


UNIVERSITÀ DEGLI STUDI DI VERONA

FACOLTÀ DI ECONOMIA
DIPARTIMENTO DI DIRITTO DELL'ECONOMIA

ECONOMIA PUBBLICA
Prof. Nicola Sartor – A.A. 2003-4

BIBLIOGRAFIA su ANALISI COSTI-BENEFICI

Aspetti generali

G. Brosio, *Economia e Finanza Pubblica*, Roma, Carocci editore, 1998, Cap. 11.

G. Pennisi, P.L. Scandizzo, *Valutare l'incertezza – L'analisi Costi benefici nel XXI secolo*, Torino, Giappichelli, 2003

R. Layard (ed.), *Cost-Benefit Analysis*, Harmondsworth, Penguin Books, 1972, Introduction (pp. 9-52).

R. A. Musgrave, "Cost-Benefit Analysis and the Theory of Public Finance, *Journal of Economic Literature*, 1969, vol. 7, n. 3.

J.E. Stiglitz, *Economia del settore pubblico*, Milano, Hoepli, 1989, Cap. 10.

F. Petrina, C. Virno, "Procedure e organismi di valutazione degli investimenti pubblici", Ministero dell'Economia e delle Finanze, Commissione tecnica per la spesa pubblica, Luglio 2002.

Sanità

A.J. Culyer, A. Maynard (eds.), *Being Reasonable about the Economics of Health – Selected essays by Alan Williams*, Cheltenham, Edward Elgar, 1997 (coll. I WVB2 16).

A. Bariletti, N. Parmentola, *La valutazione economica in sanità: una introduzione*, Bologna, Il Mulino, 1998 (coll. I WVB2 15).

T. Jefferson, V. Demicheli, M. Mugford, *La valutazione economica degli interventi sanitari*, Roma, Il Pensiero Scientifico, 1998 (coll. I WVB2 22)

Casi di studio

Advisor “Collegamenti Sicilia – Continente”, *Rapporto Finale – Executive Summary*, dattiloscritto, Roma, 28 febbraio 2001.

A.H. Watson, “The Channel Tunnel: Investment Appraisal”, *Public Administration*, 1966.

G. Pennisi, P.L. Scandizzo, *op. cit.*.

BIBLIOGRAFIA sul DEBITO PUBBLICO

Aspetti generali

Buiter, Wilhelm (1985), “A guide to public sector debt and deficits”, *Economic Policy*, n. 1.

Matteuzzi, Massimo e Annamaria Simonazzi (1988), “Introduzione”, in Massimo Matteuzzi e Annamaria Simonazzi (a cura di), *Il Debito Pubblico*, Bologna, Il Mulino.

Musu, Ignazio (1998), *Il debito pubblico*, Bologna, Il Mulino.

Visaggio, Mauro (1997), *Politiche di bilancio e debito pubblico*, Roma, Carocci.

Aspetti macroeconomici

Diamond, Peter A. (1988), “Il debito pubblico in un modello neoclassico di crescita”, in Massimo Matteuzzi e Annamaria Simonazzi (a cura di), *Il Debito Pubblico*, Bologna, Il Mulino.

Grilli, Vittorio, Donato Masciandaro e Guido Tabellini (1991), "Political and monetary institutions and public financial policies in the industrial countries", *Economic Policy*, October, pagg. 342-359.

Persson, Torsten e Guido Tabellini (1996), *Politica Macroeconomica – Le nuove teorie*, Roma, Carocci (in particolare, i capp. 8 e 9).

Indicatori di sostenibilità

Bagnai, A. (1996), "La sostenibilità del debito pubblico: definizione e criteri di verifica empirica", *Economia Politica*, n. 1, aprile.

Blanchard, Olivier, Jean-Claude Chouraqui, Robert P. Hagemann e Nicola Sartor (1990), “The Sustainability of Fiscal Policy : New Answers to an Old Question”, *OECD Economic Studies*, n. 15, Autumn.

Casarosa, Carlo (1988), "Il significato economico del rapporto fra debito pubblico e prodotto interno lordo: un'analisi critica", in A. Graziani (a cura di), *La spirale del debito pubblico*, Bologna, Il Mulino.

Domar, Evsey D. (1988), “L’ <<onere del debito pubblico>> e il reddito nazionale”, in Massimo Matteuzzi e Annamaria Simonazzi (a cura di), *Il Debito Pubblico*, Bologna, Il Mulino.

Contabilità intergenerazionale

Auerbach, Alan J., Laurence J. Kotlikoff e Willi Leibfritz (1999), *Generational Accounting around the World*, N.B.E.R., Chicago U.P.

Sartor, Nicola (2001), *Tendenze della popolazione e trasferimenti intergenerazionali*, Quaderni di discussione, Roma, Società italiana di statistica, Settembre.

European Commission (1999), “Generational accounting in Europe”, *European Economy*, Reports and Studies, n. 6.

La questione italiana

Musu, Ignazio (1998), *Il debito pubblico*, Bologna, Il Mulino.

Sartor, Nicola (a cura di) (1998), *Il risanamento mancato*, Roma, Carocci.

Sartor, Nicola (1999), “Generational Accounts for Italy”, in Alan J. Auerbach, Laurence J. Kotlikoff e Willi Leibfritz, *Generational Accounting around the World*, N.B.E.R., Chicago U.P.

Il trattato di Maastricht e il “patto di stabilità e crescita”

Brunila, Anne, Marco Buti e Daniele Franco (a cura di) (2001), *The Stability and Growth Pact*, Basingstoke, Palgrave.

Buiter, Wilhelm H., G. Corsetti e Nouriel Rubini (1993), “Excessive deficits: Sense and nonsense in the Treaty of Maastricht”, *Economic Policy*, n. 16.

European Commission (2000), “Public Finances in EMU”, *European Economy*, Reports and Studies, n. 3.

BIBLIOGRAFIA sulla TASSAZIONE DELLE IMPRESE

Sistema tributario in generale:

Chennels, Lucy and Rachel Griffith (1997), *Taxing Profits in a Global Economy*, London, the Institute for Fiscal Studies.

Cnossen, Sijbren (2002), “Tax Policy in the European Union: A Review of Issues and Options”, CESifo Working Papers, n. 758, August (documento scaricabile dal sito www.CESifo.de)

Sandford, Cedric (2000), *Why Tax Systems Differ*, Bath, Fiscal Publications (coll. I WVE2 13).

Sartor, Nicola (1999), "I sistemi tributari dei paesi industrializzati: tendenza, problemi, prospettive", *Economia italiana*, n. 1, gennaio-aprile.

Teoria e Metodologia:

Devereux, Michael P. (2002), "Measuring Effective Tax Rates on Capital – What is the State of the Art?", relazione presentata al *Workshop on "Measuring the Tax Burden on Capital and Labour"*, CESifo, San Servolo (VE), 15-16 July.

Giannini, Silvia (1989), *Imposte e finanziamento delle imprese*, Bologna, Il Mulino (coll. I WV C16).

King, Mervyn e Don Fullerton (eds.) (1984), *The Taxation of Income from Capital*, Chicago, University Press.

Stiglitz, Joseph E. (1976), "The Corporation Tax", *Journal of Public Economics*, n. 5.

Stime empiriche:

Bontempi, Maria Elena, Sara Ferrari, Silvia Giannini e Roberto Golinelli (1998), *La riforma della tassazione del reddito d'impresa: effetti sul costo dei fattori, sui bilanci e sulle scelte finanziarie*, Milano, Credito Italiano, dattiloscritto, luglio.

Giannini, Silvia (a cura di) (1997), *La riforma della tassazione sui redditi di impresa: effetti sui bilanci e sui mercati*, Milano, Credito Italiano, dattiloscritto, marzo.

Giannini, Silvia (1998), "L'imposta regionale sulle attività produttive", dattiloscritto, Roma, CNEL, novembre.

Nicodème, Gaetan (2001), "Effective corporate taxation: methods and results", dattiloscritto.

O.E.C.D. (1991), *Taxing Profits in a Global Economy*, Paris.

Staderini, Alessandra (2001), "Tax reforms to influence corporate financial policy: the case of the Italian business tax reform of 1997-98", *Temi di discussione*, Banca d'Italia, n. 423, novembre (<http://www.bancaditalia.it/pubblicazioni>).

Le riforme tributarie italiane del 1997 e del 2002

AA.VV. (2002), *Il disegno di legge delega per la riforma fiscale. Quali problemi? Quali prospettive?*, *Politica Economica*, numero speciale, dicembre.

Camera dei Deputati (2001), *Delega al Governo per la riforma del sistema fiscale statale*, n. 2144 (www.governo.it; www.tesoro.it; www.finanze.it).

Giannini, Silvia (1995), "L'imposizione sulle imprese: regime vigente e ipotesi di riforma", *Rivista di diritto finanziario e scienza delle finanze*, n. 2.

Giannini, Silvia e Maria Cecilia Guerra (2000), “Dove eravamo e dove siamo: il sistema tributario dal 1990 al 2000”, in Luigi Bernardi (a cura di), *La finanza pubblica italiana – Rapporto 2000*, Bologna, Il Mulino (coll. I WVDI 33,9).

Giannini, Silvia e Maria Cecilia Guerra (2001), “Requiem per la riforma Visco?”, in Luigi Bernardi e Alberto Zanardi (a cura di), *La finanza pubblica italiana – Rapporto 2001*, Bologna, Il Mulino (coll. I WVDI 33,10).

Nens (2002), “Delega fiscale: un regalo ai più ricchi, senza copertura e in contrasto con i principi costituzionali”, Roma, dattiloscritto (www.nens.it).

Pedone, Antonio (1999), “Il sistema tributario italiano tra le due riforme”, *Economia italiana*, n. 1, gennaio-aprile.

Il coordinamento internazionale e il “libro bianco” della Commissione della Comunità europea

Bond, Stephen, Lucy Chennells, Michael P. Devereux, Malcom Gammie and Edward Troup (2000), *Corporate Tax Harmonisation in Europe: A Guide to the Debate*, London, the Institute for Fiscal Studies.

Commission of the European Communities (2001), *Company Taxation in the Internal Market*, Commission Staff Working Paper, COM(2001)582 final, (http://europa.eu.int/comm/taxation_customs/publications/official_doc/sec/sec.htm)

Giannini, Silvia (1994), *Imposte e mercato internazionale dei capitali*, Bologna, Il Mulino (coll. I WVE2 6).