

Nicola Acocella
Department of *Methods and Models for Economics, Territory and Finance*
MEMOTEF
Faculty of Economics
University of Rome ‘La Sapienza’
Via Castro Laurenziano, 9
00161 Roma
tel. +39 06 49766359
fax +39 06 4957606
e-mail: nicola.acocella@uniroma1.it
web site: <http://www.memotef.uniroma1.it/newdip/utenti/acocellanicola/>
orcid n. 0000-0003-1752-9798

CURRICULUM VITAE ET STUDIORUM

Nicola Acocella, born 1939, is Emeritus of Economic Policy at the University of Rome "La Sapienza".

He had previously been:

Professor of Economics, University of Perugia (1971-73)
Professor of Economic Policy, University of Rome (1973-79)
Professor of Industrial Organisation, University of Calabria (1980-81)
Professor of Economic Policy, University of Calabria (1981-84)
Head of the Department of Economics, University of Calabria, 1982-1984
Head of the Graduate Studies Program, Department of Public Economics, University of Rome "La Sapienza", 1989-1992
Member of the Research Commission, University of Rome "La Sapienza", 1993-1997.
Head of the Economic Studies Program, Faculty of Economics, University of Rome "La Sapienza", 2004-05
Member of the Executive Committee of the ‘Società Italiana degli Economisti’ (Italian Economic Association), 2007-2010
Vice-President of the ‘Società Italiana degli Economisti’ (Italian Economic Association), 2016-2019
Editor of ‘Rivista italiana degli economisti’, 2008-2010
Editor of ‘The Infer Journal’ 2008-
Member of several national and local committees for associate and full professorships in Italy, 1988- 2011
Member of the Committee for a full professorship in Macroeconomics, Weltwirtschaft University, Vienna, 2009
First Medal from the University of Rome ‘La Sapienza’ for 'excellence research' in the theory of economic policy in a strategic context, 2009
Project evaluator for EU research projects. 2008, 2010, 2012
Prize from Istituto Economia Internazionale, Genoa 2018.

Referee for various journals, publishing houses and international institutions, among which:
- Canadian Journal of Economics

- International Journal of Industrial Organization
- International Review of Economics and Finance
- Journal of Macroeconomics
- Journal of Public Economic Theory
- Metroeconomica
- Public Choice
- Research in Economics
- Rivista Italiana degli Economisti
- Rivista di Politica Economica
- Scandinavian Journal of Economics
- Scottish Journal of Political Economy
- Transnational Corporations
- Cambridge University Press
- United Nations

He has been a Senior Visitor, or Visiting Professor, at the Universities of Cambridge (1970-71, 1984 and 1985), Oxford (Fellow of the British Academy (1977), Toronto (Fellow of the Canadian Social Sciences and Humanities Research Council, 1980), Harvard (Fellow of the American Council of Learned Societies, 1980), Reading (1990); Stanford (1986, 1991-98), and the United Nations (1992).

His fields of specialisation include: welfare economics, theory of economic policy, policy games, monetary policy, macro-prudential policy, fiscal policy, European integration, globalisation, industrial organisation, labour markets and unions.

Here is a selected list of his essays and books:

1. *Imprese multinazionali e investimenti diretti* (*Multinational enterprises and foreign direct investment*), Giuffrè, Milano, 1975;
2. *I prezzi di trasferimento nelle imprese multinazionali: problemi di analisi e di politica* (*Transfer pricing by multinationals: analysis and policy problems*), in ‘Note Economiche’, n. 6, 1976;
3. *L'equilibrio oligopolistico in un contesto dinamico* (*Dynamic equilibrium in oligopoly*, in ‘Note Economiche’, n. 5, 1979;
4. (with R. Schiattarella), *Italian direct investment in developing countries*, in ‘Lo Spettatore Internazionale’, n.1, 1982;
5. *Vecchie e nuove finalità della politica di acquisti pubblici: analisi delle procedure di decisione*, (*Old and new objectives of public procurement policy: an analysis of procedures*) in ‘L'industria-Rivista di Economia e Politica Industriale’”, n. 4, 1982;
6. *Politiche nazionali e politiche comunitarie nella CEE* (*National and Community policies within the EEC*), in ‘Sviluppo’, n. 33, 1982;

7. *L'Impresa pubblica italiana e la dimensione internazionale: il caso dell'IRI* (*Italian public enterprises and international dimension: the case of IRI*), Einaudi, Torino, 1983;
8. (with F. Sanna Randaccio and R. Schiattarella), *Le multinazionali italiane* (*Italian Multinationals*), Il Mulino, Bologna, 1985;
9. *L'internazionalizzazione dei fattori produttivi e organizzativi* (*The internationalization of production and organization factors*), in Fondazione Assi, *Piccola e grande impresa: un problema storico*, Angeli, Milano, 1987;
10. (with R. Schiattarella) *Vantaggi di proprietà e imprese multinazionali: il caso italiano* (*Ownership advantages and Italian multinationals: the Italian case*), in Onida, ed., *Specializzazione e integrazione internazionale dell'industria italiana*, Angeli, Milano, 1989;
11. (with R. Schiattarella), ed., *Teorie dell'internazionalizzazione e realtà italiana*, (*Theories of internationalization and the Italian case*), Liguori, Napoli, 1989, with contributions by M. Casson, J. Cantwell, A. Jacquemin and others;
12. (with M. Albisinni), *Le multinazionali italiane negli anni '80: un'analisi in termini di numero*, (*Italian multinationals in the Eighties: an analysis in terms of their number*), in R. Helg e F. Onida, ed., *Specializzazione e integrazione internazionale dell'industria italiana*, vol. 2, Angeli, Milano, 1989;
13. *La privatizzazione in Italia* (*Privatizations in Italy*), in 'Economia pubblica', dicembre 1989;
14. *Strategic foreign direct investment in the EC*, in 'Economic Notes', vol. 20, pp. 279-302, n. 2, 1991;
15. *The multinational firm and the theory of industrial organization*, in A. Del Monte, ed., *Recent approaches to the theory of industrial organization*, Macmillan, London, 1992;
16. *Trade and direct investment within the EC: the impact of strategic considerations*, in J. Cantwell, ed., *Multinational investment in modern Europe*, E. Elgar, Cheltenham, 1992;
17. (with G. Ciccarone), *Equilibrium stagnation and stagflation in a policy game*, University of Rome, Dept. of Public Economics, Working Paper n. 1, July, 1994;
18. *Fondamenti di politica economica. Valori e tecniche* (*Foundations of Economic Policy. Values and techniques*), Nuova Italia Scientifica, Rome, 1994, pp. 755;
19. (with P. Ramazzotti, R. Schiattarella), *La crisi dei grandi gruppi industriali negli anni '90* (*The crisis of large industrial groups in the 90's*), in F.R. Pizzuti, ed., *Pragmatismo, disciplina e saggezza convenzionale. L'economia italiana dagli anni '70 agli anni '90* (*Pragmatism, discipline and conventional wisdom. Italy's economy 1970's to 1990's*), McGraw-Hill, Milano, 1994;

20. *Comment on E.M. Graham's paper*, in Cidei Conference on globalisation of markets, Theoretical and empirical challenges and prospects for advantages in research, n. 32, December, 1994;
21. *Theoretical aspects of mutual relations between foreign direct investment and foreign trade with special reference to integration theory*, in R. Schiattarella, ed., *New challenges for European and international business*, XXI Conference EIBA, Centro Studi Confindustria, 1995;
22. *L'industria italiana fra mercato nazionale e mercato mondiale (Italian industry between the national and the world market)*, in 'Fusioni, Acquisizioni e Concorrenza', n. 1, June 1995;
23. (with P. Ramazzotti), *Gli investimenti diretti in Italia e italiani all'estero*, in *Studi per il cinquantenario dell'Uic (Italy's foreign direct investment)*, in *Studies for the 50th anniversary of the Italian Exchange Office*, Laterza, Bari, 1995;
24. (with G. Ciccarone), *Moderazione salariale e "scambio politico": un'analisi microfondata (Wage restraint and "political exchange": a microfounded analysis)*, 'Rivista Italiana di Economia', n. 0, October, 1995;
25. 25 (with G. Ciccarone), *Il sindacato da Tarantelli ai modelli microfondati: rappresentanza o ruolo istituzionale? (Trade Unions from Tarantelli to micro-founded models: a representative or institutional role?)*, in Frey Luigi, ed., *Disoccupazione e strategie per l'occupazione in Europa*, 'Quaderni di economia del lavoro', n. 52, Franco Angeli, Milano, 1995;
26. (with G. Ciccarone), *Trade Unions, Non-neutrality and Stagflation*, Università di Roma "La Sapienza", Dipartimento di Economia Pubblica, Working Paper, n. 8, Novembre 1995; in 'Public Choice', n. 2, April, 1997;
27. *Problemi di occupazione nei paesi a sviluppo ritardato e in Italia (Employment problems of latecomers and Italy)*, in L.Vitali e R.Brunetta, ed., *Mercato del lavoro: analisi strutturali e comportamenti individuali*, Giuffrè, Milano, 1997;
28. *Fondamenti di politica economica. Valori e tecniche (Foundations of Economic Policy. Values and techniques)*, 2nd ed., Nuova Italia Scientifica, Rome, 1997, pp.772;
29. *Foundations of economic policy. Values and techniques*, Cambridge University Press, Cambridge, 1998, pp.519;
30. *Comment on S. Zamagni, Paradoxes of growth and civil economy*, in G.Gandolfo, F.Marzano, eds., *Economic Theory and Social Justice*, Macmillan, London, 1998;
31. (ed.), *Le istituzioni fra mercato e stato (Institutions between market and the State)*, Carocci, Roma, 1999;
32. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)*, 2nd ed., 3rd printing, Carocci, Roma 1999, pp.772;

33. (ed.), *Globalizzazione e stato sociale (Globalisation and the welfare state)*, Il Mulino, Bologna, 1999;
34. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 1999;
35. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)*, 3rd ed., Carocci, Roma 1999;
36. *Esercizi di politica economica (Exercises of economic policy)*, Giappichelli, Torino, 1999;
37. *In difesa del welfare state, dieci anni dopo*, in N. Acocella, G. M. Rey e M. Tiberi (eds), *Saggi di politica economica, in onore di Federico Caffè*, vol. III, FrancoAngeli, Milano, 1999;
38. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 1st printing, 2000;
39. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)* 3rd ed., 1st printing , Carocci, Roma, 3rd ed., 1st printing, 2000;
40. *Foundations of economic policy. Values and techniques*, 2nd printing, Cambridge University Press, Cambridge, 2000;
41. *Opportunità e vincoli della globalizzazione per una politica di sviluppo locale*, presented at the Seminário Internacional, Trabalho y Economia Solidária, Políticas públicas para o desenvolvimento, Porto Alegre, 21-23 November 2000;
42. (with G. Di Bartolomeo), *Wages and public expenditure setting in a monetary union*, Università di Roma "La Sapienza", Dipartimento di Economia Pubblica, Working Paper, n. 42, February 2001;
43. *Foundations of economic policy. Values and techniques*, Chinese edition, China Renmin University Press, Beijing, 2001;
44. (with G. Di Bartolomeo), *Trade unions and non-neutrality: generalisations and extensions*, mimeo, March 2001;
45. *Il dibattito sul welfare state: implicazioni per l'Italia (The debate on welfare state: implications for Italy)*, in G. Lunghini, F. Silva, R. Targetti Lenti (eds), *Politiche pubbliche per il lavoro*, il Mulino, Bologna, 2001;
46. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 2nd ed, 2001;
47. (with G. Di Bartolomeo), *Robustness and feasibility of corporatism*, Università di Roma "La Sapienza", Dipartimento di Economia Pubblica, Working Paper, n. 44, July 2001;

48. *Global Public Goods*, in “Economic Theory and Business Management”, n.8, August 2001, p. 5-10;
49. *Elementi di politica economica (Principles of economic policy)*, Carocci, Roma, 2001;
50. *La politica economica nell'era della globalizzazione (Economic policy in the age of globalisation)*, Carocci, Roma, 2001;
51. (with G. Di Bartolomeo), *Partisanship and public expenditure setting in a monetary union*, in R. Balducci and S. Staffolani (eds), *Income distribution, growth and employment*, ESI, Napoli, 2002;
52. *Economia del benessere; la logica della politica economica (Welfare economics: the logic of economic policy)*, Carocci, Roma, 2002;
53. (with M.G. Pazienza and F. Reganati), *Le statistiche sugli investimenti diretti esteri e sull'attività delle imprese multinazionali (Statistics on foreign direct investment and the activity of multinational enterprises)*, Commissione per la Garanzia dell'Informazione Statistica, Rapporto di Ricerca (Research Report), 02.06 July 2002;
54. *Teorie della giustizia: condizionamenti sociali e responsabilità individuale (Theories of justice: social influence and personal responsibility)*, in D. Fausto, B. Jossa e C. Panico (eds), *Teoria economica e riformismo politico*, Franco Angeli, Milano, 2002;
55. *Theories of justice: social conditioning and personal responsibility in Roemer's contribution*, Università di Roma ‘La Sapienza’, Dipartimento di Economia Pubblica, Working Paper n. 52, September 2002;
56. (with G. Di Bartolomeo), *Sindacati, non neutralità della moneta e giochi di politica economica (Trade Unions, non neutrality of money and policy games)*, in “Moneta e Credito” vol. 55(219): 263-277, September 2002;
57. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)*, Carocci, Roma, 3rd ed., 2nd printing., 2002;
58. *Elementi di politica economica (Principles of economic policy)*, Carocci, Roma, 2nd ed., 2002;
59. *Zasady polityki gospodarczej. Wartości i metody analizy*, Wydawnictwo Naukowe PWN, Warszawa 2002 (Polish Edition of *Foundations of economic policy. Values and techniques*);
60. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)*, Carocci, Roma, 3rd ed., 3nd printing., 2003;
61. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 2nd ed., 1st printing., 2003;
62. *Le politiche microeconomiche (Microeconomic policies)*, Carocci, Roma, 2003;

63. (with G. Di Bartolomeo and D. Hibbs), *Labour market regimes and monetary policy*, Università di Roma 'La Sapienza', Dipartimento di Economia Pubblica, Working Paper n. 58, July 2003;
64. (with E. Sonnino), (eds), *Movimenti di persone e movimenti di capitali in Europa (Movements of people and movements of capital in Europe)*, il Mulino, Bologna, 2003;
65. (with G. Di Bartolomeo), *Wage and public expenditure setting in a monetary union*, in "Zagreb International Review of Economics & Business", vol. 6, No.1-2, pp.1-16, 2003;
66. (with G. Di Bartolomeo), *When can monetary policy affect real variables*, in "ICFAI Journal of Monetary Economics", November 2003, pp. 7-30;
67. (with G. Ciccarone, M. Franzini, L.M. Milone, F.R. Pizzuti e M. Tiberi), *Rapporto sulla povertà e le disuguaglianze nel mondo globale (Report on poverty and inequality in a global world)*, Pironti, Napoli, 2004;
68. (with G. Di Bartolomeo), *Non-neutrality of monetary policy in policy games*, in "European Journal of Political Economy", 20 (3): 695-707, 2004;
69. (with G. Di Bartolomeo), *Is a conservative central banker a (perfect) substitute for wage coordination?*, in "Empirica", 31: 281-94, 2004;
70. *Economic policy in the age of globalisation*, Cambridge University Press, Cambridge, pp. 509, 2005;
71. (with G. Di Bartolomeo), *Non-neutrality of economic policy: an application of the Tinbergen-Theil approach to a strategic context*, Working paper n. 82, Department of Public Economics, University of Rome 'La Sapienza', May, 2005;
72. *Globalizzazione, povertà e distribuzione del reddito (Globalisation, poverty and income distribution)*, Studi e note di economia, 2005 (2): 7-28;
73. (with G. Di Bartolomeo), *Tinbergen and Theil Meet Nash: Controllability in Policy Games*, in 'Economics Letters', 2006, 90(2): 213-218;
74. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 3rd ed., 2006;
75. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)*, Carocci, Roma, 4th ed., 2006;
76. (with G. Di Bartolomeo and A. Hughes Hallett), *Controllability in policy games: policy neutrality and the theory of economic policy revisited*, 'Computational Economics', 2006, 28: 91-112;
77. *Distributive issues in the provision and use of global public goods*, 'Studi economici', 2006, 88(1): 23-42;

78. (with G. Di Bartolomeo and P. Tirelli), *Monetary conservatism and fiscal coordination in a monetary union*, 'Economics Letters', 2007, 94: 56-63;
79. (with G. Di Bartolomeo), *Is corporatism feasible?*, 'Metroeconomica', 2007, 58(2): 340-59;
80. (with G. Di Bartolomeo and P. Tirelli), *From first- to second-generation social pacts*, in N. Acocella and R. Leoni, eds., *Social pacts, employment and growth: A reappraisal of Ezio Tarantelli's thought*, Physica-Verlag, 2007;
81. (with R. Leoni), eds., *Social pacts, employment and growth: A reappraisal of Ezio Tarantelli's thought*, Physica-Verlag, 2007;
82. (with G. Di Bartolomeo), *Europe's economic institutions: stability or growth oriented?*, 'Acta Oeconomica', 2007, 57(1): 36-65 (an Italian version is in 'Studi e note di economia', 2005 (1));
83. (with G. Di Bartolomeo), *Towards a New Theory of Economic Policy: Continuity and Innovation*, in R. Neck, C. Richter and Peter Mooslechner, eds, *Quantitative Economic Policy Theory and Applications. Essays in honour of Andrew Hughes Hallett*, Springer Physica-Verlag, Heidelberg, 2007, pag. 15-34;
84. (with G. Di Bartolomeo and P. Tirelli), *Fiscal leadership and coordination in the EMU*, 'Open Economies Review', 2007, 18(3): 281-9;
85. (with G. Di Bartolomeo and A. Hughes Hallett), *Dynamic controllability with overlapping targets: Or Why Target Independence May Not be Good for You*, 'Macroeconomic Dynamics', 2007, 11(2): 202-13;
86. (with G. Di Bartolomeo), *Equilibrium existence and policy neutrality in static LQ games*, mimeo, 2007;
87. (with G. Di Bartolomeo), *Existence and policy effectiveness in feedback Nash LQ-games*, in 'Ratio Mathematica', 2008, 18: 1-8;
88. (with G. Di Bartolomeo), *The emerging new theory of economic policy*, in 'Economia internazionale/International Economics', 61: 135-150, 2008;
89. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 4th ed., 2008;
90. (with G. Di Bartolomeo and D.A. Hibbs), *Labor market regimes and the effects of monetary policy*, 'Journal of Macroeconomics', 2008, 30(1): 134-56;
91. (with F. Tomassi), *Public and private components in the Italian educational system*, Der Öffentliche Sektor – The Public Sector, Vol. 33, Nr. 3, 41-49, 2008;
92. (with G. Di Bartolomeo and P. Tirelli), *Trend inflation as a workers disciplining device in a general equilibrium model*, 2008, W.P. No 47, Department of Geo-economic Studies, University of Rome 'La Sapienza', 2008.

93. (with G. Di Bartolomeo and A. Hughes Hallett), *The existence of Nash equilibria in n-player LQ-games, with applications to international monetary and trade agreements*, 2008, W.P. No 40, Department of Communication, University of Teramo, <http://wp.comunite.it>; also W.P. n.75, Memotef, University of Rome ‘La Sapienza’, 2010;
94. (with G. Di Bartolomeo and A. Hughes Hallett), *Policy and Controllability Under Rational Expectations*, 2009, W. P. No 52, Department of Geo-economics, University of Rome ‘La Sapienza’;
95. (with G. Di Bartolomeo and P. Tirelli), *Policy coordination in a GE model with non-Walrasian labour markets*, 2008, mimeo;
96. (with G. Di Bartolomeo), *Equilibrium in the provision of public goods and strategic interaction*, 2008, mimeo;
97. (with G. Di Bartolomeo and A. Hughes Hallett), *When Can Central Banks Anchor Expectations? Policy communication and controllability*, CEPR D.P. n. 7078, 2008;
98. (with G. Di Bartolomeo and P. Tirelli), *From the Bundesbank’s stick to the ECB’s signal: consistency between labor market and monetary institutions*, mimeo, 2008;
99. (with G. Di Bartolomeo and P. Tirelli), *Optimal trend inflation under inflation targeting*, W.P. No 50, Department of Geo-economics, University of Rome ‘La Sapienza’, 2008;
100. (with G. Di Bartolomeo and P. Tirelli), *The macroeconomics of social pacts*, W.P. No 51, Department of Geo-economics, University of Rome ‘La Sapienza’, in ‘Journal of Economic Behavior & Organization’, 2009, 72(1): 202-13;
101. (with Riccardo Leoni), *La riforma della contrattazione: una valutazione e soluzioni innovative. Un ruolo attivo per la politica economica*, (*Reform of bargaining in Italy: an active role for economic policy*), W.P. No 54, Department of Geo-economics, University of Rome ‘La Sapienza’, 2009;
102. (with G. Di Bartolomeo and P. G. Piacquadio), *Conflict of interest, (implicit) coalitions and Nash policy games*, W.P. No 55, Department of Geo-economics, University of Rome ‘La Sapienza’, 2009; ‘Economics Letters’, 105: 303-305
103. (with G. Di Bartolomeo), *The cost of social pacts*, 2009, W. P. No 57, Department of Geo-economics, University of Rome ‘La Sapienza’, 2009, Bulletin of Economic Research 2011 (doi: 10.1111/j.1467-8586.2011.00405.x), 65(3): 238–255, 2013
104. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 4th ed., 3rd printing, November 2009;
105. *Foreword*, in ‘Rivista Italiana degli Economisti’, Special Issue: Theoretical and Practical Issues in Italy’s Taxation structure, 2009, 1: 3-5;

106. *Einaudi e Caffè* (*Einaudi and Caffè*), W.P. No 63, Department of Geo-economics, University of Rome ‘La Sapienza’, 2009;
107. (with G. Di Bartolomeo, A. Hughes Hallett and P. G. Piacquadio), *Announcement wars as an equilibrium selection device*, W.P. No 64, Department of Geo-economics, University of Rome ‘La Sapienza’, 2009; also CORE D.P. 2009/77, Université Catholique de Louvain;
108. *Elementi di Politica economica* (*Principles of economic policy*), 4th ed., Carocci, Rome, 2009;
109. (with G. Di Bartolomeo and P. G. Piacquadio), *A simple framework for investigating the properties of policy games*, University of Teramo, Department of Communication, Working Paper No 59, 2009; also W.P. No 67, Department of Geo-economics, University of Rome ‘La Sapienza’, 2010;
110. (with G. Di Bartolomeo), *Convergenza di interessi, conflitto e coordinamento nella fornitura di beni pubblici* (*Convergence of interest, conflict and coordination in the provision of public goods*), W.P. No 68, Department of Geo-economics, University of Rome ‘La Sapienza’, 2010, in ‘*Politica economica*’, 2010 (3): 389-408;
111. (with G. Di Bartolomeo), *Organisational issues in the provision of global public goods*, W.P. No 69, Department of Geo-economics, University of Rome ‘La Sapienza’, 2010;
112. *Rational expectations and economic policy*, in ‘*Studi economici*’, 2010, n.100: 9-18; W.P. No 70, Department of Geo-economics, University of Rome ‘La Sapienza’, 2010;
113. (with G. Di Bartolomeo and A. Hughes Hallett), *The old and the new theory of economic policy*, in ‘*International Journal of Public Policy*’, 2010, 6(1/2): 154-165;
114. (with G. Di Bartolomeo and A. Hughes Hallett), *Policy games, policy neutrality and Tinbergen controllability under rational expectations*, in ‘*Journal of Macroeconomics*’, 2010, 32(1): 55-67;
115. (ed.), *Einaudi, Studioso, Statista, Governatore* (*Einaudi, Scholar, Statesman, Governor*), Carocci, 2010;
116. *Introduzione* (*Introduction*), in Acocella N. (ed.), *Einaudi, Studioso, Statista, Governatore*, (*Einaudi, Scholar, Statesman, Governor*), Carocci, Rome, 2010;
117. *La ‘visione’ del mondo di Einaudi e Caffè* (*Einaudi’s and Caffè’s vision of the world*), in Acocella N. (a cura di), *Einaudi: Studioso, Statista, Governatore*, (*Einaudi: Scholar, Statesman, Governor*), Carocci, Rome, 2010;
118. (with G. Di Bartolomeo and P. Tirelli), *Inflation targets, endogenous mark-ups and the non-vertical Phillips curve*, mimeo, May, 2010;

119. (with R. Leoni), *La riforma della contrattazione: redistribuzione perversa o produzione di reddito? (Reform of bargaining in Italy: perverse redistribution or income production?)*, in ‘Rivista italiana degli Economisti’, 2010, 2: 237-74;
120. (with G. Di Bartolomeo and W. Pauwels), *Is there any scope for corporatism in stabilisation policies?*, in ‘Empirica’, 2010, 37(4): 403-424;
121. (with G. Di Bartolomeo and P. Tirelli), *The optimal inflation rate revisited*, W.P. No 76, Memotef, University of Rome ‘La Sapienza’, 2010;
122. *Introduction*, in Acocella N. (ed.), *Governance and distributional issues in global public goods*, University La Sapienza Press, 2011;
123. (with G. Di Bartolomeo), *Organisational issues in the provision of global public goods*, in Acocella N. (ed.), *Governance and distributional issues in global public goods*, University La Sapienza Press, 2011;
124. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 5th ed., January 2011;
125. (with Laura Bisio, Giovanni Di Bartolomeo and Alessandra Pelloni), *Labor market imperfections, real wage rigidities and financial shocks*, Sapienza University of Rome, Memotef, W.P. No 82, February, 2011;
126. *Fondamenti di politica economica. Valori e tecniche (Foundations of economic policy. Values and techniques)*, Carocci, Roma, 5th ed., 2011;
127. *The deflationary bias of exit strategies in the EMU countries*, Sapienza University of Rome, Memotef W.P. No 82/2011, April 9, ‘Review of economic conditions in Italy’, 2-3: 471-93, 2011;
128. (with G. Di Bartolomeo and A. Hughes Hallett), *Tinbergen controllability and n-player LQ-games*, ‘Economics Letters’, 2011, 113: 32-4;
129. (with G. Di Bartolomeo and A. Hughes Hallett), *The theory of economic policy: from a theory of control to a theory of conflict (resolutions)*, W.P. No 91/2011, Memotef, University of Rome ‘La Sapienza’;
130. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 5th ed., 2nd printing, 2012;
131. (with G. Di Bartolomeo and A. Hughes Hallett), *Expectations Dynamics: Policy, Announcements and Limits to Dynamic Inconsistency*, ‘Studies in Nonlinear Dynamics & Econometrics’, April 2012 (<http://www.degruyter.com/view/j/snde.2012.16.issue-2/1558-3708.1918/1558-3708.1918.xml>);

132. (with G. Di Bartolomeo and A. Hughes Hallett), *A general theory of controllability and expectations anchoring for small-open economies*, 'Journal of International Money and Finance', 2012, 31: 397-411;
133. (with G. Di Bartolomeo and A. Hughes Hallett), *Central Banks and Economic Policy after the Crisis: What Have We Learned?*, ch. 5 in H. K. Baker and L. A. Riddick, eds., *Survey of International Finance*, Oxford University Press, 2012;
134. (with G. Di Bartolomeo and P. Tirelli), *Inflation targets and endogenous markups in a New Keynesian model*, in 'Journal of Macroeconomics', 2012: 391-403;
135. (with G. Di Bartolomeo and A. Hughes Hallett), *The theory of economic policy in a strategic context*, Cambridge University Press, Cambridge, 2013;
136. *Teoria e pratica della politica economica: l'eredità del recente passato (Economic theory and policies: the inheritance of the recent past)*, W.P. No 104/2012, Memotef, University of Rome 'La Sapienza', 2012, in *Rivista di Storia Economica*, August 2013, 29 (2): 221-46
137. (with G. Di Bartolomeo and P. Tirelli), *Trend inflation as a workers' disciplining device*, 'Empirica', 2013, 40(2): 215-235
138. *Crisi, equità, sviluppo. Intervento alla tavola rotonda in ricordo di F. Caffè (Crisis, equity, development, intervention to the Round table in memory of F. Caffè)*, W.P. No 110/2012, Memotef, University of Rome 'La Sapienza'
139. *A tale of two cities: exit policies in Washington and Frankfurt*, Memotef, W.P. 117/2013, published as *A tale of two cities: The evolution of the crisis and exit policies in Washington and Frankfurt*, in B. Dallago, J. McGowan (2015) (eds.), *Crises in Europe in the Transatlantic context. Economic and political appraisals*, Routledge, London
140. *Teaching economic policy in Italy*, Memotef, W.P. 119/2013
141. *The theoretical roots of EMU institutions and policies during the crisis*, 2014, Sapienza University of Rome, Memotef, W.P. 126, March, 2014, in Fondazione Einaudi, *Annali 2013, 2014*, pp. 3-36, Torino
142. (with G. Di Bartolomeo, A. Hughes Hallett and P. G. Piacquadio), *Announcement wars as an equilibrium selection device*, Oxford Economic Papers, 2014, 66(1): 325-347
143. (with G. Di Bartolomeo and P. Tirelli), *Trend inflation, the labor market wedge, and the non-vertical Phillips curve*, 'Journal of Policy Modeling', 2014, 36(6): 1022-1035
144. *Forward guidance announcements and policy effectiveness*, Sapienza University of Rome, Memotef, W.P. 124, March, 2014

145. (with Mario Tiberi), *Federico Caffè: the man, the teaching, and the intellectual path*, 2014, 4(1): 3-4, 'World Economics Association Newsletter', Sapienza University of Rome, Memotef, W.P. 125, March, 2014
146. *Federico Caffè and Economic policy as a discipline*, Global and Local Economies Review, 18(2): 7-46, 2014
147. *Towards a fairer economic and monetary union. How to institutionalise fairness in the EU?*, Memotef, W.P. N. 142/2015
148. *I messaggi subliminali di Federico Caffè (Federico Caffè's subliminal messages)*, 2015, in Monika Pottinger, Piero Roggi (eds), "Federico Caffè nel pensiero economico italiano", Il Pensiero economico italiano, 23(2): 103-111
149. *Federico Caffè e i problemi concreti della politica economica, allora ed oggi (Federico Caffè and current policy issues, then and now)*, Memotef, W.P. N. 141/2015
150. *Le persone e la fabbrica: il World Class Manufacturing e la FIAT (People and the plant: World Class Manufacturing at FIAT)*, Economia e Lavoro, 2015, 49(3): 103-109
151. (with G. Di Bartolomeo and P. Tirelli), *The comeback of inflation as an optimal public finance tool*, International Journal of Central Banking, 2015, 11(1): 43-70
152. (with G. Di Bartolomeo and P. Tirelli), *US trend inflation reinterpreted. The role of fiscal policies and time-varying nominal rigidities*, Macroeconomic Dynamics, 2015, 19 (6): 1294-1308
153. *Signalling imbalances in the EMU*, Sapienza University of Rome, Memotef, W.P. N. 134/2014 in B. Dallago, G. Guri and J. McGowan (eds.), A Global Perspective on the European Economic Crisis, Routledge, London, 2016
154. (with Andrew Hughes Hallett), *Forward guidance policy announcements: how effective are they?* 2018, mimeo
155. (with G. Di Bartolomeo and A. Hughes Hallett), *Macroeconomic paradigms and economic policy: From the Great Depression to the Great Recession*, Cambridge University Press, Cambridge, 2016
156. *The classical and the new theory of economic policy: Continuity and innovation*, pp. 13-23, in Herausgegeben von Norbert Wohigemuth, Dmitri Blushke, eds., Wirtschaftspolitik im Wandel der Zeit. Festschrift fur Reinhard Neck zum 65. Geburstag, Peter Lang, Frankfurt, 2016
157. *Federico Caffè e i problemi concreti della politica economica, allora ed oggi*, in G. M. Rey, C. Romagnoli, eds., *Federico Caffe' a cento anni dalla nascita*, Franco Angeli, Roma, 2016
158. (with E. Beqiraj, M. Berardi, G. Di Bartolomeo, F. Di Dio, M. Di Pietro, F. Felici), *A stochastic estimated version of the Italian dynamic General Equilibrium Model (IGEM)*, 2020, Economic Modelling, 10.1016/j.econmod.2020.01.014

159. *Rise and decline of economic policy as an autonomous discipline: A critical survey*, Sapienza University of Rome, Memotef, W.P. 123, March, 2014, in *Journal of Economic Surveys*, 2017, 31(3): 661-902, 10.1111/joes.12168
160. *Corporatism*, Sapienza University of Rome, Memotef, W.P. 129, April, 2014, forthcoming in P. Arestis, M. Sawyer (eds.), *The Elgar companion to radical political economy*, Edward Elgar, Cheltenham, 2018
161. (with E. Beqiraj, G. Di Bartolomeo, M. Di Pietro, F. Felici), *f-IGEM: An extension of the Italian General Equilibrium Model (IGEM) to financial frictions*, December 2018
162. *Rediscovering economic policy as a discipline*, Cambridge University Press, 2018
163. *Politica economica e strategie aziendali (Economic policy and corporate strategies)*, Carocci, Roma, 6th ed., 2018
164. *Natural resources and environment preservation: Strategic substitutability vs. complementarity in global and local public good provision*, International Review of Environmental and Resource Economics, 2019, 13(3-4): 203-227. <http://dx.doi.org/10.1561/101.00000109>
165. *Population location, commuting and local public goods: A political economy approach*, Memotef W. P. No. 157, June 2018
166. (with P. Pasimeni), *The uncovered inflation rate parity condition in monetary union*, Forum for Macroeconomics and Macroeconomic Policies W. P., Nr.28. IMK 2018, ISSN: 2512-8655
167. (with Andrew Hughes Hallett), *Stabilization and expanded commitment: A theory of forward guidance for economies with rational expectations*, Macroeconomic Dynamics, 2018, 22(1): 122-134, <https://doi.org/10.1017/S136510051600002X>
168. (with Hughes Hallett, Andrew), *Forward Guidance Reassessed: Stabilizability under Endogenous Policy Rules*, Journal of Macroeconomics, 2019, 59: 325-335
169. *Some proposals for a democratic and progressive EMU*, in Annali Memotef, 2019
170. *For a democratic EMU fostering growth and not subject to financial crises*, mimeo, 2019
171. *1948-2018: From the free-trade vision to protectionist attitudes*, Economia Internazionale/International Economics, 2019, 72(4): 367-392; a revised version is in L. Paganetto, ed., *Capitalism, Global Change and Sustainable Development*, Springer Physica-Verlag, Heidelberg, 2020, pp 57-78
172. *The impact of the crisis on socio-economic inequalities in Europe*, mimeo, 2019
173. (with Elton Beqiraj, Giovanni Di Bartolomeo, Marco Di Pietro, Francesco Felici), *An evaluation of alternative austerity plans: The case of Italy*, Journal of Policy Modeling, 42 (2020) 699–711

174. L'Unione economica e monetaria europea: Fondamenti, politiche, opzioni attuali, Carocci, Roma, 2019
175. *Breve storia dell'educazione in un borgo dell'Alta Irpinia, Calitri*, Rivista economica del Mezzogiorno, 2019, XXXIII(2): 499-546
176. *Le migrazioni interne e internazionali: analisi storica e prospettive politiche. Il caso italiano*, Rivista di studi politici internazionali, 2019, 86(3): 331-368
177. *To exit or not to exit (from the EMU)?* Economia Internazionale/International Economics, 2020, 73(1): 1-20
178. *How to Reform the EU and the EMU*, Economia Internazionale/International Economics, 73(3): 725-750
179. *The Impact of Coronavirus and the Policies Needed*, Economia Internazionale/International Economics, forthcoming
180. *La globalizzazione e l'equilibrio economico mondiale (Globalization and the world economic equilibrium)*, Carocci, Roma, 2020
181. *L'emigrazione*
182. *Scuola, reddito, società*
183. *Il Mezzogiorno*
184. *Le terribili quattro ovvero Il quadrilatero tragico. Crisi, stagnazione, diseguaglianze, globalizzazione (The frightful four or the tragic quadrangle. Crisis, stagnation, inequalities, globalization)*, mimeo
185. *The European Monetary Union: Europe at the Crossroads*, Cambridge, Cambridge University Press, 2020
186. *Caccia all'Untore. L'economia al tempo del Coronavirus (The economy at the time of Coronavirus)*, Roma, Castelvecchi
- 187.