fiscale dei paesi appartenenti a unioni economiche, con particolare riguardo all'imposizione indiretta e dei redditi da capitale.

- **Invitalia-Ministero per lo sviluppo economico:** Attività di assistenza tecnico-scientifica alla Direzione generale per gli incentivi alle imprese.

- **Partecipazione a seminari e convegni**, tra i quali quello organizzato dall'Università di Perugia il 21-4-1994 con invito alla presentazione della relazione „Il coordinamento delle politiche fiscali e monetarie nell'Unione Europea“; quello organizzato dal Gruppo di Studio delle Teorie e delle Politiche Economiche il 25 e 26 novembre 1994 a Lecce con l'incarico di presentare la relazione „Mobilità dei fattori e intervento pubblico a livello federale in un'area valutaria“; quello del Dipartimento di Metodi Quantitativi e Teoria Economica dell'Università G. D'Annunzio di Chieti-Facoltà di Economia (Pescara) del 30-4-1997 con presentazione della relazione „Efficacia delle politiche fiscali restrittive: i casi della Danimarca e dell'Irlanda“; quello organizzato dalla Applied Econometric Association "Public deficits and monetary union" del 27 e 28 novembre 1997 a Roma con presentazione della relazione "Fiscal adjustments in Europe in the 1980's and 1990's: Ricardian equivalence, expectations and country size" (con R. Paladini); l'XI Riunione Scientifica SIEP "Istituzioni politiche e finanza pubblica", 8-9 Ottobre 1999, Pavia, con presentazione della relazione "Fiscal adjustments and political systems" (con R. Paladini); XX Villa Colombella Seminar, 4-7-Settembre 2002, Beaune, in qualità di *discussant*; quello del Dipartimento di Scienze economiche dell'Università di Pisa-Facoltà di Economia del 18-12-2002 con presentazione della relazione „Taxing capital income: is it really a bad idea?“ (con L. Spataro); quello organizzato dalla rivista *Il Pensiero Economico Italiano* c, 9-5-2003, Pisa, con presentazione della relazione "The political sociological theories in the Italian tradition of public finance" (con M. Boccaccio); il Workshop "Il Welfare flessibile: previdenza e assistenza integrativa", 12-6-2003, Firenze, con presentazione del lavoro: "Sviluppo dell'Assistenza e Previdenza Integrative in Toscana: considerazioni preliminari

sulla fattibilità economica” (con Luca Spataro); la 35th Annual Conference del Money, Macro & Finance Research Group, 10-12 settembre 2003, Università di Cambridge, con presentazione del lavoro “Taxing capital income in a perpetual youth economy” (con L. Spataro); quello del Dipartimento di Scienze economiche dell’Università di Pisa-Facoltà di Economia del 20-10-2003 con presentazione della relazione „Capital income taxation in overlapping generation economies“ (con L. Spataro); l’VIII Conferenza Aispe “Economics and institutions”, 30 settembre-2 ottobre 2004, con presentazione delle relazioni “Sistemi pensionistici, efficienza economica e istituzioni” (con L. Spataro) e “Integrazione finanziaria, debito sovrano e cambiamenti istituzionali in un’economia avanzata: l’Italia degli anni ’70 e ’80” (con G. Conti); il 2005 Child Annual Meeting “Advancements in Population Economics”, Bari, 8 e 9 luglio 2005, e la XX National Conference of Labour Economics, Roma, 22 e 23 settembre 2005, con presentazione della relazione “Migration, altruism and capital income taxation” (con L. Spataro); la conferenza JPET 2007, Nashville (TN, USA), 5-8 luglio 2007, con presentazione della relazione “Migration, altruism and capital income taxation” (con L. Spataro); alla conferenza ECINEQ 2007, Berlino, 11-14 luglio 2007, “Social discounting, migration and optimal taxation of savings” (con L. Spataro); partecipazione alla 29° EALE Conference, Stoccolma, 19-22 settembre 2012, con presentazione del lavoro “Tax policy response to market changes. The case of the gaming sector”, con A. Gandolfo; partecipazione al convegno “New trends in European economic law”, Pisa, 28 giugno 2013, con presentazione del lavoro “Tax policy response to market changes. The case of the gaming sector”, con A. Gandolfo.

- Partecipazione a progetti di ricerca finanziati, tra i quali: “Migrazione, redistribuzione del reddito e politica fiscale”, finanziato dal Murst e realizzato nell’Istituto di Economia e Finanza della Facoltà di Giurisprudenza dell’Università di Roma “La Sapienza” (coordinatore: G. Campa); “Modelli di welfare a confronto: politiche redistributive e ammortizzatori sociali”, finanziata dal Murst e realizzato nell’Istituto di Economia e Finanza della Facoltà di Giurisprudenza dell’Università di Roma “La Sapienza” (coordinatore: Prof. G. Campa); “Storia ed economia delle istituzioni”, realizzato presso il Dipartimento di Scienze economiche dell’Università di Pisa (di cui è stata coordinatrice insieme a S. Pochini); “I sistemi di protezione sociale nazionali tra globalizzazione e decentramento: dal welfare state alla welfare community?” (di cui è coordinatrice) e “Istituzioni per l’economia in Italia dalla crisi petrolifera a Maastricht. Conflitti di strategie e condivisione di obiettivi (1973-1992)” (coordinatori: R. Faucci ed E. Ghiani); “Internazionalizzazione del Dottorato in Economia Politica della Scuola Fibonacci tramite collaborazione con il Ph.D. Programme in Economics della Delhi School of Economics (University of Delhi, India) con particolare riferimento a temi di crescita, commercio internazionale e sviluppo (di cui è coordinatrice), nell’ambito delle azioni di sostegno alla cooperazione accademica internazionale; “Internazionalizzazione del programma di dottorato in Economia Politica della Scuola Fibonacci dell’Università di Pisa tramite collaborazione con il Department of Economics – School of Social Sciences – University of Hyderabad (India), con particolare riferimento a temi di economia dello sviluppo (dinamiche istituzionali e sviluppo regionale)“ (di cui è coordinatrice), nell’ambito delle azioni di sostegno alla cooperazione accademica internazionale; Presso l’Università di Pisa ha coordinato due progetti di ricerca con l’India (Università di Delhi e Università di Hyderabad) per l’internazionalizzazione del programma di dottorato in Economia politica dell’Università di Pisa su temi di crescita, commercio internazionale e sviluppo; “Una riconsiderazione dei sistemi di welfare in termini di spesa sociale netta: implicazioni economiche e riflessi giuridici per l’Italia nel contesto europeo”, progetto di ricerca di Università di Roma Sapienza.

- Recensore di libri per l’*Economic Journal* e referee per *Il pensiero economico italiano*, *Rivista di politica economica*, *Economic modelling*, *Oxford Economic Papers*, *European Journal of Law and Economics*.

- Editor di *Public and Municipal Finance*.

- Membro del Comitato per l'edizione nazionale delle opere di Luigi Einaudi.
- Membro del Comitato scientifico di *Argomenti di Discussione* (Agenzia delle entrate)
- Managing Editor di *Public Finance Research Papers*
- Membro del Consiglio dei Docenti del Dottorato in Scienze aziendali, economiche e statisticomatematiche applicate all'economia, Scuola Fibonacci, Università di Pisa
- Membro del Collegio dei Docenti del Dottorato in Diritto romano, teoria degli ordinamenti e diritto privato del mercato, Università di Roma Sapienza.
- Membro del comitato scientifico della 10° SIDE Conference, Roma 18-20 dicembre 2014.

ELENCO DELLE PUBBLICAZIONI:

Monografie:

Politica fiscale e deficit di bilancio: dal problema dell'indebitamento all'influenza delle dimensioni del settore pubblico, Carocci, Roma 1999, 154 pp.

Stabilization policy in an exchange rate union: Transmission, coordination and influence on the union cohesion, Physica-Springer Verlag, Heidelberg 1994, 172 pp.

Su riviste:

“Tax policy response to market changes. The case of the gaming services sector”, *International Economics/Economia internazionale*, 2015, Vol. 68, n. 2, pp. 173-186 (con A. Gandolfo).

“Game of skill or game of luck: motivations for gambling”, *International Journal of Marketing Studies*, 2015, Vol. 7, n. 3, pp. 1-11 (con A. Gandolfo).

“Motivation, personality type, and the choice between skill and luck gambling products”, *Journal of Gambling Business and Economics*, 2015, vol. 9, n. 1, pp. 30-46 (con A. Gandolfo).

“Two crucial features in Cosciani's thought”, *Economia pubblica*, 2014, n. 3, (con G. Campa) (anno di pubblicazione: 2015).

“Il cambiamento della domanda di gioco degli italiani: quali implicazioni sulla tassazione dell'azzardo?”, *Economia dei servizi*, 2013, n. 3, pp. 239-257 (con A. Gandolfo) (anno di pubblicazione: 2014).

“Evoluzione e innovazione del gioco pubblico in Italia: analisi esplorativa di un mercato in rapido cambiamento”, *Finanza Marketing e Produzione*, 2011, n. 3, pp. 105-137 (con A. Gandolfo).

“Il dibattito sul federalismo fiscale in Italia tra la riforma tributaria degli anni Settanta e la riforma amministrativa degli anni Novanta”, *Economia pubblica*, 2010 (numero unico), pp. 65-81 (anno di pubblicazione: 2012).

“On the Coordination of National Fiscal Policies in a Monetary Union”, *International Economics/Economia internazionale*, vol. 63, n. 3, 2010, pp. 273-296 (con P. Della Posta).

“Social discounting, migration and optimal taxation of savings”, *Oxford Economic Papers*, vol. 62, n. 3, 2010, pp. 603-623 (con L. Spataro).

“Sull'economia finanziaria di Cesare Cosciani”, *Studi economici*, vol. 91, n. 1, 2009, pp. 47-90.

- “Strategic Interactions Among Central Bank and National Fiscal Authorities in a Monetary Union Subject to Asymmetric Country Shocks”, *Open Economies Review*, vol. 20, n. 2, 2009, pp. 241-263 (con P. Della Posta).
- “Accounting for the "disconnectedness" of the economy in OLG models: a case for taxing capital income”, *Economic Modelling*, vol. 25, 2008, pp. 411-421 (con L. Spataro).
- “Making sense of fiscal rules in EMU”, *Current Politics and Economics of Europe*, vol. 18, n. 2, 2007, pp. 245-275 (con P. Della Posta).
- “Taxing capital income in a perpetual youth economy”, *Studi economici*, vol. 87, n. 3, 2005, pp. 93-114 (con L. Spataro).
- “Taxing capital income as Pigouvian correction: the role of discounting future”, *Macroeconomic Dynamics*, vol. 9, n. 4, 2005, pp. 469-477 (con L. Spataro).
- “Recent developments in dynamic capital income taxation theory: a review”, *Economia politica*, n. 2, 2004, pp. 269-297 (con L. Spataro).
- “The political sociological theories in the Italian tradition of public finance”, *Il pensiero economico italiano*, anno 11, n. 1, 2003, pp. 75-97 (con M. Boccaccio).
- “Regional integration and the coordination of capital income taxation”, *Economic Notes*, vol. 31, n. 1, 2002, pp. 79-108.
- “Electronic commerce and taxation”, *Economia internazionale/International Economics*, vol. LIV, n. 4, 2001, pp. 435-458 (con M. Boccaccio).
- “Soggettivismo e coordinamento delle aspettative: due prospettive”, *Rivista italiana degli Economisti*, a. V, n. 1, 2000, pp. 81-109 (con M. Boccaccio).
- “International tax coordination: indirect taxation”, *Economia internazionale*, Vol. 52 (3), 1999, pp. 327-353.
- “Economic notes on prohibition”, *Public Finance and Public Choice/Economia delle scelte pubbliche*, Vol. 17 (1), 1999, pp. 45-62 (con M. Boccaccio).
- “Expansionary effects of fiscal consolidation: the role of expectations and interest rates in the case of Denmark”, *Public Finance Review*, Vol. 27 (6), 1999, pp. 624-647 (con C. Thimann).
- “L'ipotesi della neutralità del debito pubblico e le sue verifiche empiriche: alcune riflessioni”, *Studi Economici*, Vol. 66 (3), 1998, pp. 103-121.
- “Fiscal adjustments in Europe and Ricardian equivalence”, *B.N.L. Quarterly Review*, Vol. 51 (206), pp. 247-272, 1998 (con R. Paladini).
- “Contrazione fiscale e crescita della produzione: il ruolo del settore estero e dei tassi d'interesse nel caso dell'Irlanda”, *Economia Internazionale*, Vol. 50 (3), Agosto 1997, pp. 361-373.
- “The impact of German Unification on the European Economy: A strategic analysis of fiscal policy”, *Journal of Policy Modeling*, Vol. 18 (3), 1996, pp. 335-341.
- “The size of an exchange rate union and the need for fiscal policy coordination”, *Jahrbücher für Nationalökonomie und Statistik*, Vol. 215 (2), 1996, pp. 188-200.
- “L'approccio del ciclo di vita del prodotto: aspetti teorici e applicazione all'integrazione tra Comunità Europea e Paesi dell'Europa centro-orientale”, *Economia internazionale*, Vol. 48 (1), 1995, pp. 25-48.

In working paper di istituzioni internazionali:

- “Regional integration and factor income taxation”, World Bank Policy Research Papers, Nr. 1849, 1997, pp. 54.
- “Regional integration and commodity tax harmonization”, World Bank Policy Research Papers, Nr. 1848, 1997, pp. 39.

In volumi collettanei:

- “ Due aspetti cruciali del pensiero di Cosciani”, in: B. Bises (a cura di), *Il progetto di riforma tributaria della Commissione Cosciani cinquant'anni dopo*, Il Mulino, 2014, parte III, pp. 299-308, ISBN: 8815257497, 2014 (con G. Campa).
- “Cesare Cosciani”, in: E. Cortese, I. Birocchi, A. Mattone, M. Miletta (a cura di), *Dizionario dei giuristi italiani (sec. XII-XX)*, Il Mulino, 2013.
- “Luigi Einaudi economista“, in *Luigi Einaudi. Guida alla lettura. Antologia degli scritti*, Fondazione Luigi Einaudi per studi di politica ed economia, Roma, 2012 (cd-rom).
- “Making sense of fiscal rules in EMU”, in: *Political and Economic Consequences of Economic and Monetary Union: Taking Stock of the First Eight Years* (a cura di A. Verdun), Nova Publishers, New York, 2007, pp. 121-151 (con P. Della Posta).
- “Integrazione finanziaria, debito sovrano e cambiamenti istituzionali in un’economia avanzata: l’Italia degli anni ’70 e ’80”, in: *Economia e Istituzioni: percorsi intorno al caso italiano* (a cura di V. De Bonis e S. Pochini), Franco Angeli, Milano, 2005, (con G. Conti), pp. 124-141.
- “Interazioni strategiche tra autorità monetaria e autorità fiscali in un’unione monetaria”, in: *Mercato del lavoro, domanda aggregata e politiche economiche* (a cura di P. Della Posta e E. Ghiani), Edizioni Plus, Pisa 2004 (con P. Della Posta), pp. 171-204.
- “Imposizione e migrazione: alcune considerazioni”, in: “Riflessioni economiche sull’immigrazione”, *Studi di finanza pubblica*, 25, Laurus Robuffo, Roma, 2002, pp.43-56.
- “Fiscal adjustments and political systems” (con R. Paladini), in: V. Dardanoni e G. Sobbrino (a cura di), *Istituzioni politiche e finanza pubblica*, Franco Angeli, Milano, 2000, pp. 52-65, e in: *Atti XI Conferenza*, SIEP, Dipartimento di Economia pubblica e territoriale, Università di Pavia, 1999, pp. 113-125.
- “The effects of budget cuts on consumption: the case of Denmark”, *Problemi di Finanza pubblica*, Vol. 9, Istituto di Economia e Finanza, Università "La Sapienza", Edizioni Laurus Robuffo, Roma 1996, pp. 163-182.
- “Esternalità negative delle politiche fiscali nazionali della spesa pubblica e dell’imposizione dei redditi”, *Problemi di Finanza pubblica*, Vol. 9, Istituto di Economia e Finanza, Università "La Sapienza", Edizioni Laurus Robuffo, Roma 1996, pp. 25-47.
- “Il coordinamento delle politiche monetarie e fiscali nell’Unione Europea”, in: A. Tramontana (a cura di), *L’economia italiana nella prospettiva del mercato unico europeo*, Quaderni dell’Istituto di Studi Economici, 12, Università degli Studi di Perugia, Edizioni Scientifiche Italiane, Napoli 1995, pp. 153-171.

In quaderni di dipartimento, working paper, riviste elettroniche, ecc.:

- “Predictors of gambling among university students: the role of gender, sociality and attitudes towards risk”, *Public Finance Research Papers*, DIGEF, Sapienza Università di Roma, n. 11, 2015 (Codice ISSN 2284-2527) (con A. Gandolfo).
- “Motivations for gambling and the choice between skill and luck gambling products: an exploratory study”, *Discussion Papers*, Dipartimento di Economia e Management, Università di Pisa, n. 185, 2014 (Codice ISSN 2039-1854) (con A. Gandolfo).
- „Il modello italiano di tassazione del gioco d’azzardo: linee guida di politica fiscale per lo „sviluppo sostenibile“ di un mercato importante e controverso“, *Discussion Papers*, Dipartimento di Economia e Management, Università di Pisa, n. 173, 2013 (Codice ISSN 2039-1854) (con A. Gandolfo).
- “Tax policy response to market changes. The case of the gaming sector”, *Discussion Papers*, Dipartimento di Economia e Management, Università di Pisa, n. 156, 2012 (Codice ISSN 2039-1854) (con A. Gandolfo).
- “Il gioco pubblico in Italia tra tradizione e innovazione: aspetti economici e di marketing”, *Discussion Papers*, Dipartimento di Scienze economiche, Università di Pisa, n. 115, 2011 (Codice ISSN 2039-1854) (con A. Gandolfo).
- “Social discounting, migration and optimal taxation of savings”, *CHILD Working papers*, n. 11, 2006 (con L. Spataro).
- “Strategic interactions between monetary and fiscal authorities in a monetary union”, *Working papers in Economics*, Departamento de Economia, Gestao e Engenharia Industrial, Universidad de Aveiro, n. 26, 2005 (con P. Della Posta).
- “Taxing capital income in overlapping generations economies”, *Studi e ricerche*, Dipartimento di Scienze economiche, Università di Pisa, n. 98, 2003 (con Luca Spataro), 20 pp.
- “Recent developments in capital taxation theory: an encompassing model”, Istituto di Economia, Facoltà di Economia, Università di Genova Working Paper n. 19/2003 (con Luca Spataro).
- “Taxing capital income as Pigouvian correction: the role of discounting future”, SIEP Working Paper, n. 204, 2003 (con Luca Spataro).
- “Migration, altruism and capital income taxation”, SIEP Working Paper, n. 203, 2003 (con Luca Spataro).
- “Taxing capital in a perpetual youth economy”, *ECOFIN Discussion Paper*, Università di Parma, 2003, (con Luca Spataro).
- “Taxing capital income: is it really a bad idea?”, *Studi e ricerche*, Dipartimento di Scienze economiche, Università di Pisa, n. 88, 2002 (con Luca Spataro), 23 pp.
- “Considerazioni sull’effetto reddito nella teoria dell’imposizione”, *Rivista di Economia pubblica*, 2001, 19 pp.
- “L’efficacia delle politiche fiscali restrittive: i casi della Danimarca e dell’Irlanda”, *Quaderni del Dipartimento di Metodi Quantitativi e Teoria Economica*, Università G. D’Annunzio, Facoltà di Economia, Nr. 6, 1997.
- “Aspetti teorici dell’approccio del ciclo di vita del prodotto e applicazione agli scambi commerciali tra Comunità Europea e Paesi dell’Est Europeo: Implicazioni fiscali per sviluppare tale integrazione”, *Quaderni di Finanza Pubblica*, Nr. 8, Istituto di Economia e Finanza, Università La Sapienza, Iacelli, Roma 1995, pp. 1-42.

- “I limiti al decentramento dell'intervento pubblico: alcune considerazioni su stabilizzazione ed efficienza allocativa e federalismo fiscale”, *Passaggi*, Nr. 1-2 , 1994, pp. 93-108.
- “Unificazione tedesca e Sistema Monetario Europeo”, *Passaggi*, Nr. 3, 1993, pp. 8-18.
- “A strategic analysis of stabilization policy in an exchange rate union“, *Quaderni di Finanza Pubblica*, Nr. 7, Istituto di Economia e Finanza, Università "La Sapienza", Iacelli, Roma 1993, pp. 1-44.
- “On stabilization policy in a single currency area: An IS-LM-AS model”, *Quaderni del Dipartimento di Economia Politica*, Nr. 148, Università degli Studi di Siena, Siena 1992, pp. 1-24.
- “Il fenomeno della stagflazione nei paesi industrializzati”, *Passaggi*, Nr. 1, 1989, pp. 89-100.

Cura di libri, numeri monografici, ecc.

- Economia e Istituzioni: percorsi intorno al caso italiano* (a cura di V. De Bonis e S. Pochini), Franco Angeli, Milano, 2005.
- “Protezione sociale e redistribuzione del reddito”, cap. 15 di *Economia del settore pubblico, vol. 2*, J. Stiglitz, edizione italiana a cura di A. Balestrino e G. Pisauro, Hoepli, 2004.
- “The theory of public finance in Italy from the origins to the 1940s”, *Il pensiero economico italiano*, anno 11, n. 1, 2003 (con D. Fausto).

Recensioni e note:

- Carlberg (M.), “Inflation in a Monetary Union”, *Economic Journal*, November 2003, pp. 678-80.
- Deprez (J.) and Harvey (J.T.), (Eds.), "Foundations of International Economics: Post Keynesian Perspectives", *Economic Journal*, <http://www.res.org.uk/ecobjknotes> (data pubbl. 31-10-99).
- Galal (A.) and Hoekman (B.) (Eds), "Regional Partners in Global Markets: Limits and Possibilities of the Euro-Med Agreements", *Economic Journal*, July 1998, pp. 1220-1221.
- Whitmore (H.W., Jr.), "World Economy Macroeconomics", *Economic Journal*, January 1998.
- Collignon (S.), (Ed), "Europe's Monetary Future", e Johnson (C.) and Collignon (S.), (Eds), "The Monetary Economics of Europe", *Economic Journal*, May 1996, pp. 718-721.
- Gibson (H. D.) and Tsakalotos (E.), (Eds), "Economic Integration and Financial Liberalization: Prospects for Southern Europe", *Economic Journal*, September 1993, p. 1354.

CARICHE ACCADEMICHE

- Direttore del Dipartimento di Scienze economiche dell'Università di Pisa (2007-2012).
- Membro del Senato accademico dell'Università di Pisa e Presidente della Commissione Ricerca di Ateneo (2010-2012).
- Direttore del Dipartimento di Economia e Management dell'Università di Pisa (2012-2013).