

festival
ECON
OMIA
trento

THE BORDERS OF ECONOMIC FREEDOM

TRENTO

26 May

NAPLES

28 May

TRENTO/ROVERETO

2-5 June

2011

AUTONOMOUS
PROVINCE
OF TRENTO

The sixth edition of the Festival of Economics marks another step forward for Trentino, which responded to the crisis by strengthening the traditional activities that continue to make it a competitive and strategic territory. The anti-crisis package adopted by the Autonomous Province contains several strong points recognized as innovative both within Italy and abroad. On the social policy front, we have introduced an income safety-net programme to combat processes of impoverishment and urban decay, while our pro-business investment strategy is designed to support and promote the utilization of human resources and new technology for relaunching competitiveness across the province. One issue that is particularly close to our heart is knowledge; indeed, it should surprise no-one that the Autonomy Statute makes provision for a new provincial law on universities. In our vision for the future, even more than it already is today, Trentino will be a European region of knowledge, which aspires to achieve a virtuous equilibrium between the various engines on which the region's development depends: research, training, universities, businesses, politics and institutions. Only if these engines work at full speed can this "systemic architecture" be built and strengthened to enable it to fulfil its enormous potential. Once again, it is the dual global and local track that helps us to think in terms of development and international openness. Indeed, only in a perspective that values local specificities while simultaneously aiming to attract high-quality investors from the rest of the world, can Trentino successfully navigate the choppy waters of globalization. The province's industrial pole recognizes in the University of Trento, the Bruno Kessler Foundation and the Mach Foundation, the key partners for this enterprise: an important step towards becoming a fully paid-up member of the global economy. The challenge is to aim even higher, and in this sense the Festival provides a special vantage point for viewing the world, a 360-degree panorama that enables us to identify and redraw the horizons of the future. Humanity and communities cannot live without dreaming of the future and of everything that helps realize these dreams in good politics and good administration. The same dream that for six years now, the Festival of Economics has embraced.

Lorenzo Dellai

President of the Autonomous Province of Trento

MUNICIPALITY
OF TRENTO

After five increasingly popular editions, given extensive coverage by the media and followed by an attentive and informed public, this year's Festival of Economics has set itself a new challenge. Not that of making do with the prestige and popularity it has gained to date, but of raising its game once again in order to identify better ways of dealing with the intrinsically challenging theme of the "Borders of Economic Freedom".

Flexibility and versatility are surely two of the strong points of a Festival which, in the past five years, has played an invaluable role as compass, or better still thermometer, capable of describing and measuring various, at times momentous, transformations. There is no better explanation for the success of this event that began in 2006, when the second Prodi government was formed (the same year that Giorgio Napolitano was elected President of the Republic and Italy was victorious at the world cup). An event that grew up with the subprime crisis and reached maturity with the explosion of a crisis whose aftermath continues to be felt today.

The new five-year period inaugurated by this Festival began with the revolts in North Africa, a region where the absence of democracy has existed alongside an anything but liberal economy. I believe that this year's Festival will help us once again to find the right key for interpreting the troubled and largely unforeseen times we live in. I believe that our meetings will yield some responses and perhaps some questions, novel ideas, and food for thought. What is certain is that both for our city and for visitors, the Festival is a not-to-be-missed occasion.

Alessandro Andreatta
Mayor of Trento

The five editions of the Festival of Economics, which since 2006 has enlivened the streets of Trento, have demonstrated the extent to which the debate on economic issues can capture the public imagination. To continue this experience, which has proved so rewarding for those who have participated, there is to my mind no better theme this year than that of *freedom*. A term that has burst back onto centre stage in this phase of the economic crisis and of major political, social, cultural and international transformation.

Speaking of freedom and economics, my thoughts are drawn to the discussions we all heard up to a few years ago when many politicians and illustrious economists wanted to convince us that development could only be achieved at the cost of removing every constraint on the freedom of individuals and businesses. According to this vision, the market with its own mechanisms and efficiency would correct eventual systemic distortions, guaranteeing us a radiant future of increasing prosperity. The economic crisis has taught us that in reality things are much more complicated and that freedom without rules can produce substantial damage. Damage that often affects the quality of life of persons who are entirely extraneous to the decision-making processes that led to disaster in the first place. In other words, the rule that “if you break, you pay” no longer seems to apply.

Any reflection on the issue of freedom and the definition of rules, including at supranational level, and on the new role that public decision makers are called on to fulfil with respect to the markets, necessarily implies opening a debate on the role of each one of us and on the concepts of autonomy and responsibility.

In this complex situation we must never forget that what can make the difference is the ability to stimulate personal initiative, courage and entrepreneurial flexibility. This vitality can only arise from the proper promotion – in a context of clear and precise rules – of talent and merit. It is from this standpoint that schools and universities are called on to play a leading role in guaranteeing a solid and modern educational system.

It is my hope that the ideas which will emerge from the high-level debates conducted during the Festival can act as a catalyst for the best energies and as a stimulus for a renewed commitment to the future, in every sphere of activity.

Davide Bassi

Chancellor of the University of Trento

THE BORDERS OF ECONOMIC FREEDOM

In the early 1990s, from the privileged vantage point of the OECD, I witnessed the countries of the former soviet bloc make the transition to a market economy. On one of my missions to Eastern Europe I was sent to Bratislava, via Vienna. Seeing as how the plane was delayed and I risked being responsible for the cancellation of an important meeting, a Viennese colleague offered to give me a lift to Slovakia, driving through the corridor reserved for Austrian citizens. According to his calculations, this would save me at least one hour. In the circumstances, I happily accepted his offer. The only problem was that although I had a diplomatic passport, I am not, nor was I then, an Austrian citizen. The Austrian and Slovakian checkpoints in that corridor stand a few kilometres apart. There was no problem on the Austrian side where our passports were not even requested. The Viennese licence plate sufficed. But on arriving at the Slovak border the zealous officials who asked for our documents, on discovering my true nationality, refused to let us pass. We were forced to turn tail. This time round the Austrian officials, surprised at seeing us back so soon, asked for our passports, and on establishing that I was neither Slovakian, nor Austrian, also refused to let us through. Long telephone calls to the Austrian embassy and a fax clarifying the objective of our visit were required before we were finally allowed back into Austria and from there, into Slovakia, through a border point that was also accessible to non-Austrians. Obviously the meeting was rescheduled. But during that hour spent in “middle earth” I imagined what it would have been like to live in those five kilometres that separated the two borders, between a mostly planned economy and a market economy with a strong public sector presence.

The Great Recession has left us many middle earths, many poorly defined borders between private and public initiatives. The financial crisis was followed by that of sovereign debt and governments have been forced to take emergency measures. Fiscal consolidation plans often make provision for cuts to spending programmes rather than any rise in taxes. The new Stability and Growth Pact does not only look at countries’ balances but also calls explicitly for cuts in public spending. In this way fiscal consolidation tends to redraw the boundaries of state intervention, arresting the almost unstoppable advance of the public Leviathan since the second world war, when public expenditure as a share of GDP doubled in many countries. The questions being asked by politicians and economists concern not only what to cut, but how. There are those who, like Chancellor Merkel, have called on the euro-area governments to introduce into their constitutions, therefore into laws that are difficult to change later on, the obligation of achieving a balanced public budget. This would mean depriving them of the possibility of adopting anti-cyclical policies to mitigate the effects of the recession. The English government has proposed reducing the role of the State in social protection, by involving the third sector directly and moving from the “Welfare State” to what they now call “Welfare Society” or “Big Society”. The choice is a difficult one because globalization has brought with it an increase in the demand for social protection. In Italy, the State continues to rely on the family as a social shock absorber. Almost everywhere in the advanced countries, an aging population is pushing up pension outlays and demand for health services. Unless we want the State to get even bigger, it is inevitable that there will be a bigger involvement of the private sector in the provision of these services. How can we distinguish between the duties of the public and private in social welfare, health and even education?

Despite the efforts in many countries to reduce debt by cutting public expenditure, it would be a mistake to conclude that the role of the State in economics is in retreat on all fronts. The crisis has led to an increase of regulated areas in which limits are imposed on free private initiative, to the point of provoking outcries against the violation of individual freedoms. The decision, for example, of the Obama administration to impose by law the subscription of obligatory health insurance unleashed a barrage of appeals to the Federal Court. Forms of protectionism are also reappearing, strategic funds are being built up to oppose the acquisition by foreign investors of national businesses and there are

proposals to reintroduce previously abolished restrictions on trade. There are those among economists, traditionally hostile to imposing restrictions on free trade, who have now found new reasons to protect national industry. It is no longer taboo to hear talk of a “new industrial policy” from those who in the past had openly declared their hostility to State aid for specific sectors. There are debates not only on imposing pay limits for superstars, but also on limiting the size of some businesses, especially in the financial sector, to prevent them from becoming “too big to fail”. Defences are being put in place against the arrival of foreign capital, by defining as strategic sectors which have little in common with considerations linked to national defence, security or the environment. New barriers are being erected to the free circulation of people, including against those who are fleeing from bloody civil wars or where there is violent repression of domestic opposition, if not actual genocides. In short, the regulation and restriction of free private initiative has been anything but undermined and on the contrary, appears to be on the increase, to the great indignation of liberal thinkers.

In this sixth edition of the Festival, we will try to enable everyone to form an opinion on the complex questions defining the new borders of free private initiative currently being drawn in various parts of the planet. We will attempt to understand the reasons and highlight the consequences, using, as always, the categories and analytical tools of economists, but also by asking for help from other disciplines, such as law and philosophy. Again as in previous years, we will introduce new formats for the debates, beginning with the arguments “for” and “against”, in which all the participants will be called on to give their opinions on the issues before and after the debate between the various speakers. This will also allow us to assess the value added of the Festival in changing the perceptions, if not the opinions, of that ever-attentive and well-informed public, which for six years now has flocked between May and June to the extraordinary city of Trento.

Tito Boeri

Scientific Director of the Festival of Economics

Acknowledgments

We wish to thank all those who helped organize the Festival, in particular:

The publishing houses:

Chiarelettere
Egea
Garzanti
Giulio Einaudi editore
il Mulino
Il Sole 24 Ore
Marsilio Editori
Mondadori
Princeton University Press
Rubbettino Editore

www.lavoce.info

Restaurateurs' Association of Trento
Autostrada del Brennero
The Trento, Monte Bondone, Valle dei Laghi and Tourist Office
Municipal Library of Trento
Trento Chamber of Commerce
Municipality of Rovereto
Council of the Autonomous Province of Trento
Consortium for Trento Initiatives
Economics Faculty of the University of Trento
Law Faculty of the University of Trento
Sociology Faculty of the University of Trento
The Federation of Cooperation in Trentino
Bruno Kessler Foundation
Caritro Foundation
Trento Bookshops
MASCI – Italian Movement of Catholic Adult Scouts – Trentino Alto Adige/Südtirol Region
Castello del Buonconsiglio Monuments Museum and provincial collections
Modern and Contemporary Art Museum of Trento and Rovereto
Civil Protection A.N.A. Trento
Autonomous Region of Trentino Alto Adige/Südtirol
Library System of the University of Trento
Trentino Library System
Society of the Tridentine Alpinists

Special thanks go to the following for their help in the design and construction of the stands:

Civil Protection of the Autonomous Province of Trento
The Nature Preservation and Environmental Department of the Autonomous Province of Trento
The Networks and Telecommunications Department of the Autonomous Province of Trento

The Photocopying Centre of the Autonomous Province of Trento
The Trento-Monte Bondone Local Police Force
The Mobility Bureau of the Municipality of Trento
The Parks and Gardens Bureau of the Municipality of Trento
The Construction and Logistics Team of the Municipality of Trento
The Mayor and Cabinet and the Communications Office of the Mayor of Rovereto

Festival secretariat

Special Administration for the organization of major events
Autonomous Province of Trento
Piazza Dante, 15
38122 Trento
Tel. +39 0461 260511
Fax +39 0461 494648
info@festivaleconomia.it

Director
Marilena Defrancesco

Chiara Andreoli, Mirella Baldo, Roberto Buratti, Clara Campestrini, Cristina de Tisi, Paola Floriani, Barbara Galvagni, Vanda Giovannini, Mariacarla Leonardelli, Claudio Marconi, Cinzia Musetti, Marcello Parolari, Germano Piffer, Monica Sosi, Iaria Suriani, Maura Tenaglia, Giovanni Tomasi, Donatella Turrina, Franca Venzin, Monica Zampedri, Sandro Zampiero

Meetings with the authors
organized and introduced
by Tonia Mastrobuoni

Festival editor
Pino Donghi

Press office

Secretariat
Tel. + 39 0461 494614
ufficiostampa@festivaleconomia.it

Giampaolo Pedrotti – Head of Press Office, Autonomous Province of Trento
Tel. + 39 335 7611026
g.pedrotti@provincia.tn.it

Fausta Slanzi – Director of Communications
Tel. + 39 0461 492674
Cel. + 39 335 429541
fausta.slanzi@provincia.tn.it

Editors:
Pier Francesco Fedrizzi, Carlo Martinelli, Mauro Neri, Marco Pontoni, Lorenzo Rotondi, Arianna Tamburini, Corrado Zanetti
Tel. +39 0461 494631
fiorella.delana@provincia.tn.it

Municipality of Trento Press Office
Massimiliano Scapin
Tel. +39 0461 884199
ufficio_stamp@comune.trento.it

University of Trento Press Office
Alessandra Saletti
Tel. +39 0461 281131
ufficio.stampa@unitn.it

Editori Laterza Press Office
Nicola Attadio
Cel. +39 346 4936539
attadio@laterza.it

Editorial committee

Tito Boeri
Innocenzo Cipolletta
Paolo Collini
Giuseppe Laterza

Scientific Director

Tito Boeri

www.festivaleconomia.it

The **main programme** of the Festival was finalized by the organizers together with the Scientific Director. The **joint programme** is made up of meetings organized by representatives of the publishing houses or other bodies, which take full responsibility for these events.

For events accompanied by the symbol a simultaneous translation service is available.

The organizing committee of the Trento Festival of Economics reserves the right to make changes to the programme after the printing of this publication.

For more information on the programme, last minute changes, changes of venue in the event of rain or other circumstances, and on events deferred or cancelled, go to www.festivaleconomia.it, visit the Festival information points, or contact the secretariat at +39 0461 260511 or info@festivaleconomia.it.

Spectators present at the events agree to and authorize the future use of any photographic, audio or film material which may be recorded at the Festival.

Entrance to the events is open and free of charge until full capacity is reached. No pre-booking.

Festival preview

TRENTO

Thursday 26 May 2011

CONTEMPORARY WITNESSES

17.30

Teatro Sociale

AMARTYA SEN

THE BORDERS OF ECONOMIC FREEDOM

organized by the Federation of Cooperation in Trentino

coordinated by **STEFANO ZAMAGNI**

presented by **TITO BOERI**

speakers **LORENZO DELLAI, DIEGO SCHELFI**

One of the foremost thinkers of our time, winner of the Nobel Prize for economics in 1998, an intellectual who is particularly sensitive to issues around cultural conflict and modern societies, opens the Festival of Economics and addresses the main theme of this sixth edition. In 2011 the Festival is expanding in time and space, with meetings in Naples and Rovereto, while confirming the Trento agora as one of the major centres for economic thinking.

Festival preview

NAPLES

Saturday 28 May 2011

BEYOND BORDERS

**Basilica e catacombe di
San Gennaro Extra
Moenia
Rione Sanità**

OFF-THE-BOOK EMPLOYMENT AND THE BLACK ECONOMY The links between the illegal and informal economy and economic development

organized by the Ahref Foundaiton in conjunction with the Foundation for the South

10.00 – 11.30

WITH SOCIAL MEDIA TELL A STORY OF EMANCIPATION

Speakers GIOVANNI ALLUCCI, LUCA DELLO IACOVO, ALEX GIORDANO, don ANTONIO LOFFREDO and a young man of Officina dei talenti

coordinated by LUCA DE BIASE

coffee-break

11.30 – 13.00

EXTORTION IN THE NAPLES AND CASERTA AREA

speakers GIACOMO DI GENNARO, FRANCO ROBERTI, ALESSANDRO PANSA

coordinated by MICHELE POLO

lunch break

15.00 – 16.00

THE FORGERY CYCLE AND THE WORK ETHIC

speakers LUCIANO BRANCACCIO, VINCENZO MORETTI, UMBERTO SIRICO

coordinated by MICHELE POLO

coffee-break

16.30 – 18.00

THE EFFECTS OF THE INFORMAL AND BLACK MARKET ECONOMY ON DEVELOPMENT

Speakers MAGDA BIANCO, IVAN LO BELLO, LUCA MELDOLESI

coordinated by MICHELE POLO

with the participation of

TITO BOERI, CARLO BORGOMEIO, LORENZO DELLAI, GIUSEPPE LATERZA

This year's Festival of Economics in Trento is devoted to the theme of the borders of economic freedom. But beyond those borders there is also the informal economy, the culture of work without the culture of legality. A culture that may generate some wealth, enable some people to make ends meet, but one which builds no future. Can this economy be forced to emerge? On what conditions? And for what purpose? A series of papers, interventions and speakers will be followed by a concluding debate.

The programme for the day is available at www.ahref.eu and www.festivaleconomia.it.

Programme

Thursday 2 June 2011

INAUGURATION

15.00
Castello del
Buonconsiglio

Speakers

ALESSANDRO ANDREATTA, TITO BOERI, INNOCENZO CIPOLLETTA, LORENZO DELLAI, GIUSEPPE LATERZA, ROBERTO NAPOLETANO, CORRADO PASSERA

Followed by IN MEMORIAM

Screening of the late TOMMASO PADOA SCHIOPPA'S address at the first edition of the 2006 Festival of Economics with a tribute by **FABRIZIO SACCOMANNI**.

VISIONS

17.30
Palazzo della Provincia
Sala Depero

DANI RODRIK

THE FUTURE OF GLOBALIZATION

presented by **TITO BOERI**

The future of globalization is not assured unless we take history's lessons to heart. A healthy globalization rests on a fine balance between the global reach of markets and the prerogative of nation states. If we push too much in either direction, we get instability and loss of legitimacy. The balance has been upset recently in favour of global markets, and must be re-established.

MEETINGS WITH AUTHORS

18.30
Palazzo Geremia

MONICA D'ASCENZO

FATTI PIÙ IN LÀ. DONNE AL VERTICE DELLE AZIENDE. LE QUOTE ROSA NEI CDA

organised by "Il Sole 24 Ore"

discussed by CORRADO PASSERA, ANNA MARIA TARANTOLA

CONTEMPORARY WITNESSES

21.00
Teatro Sociale

ENRICO BONDI with MARCO ONADO

THE PARMALAT AFFAIR

presented by **MASSIMO MUCCHETTI**

For the first time, the person responsible for restructuring a firm plundered by an unscrupulous owner discusses the lessons that can be drawn from the rescue of the company and the challenges associated with its readmission to the stock exchange.

Friday 3 June 2011

KEYWORDS

10.00

Facoltà di Economia
Sala Conferenze

GIANMARCO OTTAVIANO

FREE TRADE

presented by **ANDREA FRACASSO**

People interact to trade information, opinions, sentiments, but also work, goods and services. An isolated person cannot trade with anyone. A person who has been removed from isolation and begins to interact with others, reveals that the exchange has a positive individual value. If he does not begin to interact, he does not reveal the opposite. In short, it is not the “exchange” in itself that has a positive or negative individual value: rather what has a positive individual value is the “free trade”, in other words the freedom to decide whether to trade or not. Between State and Market, which protects this freedom best?

**MEETINGS WITH
AUTHORS**

10.00

Biblioteca Comunale

LUCA DE MEO

DA 0 A 500

organised by Marsilio Editori

discussed by PIERLUIGI FAGAN, DINO PESOLE, MARCO SODANO

DISCUSSIONS

10.00

Palazzo Calepini
Sala Fondazione
Caritro

THE HUMAN RIGHTS CRISIS IN THE GLOBAL ECONOMY

organised by Amnesty International – Italian section

speaker AUDREY GAUGHRAN

The major multinational companies influence the life of millions of people, but they have just begun to reflect on their responsibility in terms of safeguarding human rights. The meeting will focus on the role of multinational companies in the development of poor countries with plentiful resources, such as Nigeria.

**PAST AND
PRESENT**

10.30

Castello del
Buonconsiglio

MARISTELLA BOTTICINI

SOCIAL NORMS, RELIGIONS AND ECONOMIC FREEDOM

presented by **RICCARDO SORRENTINO**

Why do different religions impose or censure different practices?
If a religion prohibits certain foods while another obliges parents to teach their children to read, what are the economic consequences? Why has India decided to abolish an institution – that of the bride’s dowry to her husband – which has existed for millennia in various civilizations? Why do so many civilizations from antiquity to today have religious laws or norms to combat usury, and what effects do these restrictions have? History provides us with the answers.

DIALOGUES

11.00

Palazzo Geremia

**ENRICO GIOVANNINI
MATTEO MOTTERLINI
GIUSEPPE MUSSARI
MARCO ONADO****FREE IF INFORMED**presented by **GIANCARLO SANTALMASSI**

Information is the soul of the market and free competition can exist only in a market where all the necessary information actually circulates. Between the borders of economic freedom lies information whose availability can expand or restrict those borders. What do Italians know and understand about economics? How do they inform themselves? And how do they manage information asymmetries, often in the field of finance which had a key role in the last global crisis. This and much more is discussed by the President of ISTAT, who conducted a special survey of economic awareness by Italians, the President of ABI, who represents the banking system, and two economists, one specialized in finance and the other in cognitive theories.

DIALOGUES

11.00

Facoltà di
Giurisprudenza
Aula Magna**FRANCO BASSANINI
GIANNI DRAGONI
FAUSTO PANUNZI****DEPOSITS AND LOANS FUND: A NEW IRI?**presented by **PIERANGELO GIOVANETTI**

The Deposits and Loans Fund consists in savings and the Banking foundations participate in its risk capital. According to the government, it should be the white knight of Italian companies and favour their growth. Is this a truly effective way of managing the savings of Italians?

DISCUSSIONS

11.00

Sala Filarmonica

**THE DATABASES OF CHAMBERS OF COMMERCE AS A TOOL FOR
COMBATING FINANCIAL CRIME**

organised by InfoCamere Scpa

coordinated by **GIULIANO GIUBILEI**speakers **FERRUCCIO DARDANELLO, FRANCESCO GRECO, IVAN LO
BELLO, SERGIO RIZZO, VALERIO ZAPPALÀ**

Illegality cannot be fought through isolated action, but rather using a shared strategy within which everyone has their own role: this is the idea behind the creation of the National Legality Committee, in which Chambers of Commerce participate by providing background information.

DISCUSSIONS

11.00
Ex Convento
Agostiniani
Sede OCSE

PRODUCTIVITY AND EMPLOYMENT: THE ROLE OF INSTITUTIONS, TRADE UNIONS AND BUSINESSES IN THE CURRENT ECONOMIC CRISIS

organised by OECD-LEED and the School on Local Development – University of Trento

speakers SERGIO ARZENI, BRUNO DALLAGO, AART DE GEUS, JOACHIM MÖLLER

New development scenarios in OECD countries have seen an emerging demand for collaboration between companies, trade union representatives and institutions. Up to what point can entrepreneurial risk be shared with the workers? How does the role of trade unions change in an economy based on small businesses and the local area? What is the role of politics? In the session it is intended to discuss the need to experiment with new forms of relationships and partnerships between the worlds of politics, business and employment.

FOR & AGAINST

12.00
Palazzo della Provincia
Sala Depero

SHOULD PROSTITUTION BE LEGALIZED AND TAXED?

organized by lavoce.info in collaboration with “inGenere.it”

coordinated and presented by **ROBERTA CARLINI**

For: **FRANCESCA BETTIO**

Against: **ORIA GARGANO**

In Italian legislation prostitution is contemplated but not regulated, and its exploitation is punished. In Europe there are a series of different models to govern the phenomenon: at one extreme, there is the German model where prostitution (if chosen by the person who practices it) is a job, with rights, safeguards and obligations; at the other extreme there is Sweden, where prostitution is on the same level as violence and the clients of the sex market are punished.

MEETINGS WITH AUTHORS

12.00
Biblioteca Comunale

PAOLO LEGRENZI

I SOLDI IN TESTA. PSICOECONOMIA DELLA VITA QUOTIDIANA

organised by Editori Laterza

discussed by MAURIZIO FERRARIS, LUIGI MITTONE

FOCUS

15.00
Castello del
Buonconsiglio

JÜRGEN VON HAGEN

THE EUROPEAN PUBLIC DEBT CRISIS: WHAT WILL WORK AND WHAT WON'T

presented by **TOBIAS PILLER**

The lecture will review the economic foundations of the fiscal policy framework in the euro area. It will then discuss the current debt crisis and the solutions that have been proposed so far. What is needed is a framework to deal with sovereign debt defaults in the euro area.

**MEETINGS WITH
AUTHORS**

15.00

Palazzo Geremia

PASCAL SALIN

RITORNARE AL CAPITALISMO

organised by Rubbettino Editore

discussed by FRANCESCO FORTE, ALBERTO MINGARDI

**MEETINGS WITH
IL SOLE 24 ORE**

15.00

Fondazione

Bruno Kessler

Sala Conferenze

**FREEDOM OF ENTERPRISE: WHAT IS WRONG WITH ARTICLE 41
OF THE CONSTITUTION?**

organised by “Il Sole 24 Ore”

coordinated by ALBERTO ORIOLI

speakers ALESSANDRO DE NICOLA, VALERIO ONIDA, SALVATORE
REBECCHINI, NICOLA ROSSI

DISCUSSIONS

15.00

Palazzo Calepini

Sala Fondazione

Caritro

INCENTIVES, CONTRIBUTIONS AND FREE COMPETITION

organised by ODCEC – Ordine dei Dottori Commercialisti ed Esperti Contabili in
Trento and Rovereto

coordinated by ELIA ZAMBONI

speakers ALESSANDRO OLIVI, CLAUDIO SICILIOTTI, ILARIA VESCOVI

Reflection on the distortion or advantages of policy “*to support the economy*”, the
effects on economic freedom and market disturbance: a benefit for the economy or
a tool for laying claim to supremacy in political, economic and judicial decision-
making?

FOCUS

16.00

Teatro Sociale

ROBERTO MARONI

GIOVANNI PERI

WHO IS RESPONSIBLE FOR IMMIGRATION POLICIES?

presented by **DARIO DI VICO**

The emergency landings in Lampedusa has put the government’s problem of
migratory flows dramatically back at the centre of the agenda. Up to what point
can these be administered at national level or must they be coordinated by
Europe? Italy’s Minister of the Interior and a leading academic in the field discuss
the causes and effects of international migration.

FOCUS

16.00

Facoltà di Economia

Sala Conferenze

LUCREZIA REICHLIN

WHAT BANKERS DO

presented by **ELENA POLIDORI**

How has the role of central bankers changed during the crisis and what must banks
do to find a definitive way out?

INTERSECTIONS

16.30

Facoltà di
Giurisprudenza
Aula Magna

MICHELE SALVATI
LOREDANA SCIOLLA

CIVIL AND POLITICAL SOCIETY IN ITALYpresented by **ENRICO FRANCO**

For many years now debate has surrounded the supposedly weak civic spirit of Italians. It is often invoked to explain the poor quality of the political class and has been amply recalled, often irrelevantly, to explain the exceptional factiousness of the current political struggle. A sociologist and an economist with long experience in political matters, discuss these and other related issues.

MEETINGS WITH AUTHORS

16.30

Palazzo Geremia

DANIEL S. HAMERMESH**BEAUTY PAYS**

organised by Princeton University Press

discussed by DANIELA VURI

DISCUSSIONS

17.00

Facoltà di Sociologia
Aula Kessler

IMMIGRATION AND THE FIGHT AGAINST HUMAN TRAFFICKING: RIGHTS, SECURITY AND THE EMPLOYMENT MARKET

organised by FLARE – Freedom Legality And Rights in Europe

coordinated by VITTORIO AGNOLETTO

speakers MICHELE CURTO, OLIVIERO FORTI, MARIA GRAZIA GIAMMARINARO, CLAUDIA MERLINO, PIETRO SOLDINI

According to IOM, there are 230 million migrants around the world. Those fleeing hunger, misery or wars are often the victims of human trafficking. Economic needs, security requirements and different political viewpoints clash, while international crime does not stand by idly.

17.00

Caffè Duomo 34
Piazza Duomo

THE ECONOMICS CAFÉ

in collaboration with young entrepreneurs from Trentino

The public is invited to meet Festival speakers in the café

FOCUS

17.30

Castello del
Buonconsiglio

ANGELO DEL BOCA**THE GREAT ARAB REVOLT**presented by **PIETRO VERONESE**

The first months of 2011 have been defined by the major upheavals in a number of Arab countries, all accompanied by demands for more democracy, less power for oligarchies and greater meritocracy in the selection of the ruling class. This Arab 1948 has caught international opinion completely off guard, forcing us to question the profound meaning of these events but also our very ability to understand the times we live in.

AT THE BORDER

17.30

Sala Filarmonica

ALBERTO ALESINA**IS IT POSSIBLE TO CUT SPENDING AND BE RE-ELECTED?**presented by **DINO PESOLE**

The study of 107 episodes of fiscal consolidation in the OECD countries highlights under what conditions the restructuring of public finances can lead to recession and when the governments responsible are punished by the voters in the next round of elections. It turns out that the famous maxim uttered by Jean Claude Juncker “We all know what to do, but we don’t know how to get re-elected once we have done it” is perhaps not so true after all.

FOCUS

18.00

Palazzo della Provincia
Sala Depero**ALAN KRUEGER****WHAT WILL OBAMACARE (HEALTH CARE REFORM) REALLY DO?**Presented by **FEDERICO PEDROCCHI**

This lecture will discuss the consequences of the historic health care reform bill that President Obama signed into law in March 2010. Special attention will be paid to those who voluntarily chose to be covered under the plan as against those who only joined when it became obligatory. The philosophical and legal arguments underpinning compulsory coverage will also be examined.

INTERSECTIONS

18.30

Teatro Sociale

FEDERICO RAMPINI**THE FREEDOM OF OTHERS**Presented by **ALBERTO FAUSTINI**

A debate between the powers of the future and alternative models. China: the freedom from need and authoritarian paternalism. India and Brazil: two experiments in “southern social democracies”. Indonesia: the successful transition of an Islamic country. The challenges of the emerging giants to the *American* idea of freedom.

FOCUS

18.30

Fondazione
Bruno Kessler
Sala Conferenze**MICHAEL BURDA****BEHIND THE GERMAN MIRACLE**Presented by **TOBIAS PILLER**

Germany has suffered a severe recession and yet, during the crisis, unemployment diminished. What explains this German miracle? Incentives for introducing shorter working hours? Decentralized negotiations? Individual calculations of working hours? Or are there other explanations?

**MEETINGS WITH
AUTHORS**

18.30

Palazzo Geremia

RAFFAELE CANTONE, GIANLUCA DI FEO

**I GATTOPARDI. UOMINI D'ONORE E COLLETTI BIANCHI: LA
METAMORFOSI DELLE MAFIE NELL'ITALIA DI OGGI**

organised by Mondadori

discussed by INNOCENZO CIPOLLETTA, IVAN LO BELLO

**CONTEMPORARY
WITNESSES**

21.00

Teatro Sociale

GIAN CARLO CASELLI

WHAT FREEDOM WITHOUT LEGALITY?

presented by **GIULIANO GIUBILEI**

In our country we feel free: free to express our opinions, to move from one place to another, to choose what to study or what career path to pursue according to our interests.

If you look carefully, this freedom clashes – across broad swathes of Italy – with widespread illegality: not only that of the major criminal organizations but also the less visible but no less dangerous phenomena of corruption, patronage, and the black economy.

A leading magistrate, protagonist in the fight against criminal, political and economic illegality, sheds light on one of the preconditions for economic freedom.

Saturday 4 June 2011

DISCUSSIONS

9.30

**Palazzo Thun
Torre Mirana**

BUYING A HOUSE SAFELY: ADVICE FROM NOTARIES

organised by the Consiglio Nazionale del Notariato in collaboration with Il Sole
24 Ore

coordinated by MASSIMO ESPOSTI

speakers GIACOMO CARLINO, MARCO COLLA, PIER LUIGI FAUSTI,
GIANNI LAZZARI, GABRIELE NOTO, MARCO PESCARMONA,
GIOVANNI RIZZI

Three specific questions regarding housing within a single event open to the public, in order to obtain clear and transparent advance information: 9.30 – 10.15: informed mortgages; 10.30 – 11.15: buying property under construction; 11.30 – 12.15: energy certification of property.

KEYWORDS

10.00

**Facoltà di Economia
Sala Conferenze**

ALESSANDRA FOGLI

SOCIAL NORMS

presented by STEFANI SCHERER

Social norms condition individual choices, they place limits on individual freedoms. These norms, in turn, are shaped by the actions undertaken by each one of us. This interaction is the driver of social change and moves the borders of individual freedoms. But how and where does this change originate? And how does it spread in time and space? Can it emerge in a free market context or does it require public intervention?

**MEETINGS WITH
AUTHORS**

10.00

**Fondazione
Bruno Kessler
Sala Conferenze**

CHRISTIAN CALIANDRO, PIERLUIGI SACCO

ITALIA RELOADED. RIPARTIRE CON LA CULTURA

organised by il Mulino

discussed by PAOLO LEGRENZI

DISCUSSIONS

10.00

**Palazzo Bassetti
Sede Banca
di Trento e Bolzano**

**AFTER THE ECONOMIC CRISIS, WHAT ARE THE UP AND COMING
PROFESSIONS IN THE FUTURE?**

organised by the Banca di Trento e Bolzano Spa

coordinated by ISABELLA BOSSI FEDRIGOTTI

speakers PAOLO COLLINI, FRANCESCO LAMANDA, MARCELLO
MESSORI

In a scenario in which the crisis has redrawn the frontiers of economic freedom, what is demanded of young people in order to deal with the opportunities and challenges of the employment market?

DISCUSSIONS

10.00

Palazzo Calepini
Sala Fondazione
Caritro

BODIES AND MONEY. MARKETS AT THE FRONTIER

organised by inGenere.it

coordinated by ROSSELLA PANARESE

speakers FRANCESCA BETTIO, MARGARET RADIN

Prostitution, wombs for rent, breeding banks, pornography and sale of organs. What happens when the goods being exchanged on the market are our bodies? Or when science extends the frontiers of trading? What to ban, what to regulate and how to supervise? Ethical choices and prospects for regulation.

INTERSECTIONS

10.30

Castello del
Buonconsiglio

NADIA URBINATI

WHAT LIMITS THE POWER OF POLITICIANS?

presented by GIULIANO GIUBILEI

Representative democracies have designed two important instruments for curbing the power of politicians: elections and the party. Today, these two instruments are in crisis or in any event are incapable of working as strategies for limiting power. What weapons do citizens have to make their voice heard and to influence the decisions of politicians?

FOCUS

11.00

Palazzo Geremia

SARAH SMITH

BUILDING THE BIG SOCIETY?

presented by STEFANO FELTRI

In the UK, the government is looking to the voluntary sector to play a greater role in providing public services. What is the potential for not-for-profits in this area? Is the Big Society simply a way to roll back the state and to reduce public spending, or does it really have something to deliver?

DISCUSSIONS

11.00

Sala Filarmonica

DIFFERENT FRONTIERS. THE FEMALE FACTOR IN THE FORTHCOMING ECONOMY – NEW RULES AND NEW RESPONSIBILITIES

organised by the Tavolo per l'Occupazione e l'Occupabilità, promoted and coordinated by the Social Policy and Equal Opportunities Department of the Municipality of Trento

speaker FEDERICO RAMPINI

In phases of uncertainty the rules determining the power of countries and gender and the generations involved are redefined. The current economic and geopolitical crisis has redrawn the frontiers of economic freedom. What are the new rules and who must take responsibility for avoiding global crises in the future?

DISCUSSIONS

11.30

Facoltà di Sociologia
Aula Kessler

THE ECONOMIC CULTURE AS AN EXERCISE IN FREEDOM

organised by AEEE-Italia

speakers ANDREA BOITANI, LUIGI CAMPIGLIO, ENRICO CASTROVILLI, ROBERTO FINI, ARMANDO MASSARENTI, ROBERTO TAMBORINI, IGNAZIO VISCO

The session will discuss the need for young people to reinforce their economic and financial literacy. The economy indeed demands the ability to make choices and interpret the characteristics of society, becoming an essential component in modern citizenship, along with other cultural aspects.

FOR & AGAINST

12.00

Palazzo della Provincia
Sala Depero

IS IT RIGHT TO RAISE UNIVERSITY FEES?

organized by lavoce.info

coordinated by **ALBERTO ORIOLI**

presented by **DANIELE CHECCHI**

For: **GUSTAVO PIGA**

Against: **GIANFRANCO CERA**

The 3+2 reform has led a growing number of young people to enrol in university courses, encouraged by low registration fees and universities close to home. The cuts implemented by the government have led to the virtual paralysis of the university system. From various quarters there are calls to raise the university fees of students by removing the limits imposed by law.

MEETINGS WITH AUTHORS

12.00

Fondazione
Bruno Kessler
Sala Conferenze

MARCO REVELLI

POVERI, NOI

organised by Giulio Einaudi Editore

discussed by ANTONELLA RAMPINO, SALVATORE ROSSI

AT THE BORDER

15.00

Castello del
Buonconsiglio

DANIEL HAMERMESH

FREEDOM FROM WORK: WHAT WE DO WHEN WE'RE NOT WORKING

presented by **STEVE SCHERER**

What do people do when they're not working? Is it leisure, sleeping/eating, or things you could have paid for? How does this differ between men and women? How does it differ across countries — is Italy any different? What would people do if they suddenly couldn't work as much? What if they didn't have to work as much?

INTERSECTIONS

15.00

Facoltà di Economia
Sala Conferenze**GIULIO NAPOLITANO****THE EUROPEAN STATES IN THE CRISIS: FROM BAILOUTS TO
“SLIMMING DOWN”?**presented by **MARIOLINA SATTANINO**

When the financial crisis exploded, all over the world countries were called on to save an economic and banking system on the verge of collapse. Massive intervention succeeded in avoiding the worst. But the cure aggravated sovereign debt exposure, reducing the public resources available for investment in collective projects and threatening the stability of the single currency. Faced with the debt crisis, European states backed each other and pledged to respect stricter public finance parameters. This opened a new phase of slimmer states, at times by virtue of debt thresholds, (Greece, Ireland, Portugal), at others by constitutional obligation (Germany), or even based on a political and ideological programme (the UK). But up to what point can the State retreat and delegate functions and public services to private entities without compromising values and constitutional rights?

FOR & AGAINST

15.00

ROVERETO**Mart**

Sala Conferenze

MUST THE MANAGEMENT OF WATER BE COMPLETELY PUBLIC?organized by lavoce.infopresented and coordinated by **CARLO SCARPA**For: **UGO MATTEI**Against: **ANTONIO MASSARUTTO**

The law states that water and water works are public property, and that water prices are and must always be defined by public authorities. The law that many now want to annul aims, however, to extend private involvement in the management of this public service, with everything else remaining in the public sphere. This is the origin of the referendum against the so-called privatization of water...but which in reality concerns all local public services.

**MEETINGS WITH
AUTHORS**

15.00

Biblioteca comunale

RICCARDO CAPPELLO**IL CAPPIO. PERCHÉ GLI ORDINI PROFESSIONALI SOFFOCANO
L'ECONOMIA ITALIANA**

organised by Rubettino Editore

discussed by **CARLO LOTTIERI, VALERIA MANIERI****MEETINGS WITH
IL SOLE 24 ORE**

15.00

Fondazione

Bruno Kessler

Sala Conferenze

**THE YALTA OF THE STOCK EXCHANGES: GLOBAL MARKETS
DIVIDED INTO TWO. MORE OR LESS FREEDOM?**

organised by “Il Sole 24 Ore”

coordinated by **ALESSANDRO PLATEROTI**speakers **DONATO MASCIANDARO, MARCO ONADO, LUCA PEYRANO**

DISCUSSIONS
15.00
Palazzo Geremia

MEN, WOMEN AND ECONOMICS. WHERE ARE THE FRONTIERS?
organised by Vodafone

coordinated by NUNZIA PENELOPE
speakers ANTONIO BERNARDI, CIPRIANA DALL'ORTO, MONICA D'ASCENZO, LORETTA NAPOLEONI, ALESSANDRA PERRAZZELLI, PAOLO PROFETA

In the last few months there has been more reflection on the role of women in Italian society than there has been for many years. Problems relating to gender differences – from quotas for women on management boards to reconciling home and work – are still largely unresolved, both in the world of employment and in the broader economic context, in both the public and private sector. Starting from the direct testimony of three young women who are the winners of a competition promoted by the Vodafone Foundation entitled 'Imprese e Lavoro', with the objective of supporting new entrepreneurial initiatives by women, the debate will offer the opportunity to contribute towards the discussion on the relationship between women and the economy.

FOCUS
16.00
Teatro Sociale

EMMA BONINO
TIMOTHY J. HATTON

THE NEW BORDERS OF EUROPE
presented by VLADIMIRO POLCHI

If, at the end of the twentieth century, the borders between East and West in Europe began to crumble, the second decade of the current century announces a revolution on the Southern shores of the Mediterranean, whose outcome remains largely unpredictable. What can be done to really help the countries of North-Africa? And will the policies of asylum be able to cope with the new challenges posed by the humanitarian emergency? Follow the debate between one of Italy's politicians who is most attentive to problems in the Southern hemisphere, a former European commissioner for humanitarian aid, and one of the foremost scholars of asylum policies.

PAST AND PRESENT
16.30
Facoltà
Giurisprudenza
Aula Magna

FABRIZIO ZILIBOTTI

di FROM IMPERIAL CHINA TO THE FINANCIAL EMPIRE
presented by PIERANGELO GIOVANETTI

From great millennial empire, until 1500 the technologically most advanced region in the world, China appeared to have entered a phase of inexorable decline. A decline that made it one of the poorest countries in the world. Now China is the second most important country worldwide in terms of total income, and the largest global exporter. Thanks to its apparently unstoppable commercial advance, it has accumulated gold and foreign currency reserves estimated at 2,500 billion dollars. Will this economic and financial empire be the

engine of world growth in the twenty-first century? Of will it, on the contrary, give the eco-system a fatal shove? Will the pace of growth in China continue or will it slow under the pressure of demographic change? Finally, will economic progress be sustainable without reforms of the political system?

**MEETINGS WITH
AUTHORS**

16.30

Biblioteca Comunale

PIERO BEVILACQUA

**IL GRANDE SACCHEGGIO. L'ETÀ DEL CAPITALISMO
DISTRUTTIVO**

organised by Editori Laterza

ROBERTA CARLINI

L'ECONOMIA DEL NOI. L'ITALIA CHE CONDIVIDE

organised by Editori Laterza

discussed by ALFONSO GIANNI, MARCO MORGANTI, SANDRO TRENTO

DIALOGUES

17.00

Sala Filarmonica

ROGER ABRAVANEL

TULLIO JAPPELLI

IORELLA KOSTORIS

ASSESSMENT AND MERIT IN THE PUBLIC RESEARCH SYSTEM

introduced by **ARMANDO MASSARENTI**

Knowledge, research, innovation and education are the key elements of economic development. Italy spends little to finance university and research, and does not even succeed in distributing these few resources well. Let's attempt to formulate concrete proposals to improve public financing practices in universities, promote the quality of research, award and provide incentives for merit.

DISCUSSIONS

17.00

Facoltà di Sociologia
Aula Kessler

**PUBLIC ICT COMPANIES AT THE SERVICE OF THE NATIONAL
ECONOMIC SYSTEM: PROMOTION OF THE INFORMATION
SOCIETY IN LOCAL AREAS AND THE DEVELOPMENT OF
INNOVATION IN THE PUBLIC ADMINISTRATION**

organised by Assinter Italia – Associazione delle Società per l'Innovazione Tecnologica nelle Regioni - and Informatica Trentina Spa

speakers PIERFRANCESCO CAMUSSONE, ALBERTO DAPRÀ, ROBERTO DE LAURENTIS, MAURIZIO FRANZINI, CLARA FRESCA FANTONI, ALESSANDRO OLIVI, GIORDANO TAMANINI

The use of ICT is fundamental for the growth and development of the national economic system: regional companies for technological innovation and their contribution to growth and the development of "public demand" for information services for the development of collaboration between the public and private sector.

17.00
Caffè Pasi
Piazza Duomo

THE ECONOMICS CAFÉ
in collaboration with young entrepreneurs from Trentino

The public is invited to meet Festival speakers in the café

**PAST AND
PRESENT**

17.30
Castello del
Buonconsiglio

GEORGE BORJAS

**THE COLLAPSE OF THE SOVIET UNION AND THE PRODUCTIVITY
OF AMERICAN MATHEMATICIANS**
presented by **UMBERTO BOTTAZZINI**

After the collapse of the Soviet Union, several hundred world-class Soviet mathematicians migrated to the United States. This paper examines the impact of this influx on the productivity of American mathematicians. Specifically, it examines the extent to which the new ideas brought into the American mathematics community by the Soviet émigrés affected the number and quality of publications by American mathematicians.

VISIONS

18.00
Palazzo della Provincia
Sala Depero

ESTHER DUFLO

RETHINKING THE FIGHT AGAINST POVERTY
Presented by **ERIC JOZSEF**

Why would a man in Morocco who doesn't have enough to eat buy a television? Why is it so hard for children in poor areas to learn, even when they attend school? Does having lots of children actually make you poorer? Answering questions like these is critical if we want private and public initiative to have some chance of making a dent against global poverty.

DIALOGUES

18.00
ROVERETO
Facoltà di Scienze
Cognitive
Aula Magna

PIPPO RANCI ORTIGOSA
STEFANO SAGLIA
CARLO SCARPA

NO NUKES?
presented by **LAURA STRADA**

The recent earthquake and devastating tsunami that destroyed entire provinces of Japan have revived, with the collapse of the Fukushima nuclear plant, the debate on the risks of nuclear power. How and what to decide for our future energy supply?

INTERSECTIONS

18.30
Palazzo Geremia

RENATA SALECL

DOES MORE CHOICE EQUAL MORE FREEDOM?
presented by **ANTONELLA RAMPINO**

The range of choices available to us in the most advanced economies has expanded enormously: we have more products to consume than ever before,

films to see, sexual norms and religions to follow, we can decide whether to have children or not, we can even change the way we look. Does all of this increase our freedom? The original response of a philosopher and sociologist of the London School of Economics.

**MEETINGS WITH
AUTHORS**

18.30

Biblioteca Comunale

FRANCESCO DAVERI

**STRANIERI IN CASA NOSTRA. IMMIGRATI E ITALIANI TRA
LAVORO E LEGALITÀ**

organised by Egea

discussed by don VIRGINIO COLMEGNA

Sunday 5 June 2011

KEYWORDS

10.00

Facoltà di Economia
Sala Conferenze

FABIO RANCHETTI

FREEDOM

presented by **LUCIANO ANDREOZZI**

Without freedom, there can be neither a ‘good’ society nor a ‘good’ economy. However, economic actors are never completely free, but always bound by the existing laws and institutions, as well as by the wealth (or poverty) at their disposal. Moreover, the market generates interferences and conflicts with other fundamental principles, above all that of equality. Finding the ‘best’ ways to address and resolve these conflicts between freedom and justice is also one of the main tasks of economics – today more than ever before.

**MEETINGS WITH
AUTHORS**

10.00

Biblioteca Comunale

INNOCENZO CIPOLLETTA

BANCHIERI, POLITICI E MILITARI

organised by Editori Laterza

LUCIO CARACCILO

AMERICA VS AMERICA

organised by Editori Laterza

discussed by **PAOLO GUERRIERI**

DISCUSSIONS

10.00

Fondazione
Bruno Kessler
Sala Conferenze

**HUMAN SCALE DEVELOPMENT: TRANSDISCIPLINARY
ECONOMICS FOR SUSTAINABILITY**

organised by Habitech – Distretto Tecnologico Trentino

coordinated by **ERIC EZECHIELI, THOMAS MIORIN**
speaker **MANFRED A. MAX-NEEF**

The human scale development model drawn up by M.A. Max-Neef has been shown to be one of the most effective for understanding the frontiers of economic freedom and ensuring that the solutions which we apply today will create widespread prosperity, without transforming themselves into tomorrow’s problems.

DISCUSSIONS

10.30

Palazzo Calepini
Sala Fondazione
Caritro

**THE SOUTHERN MEDITERRANEAN AND THE ITALIAN ECONOMY:
WHAT DOES THE FUTURE HOLD?**

organised by Gruppo Economisti di Impresa and the Istituto per gli Studi di Politica Internazionale

coordinated by **UGO TRAMBALLI**

introduced by **GIAMPAOLO VITALI**

speakers **GREGORIO DE FELICE, GIORGIA GIOVANNETTI, ALESSANDRA LANZA, PAOLO MAGRI**

The southern Mediterranean area offers an opportunity for Italy and its businesses. However these countries have not yet embarked on the process of accelerated development experienced by other recently industrialised economies. Where may the events of the last few months take us?

DIALOGUES

11.00

Castello del
Buonconsiglio

**SUSANNA CAMUSSO
PIETRO GARIBALDI**

STATE, MARKET AND SOCIAL WELFARE

presented by **MARCO PANARA**

Up to what point can the State delegate social welfare to private organizations? What role can unions play in guaranteeing equal treatment to the new generations of precarious workers and immigrants? And is it possible to imagine safeguards that take into account the strong competitive pressures that exist today, working within rather than against the market? The Secretary General of the CGIL discusses these and other questions with a labour economist.

VISIONS

11.00

Palazzo Geremia

TIMOTHY J. HATTON

DO WE NEED A EUROPEAN MIGRATION POLICY?

presented by **ANTONIO PREZIOSI**

This lecture examines some of the key questions for immigration policy. They include the goals of policy and its effectiveness over different migration streams. It also includes an evaluation of immigration and asylum policies at the EU versus the national level.

DISCUSSIONS

11.00

Facoltà di
Giurisprudenza
Aula Magna

WATER: PUBLIC, PRIVATE OR ...? THE THIRD ROUTE FOR WATER
organised by Euricse – European Research Institute on Cooperative and Social Enterprises and the University of Trento, Department of Law

speakers **CLAUDIO DE VINCENTI, UGO MATTEI, PIER ANGELO MORI**

There are goods and services to which the general logic of competition cannot be applied and which pose a limit to free enterprise. The water supply service is one of these. The session will present some experiences of cooperation in the water supply sector.

DISCUSSIONS

11.30

Facoltà di Sociologia
Aula Kessler

CONSUMERS: ARE THEY REALLY FREE TO CHOOSE?

organised by Trentino Arcobaleno

speakers **LEONARDO BECCHETTI, LUCA DE BIASE**

The experiences of “critical” consumers – and data from the Bilanci di Giustizia campaign – show us that the only genuine freedom of the market is freedom “from the market”.

FOR & AGAINST

12.00

Palazzo della Provincia
Sala Depero**ARE YOU IN FAVOUR OF INHERITANCE TAX?**

organized by lavoce.info

coordinated by **ALBERTO ORIOLI**
presented by **TULLIO JAPPELLI**
For: **GRAZIELLA BERTOCCHI**
Against: **ALESSANDRO DE NICOLA**

The abolition of inheritance tax was one of the first actions of the 2001 Berlusconi government. Reintroduced in 2001, but only for very large fortunes, it is back at the centre of debate today: there are those who emphasize the negative effects of the accumulation of wealth, even to the point of seeing it as a threat to private property; others highlight the inefficiency of this system, given the various possibilities for eluding and evading tax; still others appreciate the redistributive aims of the tax, especially in countries with strong divergences in wealth and limited social mobility, such as Italy.

**MEETINGS WITH
AUTHORS**

12.00

Sala Filarmonica

ELIO ROSSI**I PROFESSIONISTI DEL POTERE**

organised by Chiarelettere

discussed by GIOVANNI FLORIS, BRUNO TABACCI

**MEETINGS WITH
AUTHORS**

15.00

Biblioteca Comunale

ROGER ABRAVANEL, LUCA D'AGNESE**REGOLE. PERCHÉ TUTTI GLI ITALIANI DEVONO SVILUPPARE
QUELLE GIUSTE E RISPETTARLE PER RILANCIARE IL PAESE**

organised by Garzanti

discussed by ANDREA CARANDINI, FRANCESCO DAVERI

**MEETINGS WITH
IL SOLE 24 ORE**

15.00

Fondazione

Bruno Kessler

Sala Conferenze

**MAO, CONFUCIUS AND SMITH: INVISIBLE HANDS, IRON FISTS AND
VELVET GLOVES. FREEDOM AND CAPITALISM IN CHINA**

organised by "Il Sole 24 Ore"

speaker FRANCESCO SISCI

AT THE BORDER

15.30

Castello del
Buonconsiglio**PHILIPPE AGHION****THE NEW INDUSTRIAL POLICY**presented by **FRANK PAUL WEBER**

The recent crisis has revealed the pitfalls of excessive deregulation, and has shown that state intervention cannot be dispensed with, e.g. when financial institutions are too-big-to-fail. Should government intervention go beyond this minimum regulatory role? Should the State also play the role of investor? The need for liberalized markets does not call for a reduced state, but rather for an "appropriate" state.

AT THE BORDER

16.30

Palazzo Geremia

GIOVANNI PERI

IMMIGRATION AND GROWTH

presented by **GIORGIO ZANCHINI**

Immigration gives countries the option of accessing skills, abilities, ideas and jobs that did not originate within their borders. This creates opportunities for growth but some national factors, those competing with immigrants, may lose out. In this presentation I cover the recent research in economics that analyzes benefits, costs and winners-losers from increased immigration flows with a special focus on Europe and the U.S.

17.00

Caffè Portici

Piazza Duomo

THE ECONOMICS CAFÉ

in collaboration with young entrepreneurs from Trentino

The public is invited to meet Festival speakers in the café

VISIONS

17.30

Auditorium

Santa Chiara

ZYGMUNT BAUMAN

CONSUMED FREEDOM

presented by **GIUSEPPE LATERZA**

Our society has cancelled old borders: between public and private, goods and individuals, property and consumption...

Has this made us freer?

One of the most original and influential thinkers of our time reflects on the relationship between economic freedom and daily life.

The festival in the streets

Information

Piazza Duomo

3 June

10.00 – 10.45

4 June

10.15 – 10.45 / 15.00 – 16.00

5 June

10.15 – 10.45

Radio 3 live from the Festival of Economics special programme “The whole city is talking about it”
presented by Giorgio Zanchini

Piazza Cesare Battisti

3-5 June

10.00 – 12.00 / 15.00 – 19.00

Radio Dolomiti live from the main events

in the squares

Piazza Duomo

Open Marquee – the Autonomous Province of Trento and businesses

Meetings with experts from the Province, relevant bodies and institutions, trade unions and employers' organisations, to talk about anti-recession measures, economic development and reforms in Trentino.
organised by the Autonomous Province of Trento's Department of Industry, Small Businesses and Mines

Programme

2 June

- | | |
|-------|--|
| 15.00 | Opening and presentation |
| 15.10 | Are we out of the tunnel?: from anti-crisis measures to the creation of value with systematic action
Conversation with Ivano Dalmonego, Franco Ianeselli and Pierangelo Baldo |
| 17.00 | Equity and inclusion: active employment policy
Conversation with Luciano Galetti, Franco Ischia and Gianni Anichini |
| 18.30 | Are we out of the tunnel?: new profiles for the role of manager
Presentation by Helmut Gshnell, Mario Marchesini and Enrico Sittoni |
| 20.30 | System accelerators: business credit and finance |

Conversation with Sergio Anzelini, Paolo Nardelli, Claudio Grassi, Carlo Dellasega and Roberto Dal Bosco

3 June

- 10.30 System accelerators: the leverage of public investment in economic development
Conversation with Raffaele De Col, Diego Laner, Paolo Ferrari, Paolo Tonelli
- 14.00 Are we out of the tunnel? Anti-crisis manoeuvre and exit strategy – update on intervention to support businesses
Speaker: Carlo d'Amore
- 15.00 Equity and inclusion: welfare and employment – the Trentino experience
Conversation with Michele Colasanto, Franco Ianeselli, Ileana Olivo and Paolo Tonelli
- 16.30 On the wings of innovation: economic freedom and public intervention in the service sector
Conversation with Walter Largher, Roberto Mori, Paolo Nicoletti, Roberto Pallanch and Massimiliano Peterlana
- 18.00 Entertainment
- 20.30 On the wings of innovation: research, environmental technology and business networks
Conversation with Alberto Bertolini Renata Diazzi, Diego Loner and Giuliano Muzio

4 June

- 10.00 Are we out of the tunnel?: new directions for public stimulatory action
Conversation with Pierangelo Baldo, Lorenzo Pomini, Stefano Robol and Paolo Spagni
- 11.30 System accelerators: the Special Statute budget after the “Milan agreement”
Presentation by Lorenzo Bertoli with Franco Grasselli and Lorenzo Pomini
- 15.00 System accelerators: transparency and simplification of aid for businesses
Conversation with Giancarlo Berardi Sergio Bettotti, Davide Cardella, Paolo Morolli and Claudio Moser
- 16.30 Participation loans, private equity and financial recovery funds
Discussion with Mauro Casotto, Claudio Moser, Massimiliano Nobis and Elisabetta Sovilla
- 18.00 Entertainment
- 20.00 Equity and inclusion: the crisis and hopes for recovery as experienced by workers
Conversation with Edoardo Eberhard, Giuseppe Failoni, Paolo Ferrari, Stefano Pisetta, and other speakers

5 June

- 10.00 Equity and inclusion: “working together” and the UFEs – the “Vivo positivo la mia città” project
With the participation of Renzo De Stefani and Luisa Tamanini
- 11.30 New prospects for welfare, family policy and new forms of entrepreneurship
Conversation with Claudia Loro, Luciano Malfer and Roberto Pallanch
- 15.00 On the wings of innovation: the force of local economic policy
Conversation with Michele Iori, Franco Ischia, Michele Michelini and Romano Stanchina
- 17.00 Entertainment

2-5 June

10.00 – 22.00

The Festival bookshop

organised by bookshops in Trento

This year the Festival bookshop will also play host to the art exhibition of graphic prints, *Mr Fragola and the small fruit factory*, a publishing project by the “Don Milani” primary school in Pergine Valsugana, class IIIB.

2-5 June

10.00 – 22.00

Base camp for the Festival

A place for meeting up, exchanging ideas and obtaining information

3 June

16.00

Pencils at work (black)

Live satire

organised by Studio d'Arte Andromeda and Zap&Ida

The Festival will see the participation of the artists Giuliano and Zap&Ida, creating cartoons directly in response to the debates, the portraitist Giacinto Gaudenzi, the caricaturist Umberto Rigotti, the local cartoonist Rudi Patauner and young humourists from Studio Andromeda. Lessons in humour and the "mega information game" with Zap&Ida.

International exhibition “on the web” on the theme of the Festival.

Meeting with students on the subject of “How satirical cartoons are created”, lesson on satire held by Rudi Patauner with the participation of Giuliano and Zap&Ida.

4 June

From 15.00

The artists present comment on and make suggestions regarding the cartoons produced by the young people.

5 June

11.30

Final prize-giving for the "mega information game" with Zap&Ida.

Piazza Fiera

3-5 June

10.00 – 22.00.

The alternative economy in the square

organised by Trentino Arcobaleno

A place to meet up with businesses and consumers working together in networks, choosing care for the individual and the environment as priorities, also in terms of economic choices. A place providing concrete information, making it possible to make informed choices and experience self-production as a choice motivated by specific analysis of economic systems.

For information and bookings: sportello@trentinoarcobaleno.it - tel. 0461 499685

The alternative economy market place

Stands with some of the protagonists in the Trentino fair trade economy

“Do the right thing!” eco-friendly help desk

Information about critical consumption and sustainable lifestyles

Bio-refreshments

organised by Barycentro

Organic products from Trentino and the fair trade network

Programme

3 June

15.00 – 16.30

Cleaning...naturally!

organised by Ecosportello and Livialba Brusco from Bilanci di giustizia

Producing your own detergents for the home: workshop for adults.

For information and bookings: until 1 June tel. 0461 499685, from 3 June directly in the square.

4 June

10.30

Lip salve? Learn how to prepare it with us!

Offered by Barycentro, organised by Sabina Gislimberti

Workshop for adults.

For information and bookings: until 1 June tel. 0461 499685, from 3 to 4 June directly in the square.

11.30

FREE FROM THE MARKET: consuming less and living better

The experience of “Bilanci di Giustizia” in a book. With the participation of the authors and ENRICO GIOVANNINI, President of ISTAT.

16.30

Economics at the Waldorf school: financial mathematics for 12-year-olds

Offered by Ecosportello

Open lesson with the teacher Franco Ulcigrai from the Rudolf Steiner school in Trento

5 June

10.00 – 12.00

Repairing bikes together at the bicycle repair shop

Offered by Ecosportello, organised by the Kaleidoscopio cooperative, PEPE project

Workshop for adults and teenagers.

3-5 June

10.00 – 19.00

The Festival bike stop

organised by Prestabici

Free bicycle hire

children and teenagers

Cortile Palazzo Thun

WORKSHOPS ON THE FRONTIER (AND BEYOND)

organised by the Coccinella social cooperative

Creative “tinkering” for children and teenagers using material recovered from industry, to invent new uses and at the same time raise the awareness of participants regarding recycling.

For information: tel. 0463 600168

3 June

9.30 – 12.30 /14.30 – 18.00

MOBILE FRONTIERS**Small worlds enclosed by string**

Inventing the space of a wooden frame using string and thread, lightweight coloured paper, transparent graphics and words and symbols from the past and the present.

Numbers are limited, recommended for ages 5-11, younger children only accepted if accompanied.

4 June

9.00 – 12.30 /14.30 – 18.00

IN THE SHAPE OF THE WIND**Twirling free forms**

Wood, ribbons and bows, fabric offcuts, buttons and strips in order to construct light airy structures. Cutting, gluing, threading and creating to play at inventing the forms and colours of the wind.

Numbers are limited, recommended for ages 5-11, younger children only accepted if accompanied.

5 June

10.00 – 12.30

CYBER HEART**Alien jewels and other spatial frolics**

Using discarded technological material, cables, keys, nuts and bolts to make necklaces, belts, bracelets and other creations in high-tech style.

Numbers are limited, recommended for ages 5-11, younger children only accepted if accompanied.

5 June

15.30 – 17.00

BEANS

organised by Teatri soffiati & Finisterrae Teatri

Using the famous fairy tale of English origin “Jack and the Beanstalk”, two storytellers recall the true values of life and the dangers of having no limits, through narration, magic and music.

Performance for children aged 3 to 10.

Piazza Fiera

Workshops for children and teenagers within the context of “The alternative economy in the square”.

For information and bookings: sportello@trentinoarcobaleno.it – until 1 June tel. 0461 499685, from 3 June directly in the square.

3 June

17.00– 17.50 p.m. and 18.00 – 18.50

With your hands in the earth! For green fingers: the aroma of the vegetable garden

Offered by Ecosportello, organised by Nadia Nicoletti

Workshop for children over the age of 4.

4-5 June

15.00

From wool and cotton thread to bracelets

Proposed by Baricentro, organised by the Cachisagua association

For information and bookings: until 1 June tel. 0461 499685, from 3 to 5 June directly in the square.

Workshop for children and teenagers.

ExpoFestival

Palazzo Trentini

2 June - 29 July

10.00 – 19.00

Language and territory

organised by ASPART – Trentino art galleries

Selected works by artists from Trentino galleries belonging to ASPART, representing the experience of economic freedom in 20th century artistic development.

Palazzo Saracini Cresseri

2-5 June

10.00 – 19.00

Nigeria: a land that loses, a land that burns

organised by Amnesty International – Italian section

Photographs by Kadir van Lohuizen, showing the impact of oil pollution in the Niger delta area.

Palazzo Roccabruna

2-19 June

10.00 – 20.00

Going Green

organised by Habitech, Trentino Sviluppo and the Municipality of Trento

Second edition of the *exhibition and competition* for Trentino excellence in the field of green technology. An exhibition of projects, services and products characterised by a high level of environmental sustainability. Special prize from the public for the most interesting proposals.

Tasting of environmentally friendly local products at the Enoteca in Palazzo Roccabruna, from 12.00 to 22.00, only during the days of the Festival (for a charge).

Streets in the historic centre

13 May - 12 June

Science and art in the open

Organised by Museo tridentino di scienze naturali

Seven projects bringing together art, science, sustainability and innovation: a starting point for reflection while awaiting the future MUSE, the science museum designed by Renzo Piano.

www.mtsn.tn.it

cinema

Cinema Astra

2 June

21.00

The Social Network

A film by David Fincher. With Jesse Eisenberg, Andrew Garfield, Brenda Song and Justin Timberlake. USA 2010.

3 June

21.00

Il gioiellino

A film by Andrea Molaioli. With Toni Servillo and Remo Girone. France, Italy 2011.

4 June

21.00

Wall Street: Money Never Sleeps

A film by Oliver Stone. With Michael Douglas, Shia LaBeouf and Charlie Sheen. USA 2010.

Sala della Fondazione Caritro

3 June

21.00

Grandi speranze

organised by the Mandacarù cooperative

Film by Massimo D'Anolfi and Martina Parenti, Italy 2009.

Followed by **Logorama**

Short film with François Alaux, Hervé de Crécy and Ludovic Houplain, France 2009. In English with Italian subtitles.

4 June

21.00

Bananas!

Film by Fredrik Gertten, Sweden 2009: Subtitles in Italian.

Followed by **How to destroy the world**

Short film by Pete Bishop, United Kingdom 2008. In English with Italian subtitles.

performances

Auditorium Santa Chiara

2 June

21.00

Concert by the Orchestra of the "F.A. Bonporti" music conservatoire

The concert has been organised within the context of celebrations for the 150th anniversary of the Unification of Italy and to recall the 65th anniversary of the founding of the Italian Republic.

Spazio archeologico sotterraneo del SAS (Piazza Battisti)

4 June
18.00

Money fever

Literary journey organised by Alfonso Masi

An account of what has been said about wealth and money by various authors, from classical times to the present day.

Rovereto, MART - Auditorium Melotti

4 June
21.30

-SPR+ECO

Performance by Andrea Segrè, staged by Federico Taddia

Images: Francesco Tullio Altan

A theatrical conference mixing words, images, data, music, monologues and informal chat in a complex dramatic dialogue on the subject of avoiding the waste of food and other products and the resulting advantages for the less well-off and the environment.

Scientific Director

TITO BOERI

Professor of Economics at the Bocconi University of Milan, he is Scientific Director of the Rodolfo Debenedetti Foundation, founder of the website www.lavoce.info and founding editor of www.voxeu.org. Research fellow of the Centre for Economic Policy Research (CEPR) of London, the Forschungsinstitut zur Zukunft der Arbeit (IZA) of Bonn and the Davidson Institute of the University of Michigan. He sits on the board of the European Economic Association. He was formerly senior economist at the OECD in Paris and a consultant to the World Bank, European Commission, International Monetary Fund and Italian Government. He has published eleven books with Oxford University Press, MIT Press and Princeton University Press and is the author of numerous essays that have been published in international scientific reviews. He is leader writer with *La Repubblica*. His latest publications in Italian include: *The Ruling Class* (co-edited with Antonio Merlo and Andrea Prat) (2010), *The Crisis is Not Equal for All*, Rizzoli (2009), *A New Contract for All*, with P. Garibaldi, Chiarelettere (2008), and *Against the Young*, with V. Glass, Mondadori (2007).

Speakers

ROGER ABRAVANEL

Born in Tripoli-Libya, he emigrated to Italy in the 1960s. He graduated in Chemical Engineering from Milan's Polytechnic, was a researcher at the Institute of Technical Physics at the same university and completed an MA in Business Administration at the INSEAD. For over thirty years he worked with McKinsey, leader in the management consulting industry, for Italian and multinational firms in Europe, America and the Far East.

He is currently advisor for the Clessidra fund in Italy, the Buyout Markstone fund and the Venture Capital Wanaka in Israel. He sits on the board of directors of Luxottica Group S.p.A., Banca Nazionale del Lavoro, Teva Pharmaceutical Industries Ltd and the Italian Technology Institute (IIT). He is president of the INSEAD Italy Council. Since 2008 he has been a leader writer for *Il Corriere della Sera*. He is the author of numerous articles and essays, including: *Courageous Choices. The McKinsey recipe for re-launching the Italian economy* (with Y. Gutgeld and S. Visalli), *Il Sole 24 Ore libri* (2006), *Meritocracy. Four concrete proposals to promote talent and make Italy richer and fairer*, Garzanti (2008) and *Rules. Why all Italians must develop the right ones and respect them to revive the country's fortunes* (with L. D'Agnese), Garzanti (2010).

PHILIPPE AGHION

He is Robert C. Waggoner Professor of Economics at Harvard University. He taught at Massachusetts Institute of Technology (MIT), Boston, at Nuffield College, Oxford, and at University College London. He is a fellow of the Econometric Society, of the National Bureau of Economic Research (NBER), of the Centre for Economic Policy Research (CEPR), and of the American Academy of Arts and Sciences, and a co-editor of the *Review of Economics and Statistics* and of *Economics of Transition*. His research is primarily on economic growth and innovation, and with P. Howitt he developed the so-called "Schumpeterian paradigm". In 2001 he received the Yrjo Jahnsson Award of the European Economic association, in 2006 the Schumpeter Prize of the International Schumpeter Society, and in 2009 the John von Neumann Award. His books include: *Endogenous Growth Theory* (with P. Howitt), MIT Press (1998), *The Economics of Growth* (with P. Howitt), MIT Press (2009), *Volatility and Growth* (with A. Banerjee), Clarendon Lectures, Oxford University Press (2005), and *Competition and Innovation* (with R. Griffith), MIT Press (2006).

ALBERTO ALESINA

He is Nathaniel Ropes Professor of Political Economy at Harvard University and Director of the NBER Program in Political Economics. He is a member of the Center for Basic Research in the Social Sciences, of the Weatherhead Center for International Affairs, the Center for European Studies, the National Bureau of Economic Research, the Centre for International Development and the Center for Economic Policy Research. He was Taussig Research Professor of Economics at Harvard University, director of the Department of Economics at the same University, visiting professor at the IGIER-Bocconi and Massachusetts Institute of Technology (MIT), fellow of the Econometric Society and member of the American Academy of Arts and Sciences. In 2006 he received the Munich CES Prize in Economics and in 2005 a degree *honoris causa* from Normal University of Beijing. He is associate editor of the *Journal of Economic Growth*, *The Quarterly Journal of Economics*, *European Economic Review*, and *Weltwirtschaftliches Archiv*. He currently contributes articles to *Vox* and *Il Sole 24 Ore*. He is the author of numerous books, including: *Europe and the Euro* (with F. Giavazzi), University Chicago Press and NBER (2010), *Home Made Italy* (with A. Ichino), Mondadori (2009), *The Crisis* (with F. Giavazzi), Il Saggiatore (2008). He has published numerous articles in scientific reviews, including the *American Economic Review*, *Journal of the European Economic Association*, *Tax Policy and the Economy*.

FRANCO BASSANINI

Professor of Constitutional Law and Member of the Italian Parliament from 1979 to 2006, Bassanini was Minister in the first Prodi and second D'Alema and Amato governments (1996-2001). He taught in the Universities of Rome, Milan, Florence, Trento and Sassari. He was President of the Savings and Loans Fund (CDP) and the ASTRID Foundation, a think tank specialized in research and studies of institutional reform, public policies, the European institutions, public finance and e-government. He is Chairman of the Investment Board of the Inframed Fund and member of the Supervisory Board of the European Marguerite Fund and of the Giunta dell'Assonime. He is a member of the Commission pour la libération de la croissance française (Attali Commission) and of the Commission pour la coopération financière euro-méditerranéenne (Milhaud Commission), established by Nicolas Sarkozy. He has published around twenty books and 300 scientific articles on constitutional law, economic law, institutional politics, European and administrative law. His most recent publications include: *Development and Decline. The role of institutions for the competitiveness of the country* (with L. Rorchia), Passigli Editori (2005), *To Make the Parliament Work* (with A. Manzella), Il Mulino (2007), *Simplifying Italy. State, Regions, Local Entities* (with L. Castelli), Passigli Editori (2008), *Funding Europe* (with M. T. Salvemini), Passigli Editori (2010), *The New European Institutions. Commentary on the Treaty of Lisbon* (with G. Tiberi), second revised edition, Il Mulino (2010)

ZYGMUNT BAUMAN

Emeritus Professor of Sociology at the Universities of Leeds and Warsaw, he is regarded as the foremost theorist of postmodernity and one of the most well-known and influential thinkers in the world.

He served at various times as Head of the Department of Sociology at Leeds and as professor at the Faculty of Social Sciences of the University of Warsaw and at the University of Tel Aviv. He also held several visiting professorships in Australia and elsewhere. He was awarded several important national and international prizes including the 2010 Prince of Asturias Award for Communication and Humanities, the Amalfi European Prize in 1990 and the Adorno Prize in 1998. His research interests include sociology, political philosophy and ethics, with a special focus on the analysis of modernity and postmodernity, the role of intellectual leadership, and the political and social transformations brought about by globalization. Among his most recent books translated into Italian, we recall here: *The Art of Life*, Laterza (2010), *The Challenges of Ethics*, Feltrinelli (2010), *I Consume Therefore I am*, Laterza (2010), *Ethics in a World of Consumers*, Laterza (2010).

EMMA BONINO

Elected to the Chamber of Deputies for the first time in 1976, and to the European Parliament in 1979, she is currently Vicepresident of the Senate, Member of the Third Standing Committee on Foreign Affairs and Emigration, President of the Commission for Equality and Equal Opportunities of the Senate, Member of the Council of the International Crisis Group (ICG), the Board of the European Council on Foreign Relations (ECFR) and of the Independent Commission on Turkey. She served as President (1991-1993) and Secretary (1993-1994) of the Transnational Radical Party. She was European Commissioner responsible for Consumer Policy, Fisheries and the European Community Humanitarian Office (ECHO); Minister for International Trade and European Affairs in the second Prodi government. Among the numerous acknowledgments of her work, she received the "Prince of Asturias Award" (1998), the "Premio Presidente della Repubblica" (2003), the "Bosphorus Prize" (2008) and the "National Order of the Legion of Honour" (2009). She recently published *A Pensioner She Will Be. Women, equality and the economic crisis*, Rubbettino (2009).

GEORGE J. BORJAS

He is the Robert W. Scrivner Professor of Economics and Social Policy at Harvard University and Research Associate at the National Bureau of Economic Research (NBER). He is a fellow of the Society of Labor Economists and of the Econometric Society, and a senior affiliate of the Joint Center for Poverty Research.

He was a visiting scholar and Pforzheimer Professor of Public Policy at Harvard University and Professor of Economics at the University of California (San Diego and Santa Barbara). He was an editor of the *Review of Economics and Statistics* and is a member of the editorial board of the *International Migration Review* and of the *Journal of Human Capital*. He is the author of: *Poverty, International Migration and Asylum* (with J. Crisp), Palgrave Macmillan (2005), *Issues in the Economics of Immigration*, University of Chicago Press (2000), and *Heaven's Door: Immigration Policy and the American Economy*, Princeton University Press (1999). He has published many articles in scientific magazines including the *American Economic Review*, the *Journal of Public Economics*, the *Quarterly Journal of Economics*.

MARISTELLA BOTTICINI

She is Professor of Economics and Director of the Research Centre IGIER at the Bocconi University of Milan. She began her academic career at Boston University in the United States, where she gained several important recognitions such as the Alfred P. Sloan fellowship and the CAREER grant from the National Science Foundation. Her research interests focus primarily on economic history, microeconomics and the economic analysis of institutions. She has published numerous articles in international scientific reviews including the *American Economic Review*, *Journal of the European Economic Association*, and *Journal of Political Economy*. Princeton University Press will publish two of her books: *The Chosen Few: How Education Shaped Jewish History, 70 - 1492* and *Price of Love: Marriage Markets in Comparative Perspective*.

MICHAEL BURDA

He teaches at the Humboldt University of Berlin. He was Associate Professor at the Institut Européen d'Administration des Affaires (INSEAD) of Fontainebleau and Visiting Professor at the University of California (Berkeley). He is a Member of the Council of the European Economic Association and of the American Economic Association. His main research interests are in economic integration, development, globalization and the transformation of the socialist to the Western system. He is the author of: *Macroeconomics* (with C. Wyplosz), Egea (2006) and *Mediating the Transformation: Labour Markets in Central and Eastern Europe* (with T. Boeri and J. Kollo), EPI Report Number 4, Centre for Economic Policy Research (1998).

SUSANNA CAMUSSO

She is Secretary General of the Italian General Confederation of Labour (CGIL) since November 2010. Her union activities began very early on in her career, as a student in the Faculty of Archaeology at the State University. In 1975 she became coordinator of worker training policies for the FLM of Milan (grouping together the metal mechanical workers of CGIL, CISL and UIL). In 1977 she was nominated Director of the Federazione Impiegati Operai Metallurgici (FIOM) Milan in the Solari-Giambellino area and immediately afterwards in the Bovisa head office, where amongst other things she handled union relations with the Ansaldo Group. In 1980, with the establishment of the Milan district, she joined the FIOM Milanese secretariat and in 1986 went to its regional office in Lombardy. From September 1993 to the end of 1997 she was Secretary General of FIOM in Rome with responsibility first for the automobile sector and later for iron and steel. In December 1997 she was elected Secretary General of Federazione Lavoratori Agro Industria (FLAI) of Lombardy, a role she fulfilled until her election as Secretary General of CGIL Lombardy in July 2001. On 16 June, 2008 she was elected to the National Secretariat, with responsibility for negotiations and industry. Two years later, on 8 June 2010, she was nominated Deputy Secretary General of the CGIL. In November 2005, together with a group of other women, she established the "Out of Silence" movement, which on 14 January 2006 organized a major demonstration in Milan with over 200,000 participants who came from all over Italy to defend the freedom of women, the law governing the voluntary termination of pregnancy and accumulated civil conquests.

GIAN CARLO CASELLI

After having worked as Chief Prosecutor at the Court of Appeal in Turin, he is currently Chief Prosecutor of the Republic in the same city. Again in Turin, he was investigating magistrate and for ten years handled terrorist crimes involving Prima Linea and the Red Brigades. In 1983 he was put in charge of the investigation into the fire at the Cinema Statuto in Turin in which 64 people lost their lives. In the Higher Council of Magistrates from 1986 to 1990, he was Head of the Public Prosecutor's office in Palermo from 1993 to 1999, in the years following the murders of Falcone and Borsellino, where he obtained important victories in the fight against organized crime. Since 1999 he is General Director of the prison administration department and since 2001 Italy's representative in Brussels in the European organization that fights organized crime, Eurojust. He is the author of various publications, including: *The Inconvenient Legacy* (with A. Ingroia and M. De Luca), Feltrinelli (2001), *A Citizen Who Does Not Believe in Justice* (con L. Pepino), Laterza (2005), *A Magistrate Outside the Law*, Melampo (2005), *The Two Wars – Why Italy defeated terrorism and not the Mafia*, Melampo (2009), *Of Strong and Robust Constitution* (with Oscar Luigi Scalfaro), ADD Editore (2010).

ANGELO DEL BOCA

He is a novelist, essayist, historian of Italian colonialism and editor of the contemporary history review *I sentieri della ricerca*. He was also Chief Editor of the historical socialist weekly *Il Lavoratore*, special correspondent for the *Gazzetta del Popolo* in Africa and in the Middle East, journalist for Enrico Mattei's *Il Giorno*, President of the Historical Institute of the Resistance and Contemporary Era of Piacenza and Editor of the review *Studi Piacentini*. He is currently Editor of the contemporary history review *I sentieri della ricerca*. He has published numerous books on Mussolini's Fascist incursions in Libya and East Africa, and novels set in Italy and Algeria. Among his most recent publications, we recall here: *Italians, Good People?*, Neri Pozza (2005, Acqui Storia Prize 2006), *The Choice*, Neri Pozza (2006), *One Step from the Gallows*, Baldini Castoldi Dalai (2007), *My Twentieth Century*, Neri Pozza (2008), *The War in Ethiopia. The last colonialist enterprise*, Longanesi (2010), *Gheddafi*, Editori Laterza (2010).

GIANNI DRAGONI

A professional journalist since 1984, he is a correspondent for the "Sole 24 Ore", where he has worked since 1985, after initially working for ANSA (from 1982) at the electronic archives and as a parliamentary reporter. Specialising in economics and finance, he deals with public sector industry and privatised companies, the interweaving of economics and politics, the management models of the main private sector groups and the budgets of football clubs. In the "Sole 24 Ore" he is responsible for the "pay watch" column, which analyses the pay of managers in companies listed on the stock exchange. In 2008 he published 'La paga dei padroni' (Chiarelettere), together with Giorgio Meletti. In 2009 he was awarded the Premiolo, the oldest Italian journalism prize.

ESTHER DUFLO

Esther Duflo is the Abdul Latif Jameel Professor of Poverty Alleviation and Development Economics at Massachusetts Institute of Technology (MIT). She is a Founder and Director of the Jameel Poverty Action Lab (J-PAL), an NBER Research Associate, serves on the Board of the Bureau for Research and Economic Analysis of Development (BREAD), and is Director of the Center of Economic Policy Research's development economics program (CEPR). She has received numerous academic honours and prizes including a MacArthur Fellowship in 2009 and the John Bates Clark Medal in 2010. She is the founding editor of the scientific magazine *American Economic Journal: Applied Economics*. Among her most recent publications, we recall here: *Poor Economics: A Radical Rethinking of the Way to Fight Global Poverty* (with A. V. Banerjee), PublicAffairs (2011), *Le Développement Humain (Lutter contre la pauvreté, volume 1)*, Le seuil (2010), *La politique de l'autonomie (Lutter contre la pauvreté, volume 2)*, Le seuil (2010).

ALESSANDRA FOGLI

She is Assistant Professor at the University of Minnesota and Researcher at the Centre for Economic Policy Research (CEPR). Before this, she was Visiting Scholar at the Federal Reserve Bank of Minneapolis and Assistant Professor at the Stern School of Business at New York University. She has published numerous articles in international scientific reviews, including the *Journal of the European Economic Association*, *Monetary Economic Studies* and *American Economic Journal: Macroeconomics*. Her research interests include macroeconomics, household economics, training and transmission processes.

PIETRO GARIBALDI

He is Professor of Economics at the University of Turin, Director and Fellow of the Collegio Carlo Alberto in the same city and Head of Labour Studies at the Rodolfo Debenedetti Foundation in Milan. He is affiliated to the Innocenzo Gasparini Institute for Economic Research (IGIER) in Milan, the Centre for Economic Policy Research (CEPR) in London and the Forschungsinstitut zur Zukunft der Arbeit (IZA) in Bonn. He is a supervisory board and audit committee member of Intesa SanPaolo. He was Economic Adviser to the Ministry for the Economy and Finance in 2004 and 2005, and Consultant on labour policy for the Treasury. In 1996 he was awarded a PhD in Economics from the London School of Economics. From 1996 to 1999 he worked as an economist at the IMF Research Department, and was Associate Professor of Economics at the Bocconi University of Milan from 2000 to 2004. His main research interests are in the macroeconomics of the labour market, with a special emphasis on labour force participation and the role of institutions. He is editor of *lavoce.info* and author of *The Economics of Human Resources*, Il Mulino (2005) and *A New Contract for All* (with T. Boeri), *Chiare Lettere* (2008).

ENRICO GIOVANNINI

President of ISTAT and Professor of Economic Statistics at the Tor Vergata University of Rome. He is a member of the Board of Directors of the International Statistics Institute (ISI). Formerly Chief Statistician and Director of the Statistics Directorate of the OECD of Paris, his research interests include: economic statistics, national accounting, analyses of historical series and the organization of official statistics. In addition to numerous articles on statistical and economic topics, he is the author of: *Economic Statistics*, Il Mulino (2006) and *Understanding Economic Statistics*, OECD (2008).

DANIEL S. HAMERMESH

He is Sue Killam Professor in the Foundations of Economics at the University of Texas, Austin, and Professor of Labor Economics at Maastricht University. He is a Fellow of the Econometric Society and the Society of Labor Economists. He is a Research Associate of the National Bureau of Economic Research (NBER) and the Forschungsinstitut zur Zukunft der Arbeit (IZA). He has held visiting professorships at universities on four continents. He is Past President of the Society of Labor Economists and of the Midwest Economics Association. His undergraduate teaching has gained him several University-wide teaching awards. He is the author of *Beauty Pays*, Princeton University Press (2011), *Labor Demand*, Princeton University Press (1993), and *Economics Is Everywhere*, a series of vignettes on the ubiquity of economics, third edition, Worth Publishers (2010). He has published articles in scientific magazines including *American Economic Review*, *Journal of Political Economy*, *Quarterly Journal of Economics* and many others.

TIMOTHY J. HATTON

He is Professor of Economics at the University of Essex and Australian National University. He is a Fellow of the Academy of the Social Sciences in Australia, a Research Fellow of the Forschungsinstitut zur Zukunft der Arbeit (IZA), and the Centre for Economic Policy Research (CEPR), and Past President of the European Society for Population Economics. His research interests include the history of international migration, the causes and effects of migration, the integration of immigrants, and immigration and asylum policy. He has published articles on immigration and asylum in scientific journals including *Economic*

Journal, Review of Economics and Statistics, Economic Policy, and Journal of Population Economics. He is the author (with J.G. Williamson) of *Global Migration and the World Economy: Two Centuries of Policy and Performance*, MIT Press (2005), and co-editor (with K. H. O'Rourke and A. M. Taylor), of *The New Comparative Economic History*, MIT Press (2007).

TULLIO JAPPELLI

He is Professor of Political Economy at the Federico II University of Naples and Director of the Centre for Studies in Economics and Finance (CSEF). Research fellow of the Centre for Economic Policy Research (CEPR) and of the Centre for Financial Studies (Frankfurt), he is also research associate of the European Corporate Governance Institute (ECGI) and fellow of the European Economic Association. He has worked on various projects financed by national and international institutes such as the National Bureau of Economic Research (NBER), World Bank, the Inter-American Development Bank, the CEPR, the Banque de France and the Banca d'Italia. His research focuses mainly on banking, financial instruments, the spread of information, fund raising, the portfolio choices of households and inter-generational transfers. He is editor of *lavoce.info*. In addition to his numerous articles published in prestigious international reviews, he wrote *Household Portfolios* (with L. Guiso and M. Haliassos), MIT Press (2002) and *Stockholding in Europe*, Palgrave Macmillan (2003).

FIORELLA KOSTORIS

Professor of Economics at the Faculty of Economics at the University of Rome La Sapienza, Kostoris is one of the seven members of the Board of Directors of the National Agency for Assessing the University and Research System (ANVUR); Deputy President of the Bureau and National Project Manager of the Committee for the Assessment of Higher Education Learning Outcomes (AHELO) created by the OECD; coordinator of the Technical Scientific Committee for the economic area of CIVIT – the Commission for the Assessment, Transparency and Integrity of Public Administrations and Director of the Encyclopaedia of Economics and Finance published in two volumes by Treccani. She is a leader writer for *Il Sole 24 Ore* and *Il Riformista* in addition to a recipient of the honorary awards of *Grande Ufficiale al Merito della Repubblica Italiana* and *Officier dans l'Ordre National de la Légion d'Honneur* (France). She has published over one hundred articles in prestigious scientific reviews, including the *European Economic Review* and *Public Finance*, and around thirty essays with Italian publishing houses such as Il Mulino, and foreign publishers such as Cambridge University Press, Oxford University Press and Palgrave Macmillan.

ALAN KRUEGER

Bendheim Professor of Economics and Public Affairs at Princeton University, he is Research Associate of the Office of Population Research and the Center for Research on Health and Well-being at Princeton University, Faculty Affiliate of the Center for Migration and Development at Princeton University, and Research Fellow of the Forschungsinstitut zur Zukunft der Arbeit (IZA). He served as Assistant Secretary for Economic Policy and Chief Economist of the U.S. Department of the Treasury, Director of the Industrial Relations Section at Princeton University, Director of the National Bureau of Economic Research Program on Children's Economic Welfare and Research Associate of the National Bureau of Economic Research (NBER). He was awarded the Susan Eaton Outstanding Scholar-Practitioner Award in 2008 and the IZA Prize in Labor Economics in 2006. His research interests focus on the economics of education, terrorism, unemployment, income distribution, labour market regulation. He collaborates with important international magazines including *Journal of Public Economics* and *American Economic Review*. Among his books, we recall *What Makes a Terrorist*, Princeton University Press (2007), *Measuring the Subjective Well-Being of Nations: National Accounts of Time Use and Well-Being*, The University of Chicago Press (2009).

ROBERTO MARONI

Member of the Northern League, he has been part of the Lega Lombarda since its foundation and began his political activity with Umberto Bossi in 1979. He was Provincial Secretary of the Northern League in

Varese and member of the National Council of the Lega Lombarda. In 1990 he was elected Town Councillor in Varese, then Councillor in the first Regional Council led by the league in the city. In the eleventh legislature (1992-1994) he was appointed Chair of the parliamentary group of the Northern League at the Chamber of Deputies, member of the First Standing Committee on Constitutional Affairs, and member of the Council for Regulation and Special Commission for the Examination of Draft Laws on the Reform of Parliamentary Immunity. In the twelfth legislature (1994-1996) he served as Deputy President of the Council of Ministers and Minister of the Interior in the First Berlusconi Government. In the thirteenth legislature (1996-2001), he was re-elected to the Chamber of Deputies with the Northern League, and nominated member of the Third Standing Committee on Foreign and European Affairs, of the Council for Authorizations to Proceed to Trial, of the Fourteenth Standing Committee on EU Policies, of the Parliamentary Committee for Indictment Procedures and of the First Standing Committee for Constitutional Reform. In the fourteenth legislature (2001-2006) he became Minister for Employment and Social Policies in the second Berlusconi government. In the fifteenth legislature (2006-2008) he was elected Chair of the Northern League parliamentary group at the Chamber of Deputies; member of The Third Standing Committee on Foreign and European Affairs, of the Parliamentary Committee for the Security of the Republic, of the parliamentary delegation to the Assembly of the Council of Europe, and of the parliamentary delegation to the Assembly of the Western European Union. In the current legislature he was re-elected to the Chamber of Deputies on the Northern League ticket and nominated Minister of the Interior.

MATTEO MOTTERLINI

He teaches Philosophy of Science and Cognitive Economics and Neuroeconomics at the University Vita-Salute San Raffaele of Milan and is Director of the Centre for research in Experimental and Applied Epistemology (CRESA). He was Visiting Professor at the Carnegie Mellon University. He contributes articles to *Il Sole 24 Ore*, *CorriereEconomia* and *Corriere della sera*. His studies are a cross between philosophy of science, cognitive sciences and economics; he is particularly interested in studying the epistemological implications of the notion of limited rationality that emerges from neuro-cognitive experimental research into judgment, choices and human decisions. He is the author of numerous scientific articles and publications, including: *Mental Traps*, BUR (2008) and *Mind, Markets, Institutions* (with F. Guala), Bocconi University (2011).

GIUSEPPE MUSSARI

He is President of the Banca Monte dei Paschi di Siena and of the Italian Banking Association (ABI). He is a Director and President of various entities and companies, and member of the Supervisory Board of Axa S.A. He was formerly President of the Monte dei Paschi di Siena Foundation.

GIULIO NAPOLITANO

He teaches Institutions of Public Law at the University of Roma Tre. He was Professor at the University of Tuscia and a researcher at the University of Frankfurt, University of Paris II, Max Planck Institut (Heidelberg) and New York University. His research interests include: reform of not-for-profit organizations, funding for local government, regulation of public services, statutes of sporting entities, simplification of the administrative obligations of firms, the regulation of independent authorities. He was Director of the Observatory on the Legislative Activity of the government and is a member of the Executive Board of the European Group of Public Law. He also sits on the Editorial Board of the reviews *Economia dei servizi* and *Diritto e politiche dell'Unione Europea*. He recently published *Economic Analysis of Public Law* (with M. Abrescia), Il Mulino (2009) and edited *Can Infrastructure Projects be Completed in Italy?* (with A. Macchiati), Il Mulino (2009).

MARCO ONADO

He teaches Economics and the Law of Markets and Financial Intermediaries at the Bocconi University of Milan prior to which he was Professor of Economics of Financial Intermediaries in the Universities of

Modena and Bologna. Visiting Professor at the University College of North Wales and Brown University, he is a member of the Scientific Committees of Prometeia (Association for Econometric Research, Bologna), Consob, the Luigi Einaudi Institute for Monetary, Banking and Credit Studies, and of the reviews *Banca Impresa e Società* and *Mercato Concorrenza Regole*. He was a commissioner at Consob from 1993 to 1998 and CNEL Councillor. His scientific interests centre on: the structure of financial systems and international comparisons, economic aspects of the regulation of markets and financial intermediaries, corporate governance of listed companies and microeconomics of the financial markets. His main publications include: “Financial Regulation in Europe and in Italy”, in L. de Rosa (ed.), *International Banking and Financial Systems. Evolution and Stability*, Aldershot, Aldgate (2003), “Financial Reform in Italy”, in M.J.B. Hall (ed.), *The International Handbook on Financial Reform*, Cheltenham, Elgar (2003), *Banks as Business* (editor), Bologna, il Mulino (2003).

GIANMARCO OTTAVIANO

He teaches Political Economy at the Bocconi University of Milan. He is Research Fellow at the Centre for Economic Policy Research (CEPR) in London, Bruegel Brussels, the ENI Enrico Mattei Foundation (FEEM) in Milan, the Centre for Research and Analysis of Migration (CReAM) in London, CSLA Turin, CSIC Barcelona, Globalisation and Economic Policy (GEP) in Nottingham. He is a member of the Scientific Board of the Centre for Higher Studies of Contemporary China (CASCC) of Turin and of the Luiss Lab of European Economics of Rome. He taught at the University of Bologna and was a researcher at the Hamburg Institute of International Economics and Graduate Institute of International and Development Studies (GIIS) in Geneva. He is a member of the editorial board of international reviews including: *Journal of Economic Geography*, *Journal of the European Economic Association*, *Journal of Regional Science*, *Journal of Urban Economics*, *Regional Science and Urban Economics*, *Spatial Economic Analysis*. His scientific interests focus on: international trade, economic integration, immigration, innovation and growth, regional imbalances and urbanization. He is co-author of numerous essays, including: *The Happy Few: The internationalization of European Firms*, Bruegel Blueprint 3 (2007), *Agglomeration and economic geography*, Handbook of Regional Science and Urban Economics (2004), *Economic Geography and Public Policy*, Princeton University Press (2003).

FAUSTO PANUNZI

He is Professor of Economics at the Bocconi University of Milan, researcher at the CEPR and associate researcher at the European Corporate Governance Institute. He has taught at the Universities of Bologna and Pavia, University College London, and was a researcher at IDEI (Tolosa). His research interests mainly concern: business theory, corporate finance and contractual theory. He has published articles in academic reviews, including: the *Journal of Finance*, *American Economic Review* and *Quarterly Journal of Economics*. He is an editor of *lavoce.info*.

GIOVANNI PERI

Professor at the University of California and Visiting Professor at the Bocconi University of Milan, he is a Researcher at the Centro Studi Luca d’Agliano, National Bureau of Economic Research (NBER), Centre for Research and Analysis of Migration (CReAM), and CESifo. Associate editor of *Regional Science and Urban Economics*, *Journal of Population Economics*, *Journal of Urban Economics* and of the *Rivista degli Economisti*. He was Visiting Scholar and Visiting Professor at international institutions and several universities in the United States and in Europe. His research interests centre on the causes of international migratory flows and their impact on the labour market, productivity and investment. He has published articles in scientific reviews such as the *Review of Economic Studies*, *Review of Economics and Statistics*, *Journal of the European Economic Association* and *Economic Journal*. He has received funding and grants for studying the causes and effects of migration from the MacArthur Foundation (Chicago, USA) and World Bank (USA). He is the author of: *The Effect of Immigrants on U.S. Employment and Productivity*, Economic Letters (2010), and “The Labor Market Effects of Immigration: A Unified View of Recent

Developments”, in, *Migration in the 21st Century: Rights, Outcomes, and Policy* (K. Korinek, T. Maloney), Routledge New York (2010).

FEDERICO RAMPINI

He is an essayist, leader writer and correspondent for *La Repubblica* currently based in New York, prior to which he spent five years as correspondent from Beijing. He debuted as a journalist in 1979, writing for *Rinascita*. He was formerly assistant editor of *Il Sole 24 Ore* and head of the Milanese editorial newsroom of *La Repubblica*, later leader writer and correspondent in Paris, Brussels and San Francisco. He taught at the universities of Berkeley and Shanghai. He is the author of numerous essays, including: *The Chinese Century*, Mondadori (2005), *Cindia's Empire*, Mondadori (2007), *The Shadow of Mao*, Mondadori (2007), *The Indian Hope*, Mondadori (2008), *Slow Economy*, Mondadori (2009). His two most recent publications are: *Far West. Our future between the rise of the Chinese empire and the decline of American power*, Mondadori (2010) and *San Francisco-Milan. An Italian in the other America*, Laterza (2010). He has written articles for *Le Figaro*, *L'Express* and *La Tribune*. He won the Luigi Barzini and Saint Vincent prizes for journalism. He has taken part in the works of the Trilateral Commission, Aspen, is Media Fellow of the World Economic Forum of Davos and member of the Scientific Committee of the geopolitical reviews *Critique Internationale* and *Limes*. He regularly covers the G8 and G20 summits.

FABIO RANCHETTI

He teaches Political Economy and Economic Policy at the University of Pisa. He taught at the Milan Polytechnic, the University of Pavia and the University of Turin. He is a member of the scientific committee of the Antonio Banfi Institute and founding member of the Centro Studi Luca d'Agliano. He writes for *Il Corriere della Sera*. He studied philosophy at the University of Milan and economics at Trinity College in Cambridge. His research interests include: general economic equilibrium, theory of choice, the distribution of wealth and inequality, macroeconomics and monetary politics, the problem of trade from Aristotle to Wittgenstein, the new forms of teaching and learning economics (cinema and social network). His published works include: “A Note on the Natural Interest Rate: Wicksell or Keynes?” in *Monetary Politics, Profits and Finance* (edited by Nardozzi), LUISS University Press (2007), *The Market in Economic Theory*, Hoepli (1996), *Sraffa and Keynes*, in Marcuzzo-Rosselli (editor), *Economists in Cambridge*, Routledge (2005).

PIPPO RANCI ORTIGOSA

He is temporary Professor of Economic Policy at the Catholic University of the Sacred Heart, where he teaches Financial Ethics and Energy Economics. Prior to this he taught at the University of Bergamo and was Director of the Florence School of Regulation at the Robert Schuman Centre for Advanced Studies (RSCAS) in the European University Institute in Florence. He was President of the Electricity and Gas Authority and Deputy President of the Council of European Energy Regulators (CEER). He was among the founders of the Institute for Social Research (IRS) in Milan, of which he was President and Head of Research. He collaborates with *lavoce.info*. He has published articles and books on the Italian economy, monetary policy, the non-profit sector and industrial policies, including: *The Competitiveness Indicators of the Italian Economy in the Context of the Lisbon Process* (with A. Forti), Passigli Editori (2008), *The Economy and the Young*, Brioschi (2010).

LUCREZIA REICHLIN

She teaches economics at the London School of Economics and is Non-Executive Director and member of the Risk Committee of the Unicredit Banking Group. She is a member of the European Economic Association (EEA), the Centre for Economic Policy Research (CEPR) and of other prestigious international institutes, in addition to being co-editor of *NBER-International Symposium in Open Macroeconomics* (ISOM) and of the *Journal of Applied Econometrics*. She was Visiting Professor at Columbia University, Professor at the Université Libre of Brussels, Director General for research at the European Central Bank

and Deputy-Director of the Department of Economics of the Observatoire Français des Conjonctures Economiques (OFCE) in Paris. Her scientific interests mainly concern: monetary policy, applied macroeconomics and time series, the development of econometric models, information in macroeconomic structural models. She is the author of numerous articles published in important scientific reviews, including the *Review of Economics and Statistics* and *Econometric Theory*. Her recent publications include: *The Euro Area Business Cycle: Stylised Facts and Measurements Issues*, CEPR (2005), “Non-standard monetary policy measures and monetary developments” (with D. Giannone, M. Lenza and H. Pill), in *Lessons for Monetary Policy from the Financial Crisis* by J. Chadha and S. Holly, Cambridge University Press (forthcoming).

DANI RODRIK

He is the Rafiq Hariri Professor of International Political Economy at the John F. Kennedy School of Government, Harvard University. He is affiliated with the National Bureau of Economic Research (NBER), Centre for Economic Policy Research (London), and Economic Research Forum for the Arab Countries, Iran and Turkey. He is a Honorary Member of the Latin American and Caribbean Economic Association, a Member of the Council on Foreign Relations, a Senior Fellow of the Bureau for Research in Economic Analysis of Development (BREAD), a Member of the Scientific Councils of the Paris School of Economics and of the Brussels European and Global Economic Laboratory (BRUEGEL), and a member of the International Scientific Advisory Board of the Vienna Institute for Comparative Economic Studies. Among his most recent works, we recall here: *Handbook of Development Economics*, vol. 5 (with M. R. Rosenzweig), North-Holland (2010) and *Nations et Mondialisation: Les Stratégies Nationales de Développement dans un Monde Globalisé*, Editions Découverte (2008). His articles have been published in international scientific magazines including *Journal of Economic Perspectives*, *American Economic Review*, *Middle East Development Journal*.

STEFANO SAGLIA

He began his political activities as a very young man. A professional journalist, from 1995 to 2000 he was a director at the Office of the Presidency of the Regional Council of Lombardy. In 1995, at just twenty-four years of age he was elected to the Provincial Council of Brescia, from 1999 to 2001 he was vice-president, before becoming Councillor for Work and Productive Activities. From 1997 to 2008 he was provincial president to the National Alliance party in Brescia. Elected for the first time to the Chamber of Deputies in May 2001, he was confirmed in the subsequent political elections in 2006 and in 2008. In the fourteenth legislature he was sponsor of important reforms such as the restructuring of the energy sector in Italy, the law on the protection of savings, and that on social enterprises. In the fifteenth legislature he was Vice-President of the eleventh Public and Private Work Committee (until April 2009). He was appointed Undersecretary of State for Economic Development, and was sworn in by the Prime Minister on 30 April 2009. He received his mandate from Minister Claudio Scajola for competencies pertaining to the Department of Energy, as well as the market, competition, consumers, supervision and technical legislation. He is also a member of the Presidency of the National Council of Consumers and Users (CNCU). He is the author of articles on the issue of energy such as a “A New National Energy Policy”, in I *Quaderni Italianieuropei* no. 2 (2010).

RENATA SALECL

She is a writer, philosopher, sociologist and Senior Researcher at the Institute of Criminology, Faculty of Law at the University of Ljubljana. She was a Visiting Professor at the London School of Economics, at Duke University, at New School University and at the Cardozo School of Law (New York) and at George Washington University. In 2010, she was awarded the title of Slovenian woman scientist of the year. She is an editor of scientific magazines, including *New Formations* and *Savoir and Clinique*. Her research work focuses on law, criminology and psychoanalysis. Among her books, we recall here *Tyranny of Choice*, Profile Books Ltd (2010) and *On Anxiety (Thinking in Action)*, Routledge (2004).

MICHELE SALVATI

He is an economist, politician and Professor of Political Economy at the State University of Milan. A leader writer for *Il Corriere della Sera*, he is also a regular contributor to several scientific reviews including *Reset*, *Ragioni del Socialismo*, *Il Mulino* and *Stato e Mercato*, of which he is editor. He was Visiting Scholar in a number of foreign universities and deputy of the PDS-Ulivo party. His research interests include: industrial economy, economy of work, macroeconomics, the history of economic doctrines, political economy, history of Italian economic development (and comparative history) of the post-war period. He has written numerous essays, articles and books on these issues, including *Missed Opportunities. Economics and Politics in Italy from the 1970s to Today*, Laterza (2000), *Project 89. Three essays on freedom, equality, fraternity* (with A. Martinelli and S. Veca), Il Saggiatore Tascabili (2009) and *Capitalism, Market and Democracy*, Il Mulino (2010).

CARLO SCARPA

He is Professor of Political Economy at the University of Brescia and Fellow of the ENI Enrico Mattei Foundation. He was Visiting Professor at various universities, including Oxford University, Boston College and Macquarie University (Sydney). He is one of the editors of the review *Mercato, concorrenza, regole*. He has worked as a consultant for the Banca d'Italia, Consob, and the Electricity and Gas Authority. He was Scientific Coordinator of various projects funded by the European Commission. His research interests include economics and industrial policy, with special attention to antitrust, the regulation of public utilities and the privatization of public enterprises. He is the author of numerous articles published in scientific reviews such as the: *European Economic Review*, *International Journal of Industrial Organization*, *Review of Industrial Organization*, *Journal of Economics and Management Strategy*.

LOREDANA SCIOLLA

She is Professor of Sociology at the University of Turin. She taught at the University of Florence, where she was head of the Department of Social Sciences. She is a member of the board of directors of the Italian Association of Sociology and of the scientific committees of: *Sociologica*, *Iride*, *Filosofia e discussione pubblica*, *Partecipazione e conflitto*. She is a member of the executive committees of *La società degli individui*, *Quaderni di Teoria Sociale*, *Il Mulino*, foreign correspondent of *Sociétés contemporaines* and member of the scientific committee of the Treccani Italian Encyclopaedia Institute of Rome. In addition to numerous articles published in scientific reviews, she is the author of: *The Sociology of Cultural Processes*, il Mulino (2007), *Social Processes and Transformations. European society from the 1970s to today*, Laterza (2009), *Multifaceted Identity. The individual and the transformation of social bonds*, Ediesse (2010).

AMARTYA SEN

He is considered the world's top expert in welfare economics and a leading global voice for the alleviation of poverty and inequality. At present he is Chair Adviser of the *Commission on the Measurement of Economic Performance and Social Progress* (Commission Stiglitz-Sen-Fitoussi). He is Thomas W. Lamont University Professor, and Professor of Economics and Philosophy at Harvard University. In 1998 he left his professorships in Economics and Philosophy at Harvard University to become Master of Trinity College (the most famous college of Cambridge University), nominated by the Prime Minister and appointed by the British monarch. In 2004 he returned to Harvard. He was formerly Honorary President of OXFAM and is now its Honorary Advisor. He was Drummond Professor of Political Economy at Oxford University, and taught at Delhi University, India, and at the London School of Economics, UK. He is a Distinguished Fellow of All Souls College, Oxford (UK) and a Fellow of the British Academy, and an Honorary Fellow of the most well-known scientific communities, including the Academy of Medical Sciences. He has served as President of the Econometric Society, the Indian Economic Association, the American Economic Association and the International Economic Association. Among the awards he has received are the Bharat Ratna in 1999, the Nobel Memorial Prize in Economics in 1998, and the Senator Giovanni Agnelli

International Prize in Ethics in 1990. His books have been translated into more than thirty languages. His most recent publications include *The Argumentative Indian*, Farrar, Straus and Giroux (2005), *Identity and Violence: The Illusion of Destiny*, W. W. Norton (2006) and *The Idea of Justice*, Allen Lane (2009), *Mismeasuring Our Lives: Why GDP Doesn't Add Up*, Joseph E. Stiglitz and Jean-Paul Fitoussi.

SARAH SMITH

Professor of Economics at the University of Bristol, she is a Research Associate at the Institute for Fiscal Studies and Director of the Capacity Building Cluster on the Economic Impact of the Third Sector. She has previously worked at the Institute for Fiscal Studies, the Financial Services Authority and the London School of Economics.

Her research interests are in the microeconomic evaluation of public policy, including pro-social behaviour as well as retirement and fertility. She has published in several academic journals including the *Economic Journal*, the *Journal of Public Economics*, the *Journal of Political Economy* and the *American Economic Review*.

NADIA URBINATI

She is Kyriakos Tsalupoulos Professor of Political Theory at Columbia University. Co-director of the Columbia University Faculty Seminar on Political and Social Thought, member of the board of the European Institute (Columbia University), and Senior Fellow of the Italian Academy for Advanced Study in America at Columbia University. She was Visiting Professor at New York University, the University of Pennsylvania and UNICAMP University (Brazil); she continues to be Visiting Professor at the Scuola Superiore Sant'Anna of Pisa. She was member of the Institute for Advanced Study (Princeton), of the University Center for Human Values (Princeton), and of the Collegio Carlo Alberto di Moncalieri. Her research interests centre on: ancient and modern political theory; democratic theory and institutions; anti-democratic theory, republican and liberal theory. Her book *Mill on Democracy: from the Athenian Polis to Representative Government*, University of Chicago Press, 2002 (translated by Laterza in 2006), won the David and Elaine Spitz Prize for the best book on liberal and democratic theory. Her most recent publications include: *Representative Democracy: Principles and Genealogy*, University of Chicago Press, 2006 (new edition 2008; translated into the Italian by Donzelli, 2009-10), and *Free and Equal. Against the individualist ideology*, Laterza, 2011. She edited the volume *A Cosmopolitanism of Nations: Giuseppe Mazzini's Writings on Democracy, Nation Building, and International Relations* (with S. Recchia), Princeton University Press, 2009. She is the author of numerous articles published in foreign and Italian scientific reviews including: *Political Theory*, *Ethics*, *Constellations*, *European Journal of Political Theory*, *European Journal of Sociology*, *Critique*, *Lua Nova*, *Il Mulino*. She was awarded the title of *Commendatore della Repubblica Italiana* in 2008. In 2009 she was awarded the Lenfest/Columbia Distinguished Faculty Award.

JÜRGEN VON HAGEN

He is Professor of Economics at the University of Bonn and Director of the Institut für Internationale Wirtschaftspolitik. He is a Research Fellow of Brussels European and Global Economic Laboratory (BRUEGEL), and the Centre for Economic Policy Research (CEPR). He is affiliated with the American Economic Association, Econometric Society, European Economic Association and Verein für Socialpolitik. He has been an economic consultant to the International Monetary Fund (IMF), the World Bank, the European Commission, the European Central Bank (ECB), and many governments in Europe and beyond.

He is an editor of the *European Economic Review* and a member of the editorial board of the *International Journal of Finance & Economics*. He held visiting professorships at several European and international universities. He was awarded the Gossen Prize of the Verein für Socialpolitik. His research interests embrace economic policy and policy coordination in open economies, monetary theory and policy, European economic integration, international finance, public finance. He has published articles in scientific magazines including: *Public Choice*, *Open Economies Review*, *European Journal of Political Economy*.

Among his books, we recall here *Fiscal Governance in Europe* (with M. Hallerberg and R. R. Strauch), Cambridge University Press (2009) and *Coming of Age: Report on the Euro Area* (with J. Pisani-Ferry, P. Aghion, M. Belka, L. Hekenste, A. Sapir), Bruegel Blueprint 4 (2008).

FABRIZIO ZILIBOTTI

He holds the Chair in macroeconomics and political economy at the University of Zurich, prior to which he was a professor at the Universities of London and Stockholm. In 2009 he was awarded the Yrjö Jahnsson Award in Economics, a prize assigned every two years by the European Economic Association to the best European economist under 45 years of age. He won the prize for his contribution to the analysis of the process of technological innovation and its effects on growth in the various phases of economic development, and for his work on European models of the “welfare state”, incorporating both political and economic factors. This prize is the European version of the John Bates Clark Medal and is Europe’s most prestigious award. He directs a centre of research funded by the European Research Council that analyzes economic growth and development, with special attention to the economic transformation of China. He is chief editor of the *Journal of the European Economic Association* and formerly of the *Review of Economic Studies*. He has published numerous articles in the foremost international scientific reviews, including in the: *American Economic Review*, *Journal of Political Economy*, *Quarterly Journal of Economics*, *Journal of Monetary Economics* and *Journal of Economic Theory*. His recent publications include *Growing Like China* (with Song and Storesletten), published in February 2011 in the *American Economic Review*. It proposes and verifies empirically a model of economic growth incorporating the key institutional characteristics of China in the last twenty years. This theory identifies the causes of the rapid growth and accumulation of the growing trade surplus of the Asian giant.

other participants

VITTORIO AGNOLETTO

Cultural Director of FLARE-OLE

GIOVANNI ALLUCCI

Managing Director of Agrorinasce Scrl

ALESSANDRO ANDREATTA

Mayor of Trento

LUCIANO ANDREOZZI

Faculty of Economics, University of Trento

GIANNI ANICHINI

Vice-Chairman of Confindustria Trento

SERGIO ANZELINI

Chairman of Confidimpresa Trentino

SERGIO ARZENI

Director of the OECD Centre for Entrepreneurship, SMEs and Local Development, Paris

PIERANGELO BALDO

Finance and Taxation Division – Confindustria Trento

LEONARDO BECCHETTI

Ordinary Professor of Political Economics at the “Tor Vergata” University of Rome

GIANCARLO BERARDI

Associazione Artigiani e Piccole Imprese for the province of Trento

ANTONIO BERNARDI

Chairman of Fondazione Vodafone Italia

GRAZIELLA BERTOCCHI

She lectures at the Faculty of Economics, University of Modena and Reggio Emilia

LORENZO BERTOLI

Director of Cassa del Trentino

ALBERTO BERTOLINI

Vice Chairman of ASAT

FRANCESCA BETTIO

He lectures at the Faculty of Economics, University of Siena and is a member of the editorial team of “ingenerere.it”

SERGIO BETTOTTI

Director General of the Autonomous Province of Trento's Innovation, Research and ICT Department

PIERO BEVILACQUA

Professor of Contemporary History at La Sapienza University in Rome

MAGDA BIANCO

Director of the Economics and Law Division at the research department of the Bank of Italy

ANDREA BOITANI

Ordinary Professor of Economics at the University Cattolica del Sacro Cuore in Milan

CARLO BORGOMEIO

President of Fondazione per il Sud

ISABELLA BOSSI FEDRIGOTTI

Journalist and writer

UMBERTO BOTTAZZINI

He lectures in the History of Mathematics at the Università Statale in Milan

LUCIANO BRANCACCIO

He lectures in Urban Sociology and Analysis of Social Networks at the "Federico II" University in Naples

CHRISTIAN CALIANDRO

Writer, research doctorate in art history

LUIGI CAMPIGLIO

Ordinary Professor of Economic Policy at the Università Cattolica del Sacro Cuore in Milan

PIERFRANCESCO CAMUSSONE

Ordinary Professor of Organisation and Information Systems at the University of Trento, Lecturer at SDA Bocconi in Milan

RAFFAELE CANTONE

Magistrate at Supreme Court records office

RICCARDO CAPPELLO

Lawyer and Chairman of Agiconsul

LUCIO CARACCILO

Editor of "Limes"

ANDREA CARANDINI

An archaeologist, he lectures in Archaeology and the History of Greek and Roman Art at "La Sapienza" University in Roma

DAVIDE CARDELLA
Vice-Chairman of ASAT

ROBERTA CARLINI
Chief Editor of inGenere.it, journalist and writer, cooperates with “L’Espresso”

GIACOMO CARLINO
Manager of the Autonomous Province of Trento’s Energy Planning and Incentives Department

MAURO CASOTTO
Deputy Director General of Trentino Sviluppo

ENRICO CASTROVILLI
Chairman of the Association on European Economic Education- Italy

GIANFRANCO CEREÀ
He lectures at the Faculty of Economics, University of Trento

DANIELE CHECCHI
He lectures in Labour Economics at the Università Statale in Milan

INNOCENZO CIPOLLETTA
Chairman of the Board of the University of Trento

MICHELE COLASANTO
Chairman of the Autonomous Province of Trento’s Agenzia del Lavoro

MARA COLLA
Chairman of Confconsumatori

PAOLO COLLINI
Head of the Faculty of Economics at the University of Trento

don VIRGINIO COLMEGNA
President of the Casa della Carità in Milan

MICHELE CURTO
Chairman of FLARE

LUCA D’AGNESE
Managing Director of the national supply network

CARLO D’AMORE
Industry, Small Businesses and Mines Department of the Autonomous Province of Trento

MONICA D’ASCENZO
Journalist with Il Sole 24 Ore

ROBERTO DAL BOSCO

Department of Industry, Small Businesses and Mines at the Autonomous Province of Trento

CIPRIANA DALL'ORTO

Co-editor of "Donna Moderna"

BRUNO DALLAGO

Director of the Local Development School at the University of Trento and Head of the Faculty of Sociology at the University of Trento

IVANO DALMONEGO

Secretary General of the Autonomous Province of Trento

ALBERTO DAPRÀ

Chairman of Assinter Italia and Vice-Chairman of Lombardia Informatica

FERRUCCIO DARDANELLO

Chairman of Unioncamere

FRANCESCO DAVERI

Professor of Economics at the University of Parma

LUCA DE BIASE

Journalist with Il Sole 24 Ore

RAFFAELE DE COL

Director General of the Autonomous Province of Trento's Civil Defence and Infrastructures Department

GREGORIO DE FELICE

Study and Research Department Manager, Intesa Sanpaolo

AART DE GEUS

Deputy Secretary General of OECD. Formerly Minister for Social Affairs and Employment in the Netherlands

ROBERTO DE LAURENTIS

Chairman of the Associazione Artigiani e Piccole Imprese in the province of Trento and entrepreneur in the ICT sector

LUCA DE MEO

Marketing Director of the Volkswagen Group and Lecturer in Marketing at the SDA Bocconi in Milan

ALESSANDRO DE NICOLA

Chairman of the Adam Smith Society; partner at Orrick

RENZO DE STEFANI

Consultant at the Department of Psychiatry A.P.S.S. in Trento

CLAUDIO DE VINCENTI

Professor of Political Economics, La Sapienza University in Roma

LORENZO DELLAI

President of the Autonomous Province of Trento

CARLO DELLASEGA

Director General of Federazione Trentina Cooperazione

GIANLUCA DI FEO

Journalist with “L’Espresso”

GIACOMO DI GENNARO

He lectures in Sociology and is head of the degree course in Welfare Services and Policy at the “Federico II” University in Naples

DARIO DI VICO

Journalist with “Corriere della Sera”

RENATA DIAZZI

Director of CEii Trentino

EDOARDO EBERHARD

Vice-Chairman of Confesercenti

MASSIMO ESPOSTI

Central Editor-in Chief of Il Sole 24 Ore

ERIC EZECHIELI

Chairman of Natural Step Italia

PIERLUIGI FAGAN

Formerly Managing Director of Fagan-Reggio-Del Bravo, he currently deals with the sociology of communications

GIUSEPPE FAILONI

Agenzia del Lavoro, Autonomous Province of Trento

PIER LUIGI FAUSTI

Notary – Chairman of the Board of Notaries in Bergamo

ALBERTO FAUSTINI

Editor of Il Trentino

STEFANO FELTRI

Journalist with Il Fatto Quotidiano

PAOLO FERRARI

UIL Trentino

MAURIZIO FERRARIS

Professor of Theoretical Philosophy at the University of Turin

ROBERTO FINI

Professor of Economic Policy at the University of Verona – Vicenza

GIOVANNI FLORIS

Journalist with the RAI, presenter of Ballarò

FRANCESCO FORTE

Emeritus Professor at La Sapienza University in Rome

OLIVIERO FORTI

Caritas italiana

ANDREA FRACASSO

Teacher at Faculty of Economics and School of International Studies, University of Trento

ENRICO FRANCO

Editor of Corriere del Trentino e dell'Alto Adige

MAURIZIO FRANZINI

Ordinary Professor of Economic Policy at La Sapienza University in Rome, scientific coordinator of the Assinter report

CLARA FRESCA FANTONI

Director General of Informatica Trentina S.p.A. and Vice-Chairman of Assinter Italia

FEDERICO FUBINI

Journalist with "Corriere della Sera"

LUCIANO GALETTI

Agenzia del Lavoro, Autonomous Province of Trento

ORIA GARGANO

Chair of Be free

AUDREY GAUGHRAN

Amnesty International's Director of global thematic issues programme

MARIA GRAZIA GIAMMARINARO

OECD coordinator for combating trafficking of human beings

ALFONSO GIANNI

Sinistra e libertà

PIERANGELO GIOVANETTI

Editor of L'Adige

GIORGIA GIOVANNETTI

She lectures in Applied Economics at the University of Florence

GIULIANO GIUBILEI

Deputy Director of Tg3

FRANCO GRASELLI

Director General of Associazione Artigiani e Piccole Imprese in the province of Trento

CLAUDIO GRASSI

Director of Cooperfidi

FRANCESCO GRECO

Magistrate

HELMUT GSHNELL

Chairman of Manageritalia Trentino Alto Adige

PAOLO GUERRIERI

Vice President of Istituto Affari Internazionali

FRANCO IANESELLI

CGIL trade union office for Trentino

MICHELE IORI

Society of Accountants

FRANCO ISCHIA

CGIL trade union office for Trentino

ERIC JOZSEF

Journalist with Liberation

FRANCESCO LAMANDA

Chairman of Mercer Italia

DIEGO LANER

Advisor to Trentino Sviluppo

ALESSANDRA LANZA

Economic Research Manager, Prometeia

WALTER LARGHER

Trade union secretary with UIL TUCS Trentino

GIUSEPPE LATERZA

Publisher

GIANNI LAZZARI

Managing Director of Habitech –Trentino technology district for energy and the environment

PAOLO LEGRENZI

An economic psychologist, he lectures at the Faculty of Arts and Philosophy of the “Ca’ Foscari” University in Venice

IVANHOE (IVAN) LO BELLO

Chairman of Confindustria Sicily

DIEGO LONER

Director General of the project for the promotion of technology districts and the Autonomous Province of Trento’s legislative programme

CLAUDIA LORO

CGIL secretary for Trentino

CARLO LOTTIERI

Researcher in the Philosophy of Law at the University of Siena

PAOLO MAGRI

Director of ISPI

LUCIANO MALFER

Director General of the Autonomous Province of Trento’s project for coordination of family policy and birth-rate support measures

VALERIA MANIERI

Manger of Italian Radical party

MARIO MARCHESINI

Chairman of Federmanager Trento

DONATO MASCIANDARO

He lectures in Political Economics at the Bocconi University in Milan

ARMANDO MASSARENTI

In charge of the Science and Philosophy pages for Il Sole 24 Ore on Sunday

ANTONIO MASSARUTTO

He lectures in Public Economics at the University of Udine

TONIA MASTROBUONI

Journalist with “La Stampa”

UGO MATTEI

He lectures in International and Comparative Law at the University of California Hastings and Civil Law at the University of Turin

MANFRED MAX-NEEF

Chilean economist and environmentalist, father of the human scale development model

LUCA MELDOLESI

He lectures in Economic Policy at the “Federico II” University in Naples

CLAUDIA MERLINO

Confederazione Italiana Agricoltori – responsible for employment and trade union relations

MARCELLO MESSORI

Ordinary Professor of Economics at the Faculty of Economics of Tor Vergata University in Rome

MICHELE MICHELINI

A.P.I.A.E., Autonomous Province of Trento

ALBERTO MINGARDI

President of Istituto Bruno Leoni

THOMAS MIORIN

Director of Habitech – Trentino technology district

LUIGI MITTONE

Ordinary Professor of Political Economics at the University of Trento

JOACHIM MÖLLER

Director of the Federal Labour Office’s Institute of Employment Research, Professor of Economics at the University of Regensburg

VINCENZO MORETTI

He manages the Society, Culture and Innovation division of the Giuseppe Di Vittorio Foundation and lectures in the Sociology of Organisation at the University of Salerno.

MARCO MORGANTI

Managing Director of Banca Prossima, Gruppo Intesa SanPaolo

PIER ANGELO MORI

Professor of Political Economics, University of Florence

ROBERTO MORI

Unione Commercio e Turismo Servizi

PAOLO MOROLLI

Consultant with UCTS

CLAUDIO MOSER

Director General A.P.I.A.E. of the Autonomous Province of Trento

MASSIMO MUCCHETTI

Journalist with “Corriere della Sera”

GIULIANO MUZIO

Fondazione Bruno Kessler

LORETTA NAPOLEONI

Economist and essayist

ROBERTO NAPOLETANO

Editor of Il Sole 24 Ore

PAOLO NARDELLI

Director of Cooperativa Artigiana di Garanzia

PAOLO NICOLETTI

Director General of the Autonomous Province of Trento's Department of Tourism, Commerce, Promotion and Internationalisation

MASSIMILIANO NOBIS

Secretary General of FIN Cisl, Trentino

GABRIELE NOTO

Notary in Verona – member of national board of notaries

ALESSANDRO OLIVI

Councillor for industry, small businesses and trade for the Autonomous Province of Trento

ILEANA OLIVO

Social Policy and Employment Department, Autonomous Province of Trento

VALERIO ONIDA

President emeritus of the Constitutional Court

ALBERTO ORIOLI

Deputy Editor of Il Sole 24 Ore

ROBERTO PALLANCH

Director of ASAT

MARCO PANARA

Journalist with La Repubblica

ROSSELLA PANARESE

Journalist, author and presenter of Radio 3 Scienza

ALESSANDRO PANSA

Formerly Prefect of Naples

CORRADO PASSERA

Managing Director of Intesa San Paolo

FEDERICO PEDROCCHI

Radio 24 and director of "Newton"

NUNZIA PENELOPE

Journalist and essayist

ALESSANDRA PERRAZZELLI

President of Valore D

MARCO PESCARMONA

Chairman of Gruppo MutuiOnline S.p.A.

DINO PESOLE

Journalist with Il Sole 24 Ore

MASSIMILIANO PETERLANA

Chairman of FIEPET - Confesercenti

LUCA PEYRANO

Italian stock exchange, Head of Continental Europe, Primary markets

GUSTAVO PIGA

He lectures in Political Economics at the “Tor Vergata” University in Rome

TOBIAS PILLER

Journalist with the Frankfurter Allgemeine Zeitung

STEFANO PISETTA

Secretary General of FILCA CISL Trentino

ALESSANDRO PLATEROTI

Deputy Editor of Il Sole 24 Ore

VLADIMIRO POLCHI

Journalist with La Repubblica

ELENA POLIDORI

Journalist with “la Repubblica”

MICHELE POLO

He lectures in Economics at the Bocconi University in Milan

LORENZO POMINI

Secretary General of CISL Trentino

ANTONIO PREZIOSI

Director of Radio 1 and of Giornale Radio RAI

PAOLA PROFETA

Bocconi University in Milan – research on women and GDP

MARGARET RADIN

Henry King Ransom Professor of Law at Michigan Law School

ANTONELLA RAMPINO

Journalist with La Stampa

SALVATORE REBECCHINI

Board member of Antitrust

MARCO REVELLI

Professor of Political Science at the University of Piemonte Orientale

GIOVANNI RIZZI

Notary in Vicenza

SERGIO RIZZO

Corriere della Sera

FRANCO ROBERTI

Head of Salerno prosecutor's office

STEFANO ROBOL

Director General of Trentino Sviluppo

ELIO ROSSI

Writer

NICOLA ROSSI

Economist and former senator for the Partito Democratico

SALVATORE ROSSI

Director General of the economic research and international relations area of the Bank of Italy

PIERLUIGI SACCO

Professor of Economics of Culture at IUAV University in Venice

FABRIZIO SACCOMANNI

Director of the Bank of Italy

PASCAL SALIN

Professor of Economics at Paris-Dauphine University

GIANCARLO SANTALMASSI

Journalist

MARIOLINA SATTANINO

Journalist, RAI correspondent in Brussels

DIEGO SCHELFI

Chairman of Federazione Trentina della Cooperazione

STEFANI SCHERER

He lectures at the Faculty of Sociology at the University of Trento

STEVE SCHERER

Correspondent for “Bloomberg News”

CLAUDIO SICILIOTTI

Chairman of CNDCEC – Consiglio Nazionale Dottori Commercialisti ed Esperti Contabili

UMBERTO SIRICO

General in the Guardia di Finanza

FRANCESCO SISCI

Analyst with Il Sole 24 Ore

ENRICO SITTONI

President of CIDA

MARCO SODANO

Journalist, Chief Economic Editor with “La Stampa”

PIETRO SOLDINI

CGIL – immigration manager

RICCARDO SORRENTINO

Journalist with Il Sole 24 Ore

ELISABETTA SOVILLA

Industry, Small Businesses and Mines Department of the Autonomous Province of Trento

PAOLO SPAGNI

Director General of the Autonomous Province of Trento’s Department of Industry, Small Businesses and Mines

ROMANO STANCHINA

Manager of the Autonomous Province of Trento’s Tourism Department

LAURA STRADA

Chief Editor with the RAI, Trento offices

BRUNO TABACCI

MP with the Alleanza per l’Italia party

GIORDANO TAMANINI

Chairman of the Innovative and Technological Services section of Confindustria Trento, entrepreneur in the ICT sector

LUISA TAMANINI

Vivo positivo - Lamiacittà association

ROBERTO TAMBORINI

Ordinary Professor of Economics at the University of Trento

ANNA MARIA TARANTOLA
Deputy Director General of the Bank of Italy

PAOLO TONELLI
Federazione Trentina della Cooperazione

UGO TRAMBALLI
Il Sole 24 Ore

SANDRO TRENTO
Professor of Economics and Business Management at the University of Trento and economic advisor for the Italia dei Valori party

PIETRO VERONESE
Journalist with La Repubblica

ILARIA VESCOVI
Chair of Confindustria Trento

IGNAZIO VISCO
Deputy Director General of the Bank of Italy

GIAMPAOLO VITALI
Researcher, Ceris CNR

DANIELA VURI
Researcher in Economic Policy at the “Tor Vergata” University in Rome

FRANK PAUL WEBER
Foreign affairs editor for the newspaper “La Tribune”

STEFANO ZAMAGNI
Full Professor of Political Economics at the University of Bologna and President of Agenzia per le Onlus

ELIA ZAMBONI
Vice Director of Il Sole 24 Ore

GIORGIO ZANCHINI
Journalist with Radio 3

VALERIO ZAPPALÀ
Director General of InfoCamere

A CLIMATE-FRIENDLY FESTIVAL OF ECONOMICS

Protecting and respecting our ecosystem means adopting practices which are not only sustainable, but also increasingly have economic repercussions: indeed sustainability makes economic sense! Saving energy, for example, means saving natural but also financial resources.

The climate changes underway at the moment, analysed and recognised by the main international research bodies, have strong repercussions on the productive and economic system, as well as on the environment. Hence once again this year the Festival is responding to the appeal for environmental sustainability by becoming “climate-friendly”.

Analysis of the 2008, 2009 and 2010 Festivals highlighted the main sources of CO2 emissions. On the basis of this research some good practice has been identified which will allow the 2011 Festival of Economics and all its participants to be fully entitled to call themselves "friends of the climate"

- The energy used for the Festival of Economics, supplied by Trenta Spa (Gruppo Dolomiti Energia), is produced from renewable sources and certified to be 100% clean.
- This programme provides instructions for moving around using public transport, on foot or by bicycle.
- Car Sharing Trentino also offers visitors to the Festival arriving in Trento using public transport the chance to use one of 11 cars available. The service is available to guests staying at one of hotels or guest houses involved in the scheme, or to users of another Italian car sharing service. At the Festival site information is also available about how to get to the Festival in a sustainable manner.
- Info: www.carsharing.tn.it – Tel. 0461 433124 – during the Festival in the area dedicated to the alternative economy, in Piazza Fiera.
- Paper has been reduced to a minimum by encouraging the use of USB media and material present on the web.
- All our printed material (including this programme) is certified by FSC - Forest Stewardship Council. This guarantees that the paper contains wood coming from forests managed correctly and responsibly according to strict environmental, social and economic standards. The Festival gadgets (such as bags, hats and T-shirts) have been produced using fair trade criteria designed to combat exploitation and poverty. Furthermore the T-shirts with the squirrel have been personalised using natural dyes.
- The map at the end of the programme shows all the drinking fountains in Trento: the city's water is fresh and of excellent quality.
- The Festival administration makes use only of glass tableware and wholesome local products; thus traffic pollution is avoided or reduced to a minimum.
- A differentiated waste collection service has been organised in the squares used for the Festival of Economics.

This project has been promoted by the Autonomous Province of Trento – Public Works, Environment and Transport Department and by the Environmental Evaluation Department, in the context of provincial initiatives to safeguard the climate.

useful information

accommodation

FESTIVAL SPECIAL

Organised by the Tourist Office of Trento, Monte Bondone and the Valle dei Laghi

For information:

www.apr.trento.it

informazioni@apr.trento.it

tel. +39 0461 216000 – fax +39 0461 216060

SHORT HOLIDAY DURING THE “FESTIVAL OF ECONOMICS”

The Festival of Economics offers an opportunity to get to know Trento and the surrounding area.

Period:

for the duration of the Festival

from 180.00 Euro

This includes:

- 3 nights in farm guesthouse, B&B or hotel with overnight accommodation and breakfast (price per person in double room);
- Saturday morning: guided visit to Buonconsiglio Castle;
- Saturday afternoon: guided visit to the renaissance historic centre of Trento, the city of the ecumenical council;
- tasting of Trentino products at Palazzo Roccabruna, Casa dei Prodotti Trentini, and glass of Spumante Trento DOC;
- dinner in a restaurant belonging to the “Osteria Tipica Trentina” club;
- 48 hour Trento Card.

For information and booking:

Azienda per il Turismo Trento, Monte Bondone, Valle dei Laghi

www.apr.trento.it

informazioni@apr.trento.it

tel. +39 0461 216000 - fax +39 0461 216060

GUIDED VISITS

Every Saturday the Tourist Office for Trento, Monte Bondone and the Valle dei Laghi organises guided visits to Buonconsiglio Castle and the historic centre.

10.00 assembly at the Tourist Office in Via Mancini, 2: guided visit to Buonconsiglio Castle. The cost is 4 Euro (plus entry to the castle: 5 Euro – special price for APT groups); the visit and entry are free for holders of the Trento Card.

15.00 assembly at the Tourist Office in Via Mancini, 2: guided visit to the historic centre. The cost is 4 Euro; the visit is free for holders of the Trento Card.

Info.: www.apr.trento.it - informazioni@apr.trento.it - tel: 0461 216000

Finding out about the city

For tourist information on Trento and the surrounding area the reference point is the Tourist Office for Trento, Monte Bondone and the Valle dei Laghi, Trentino Tourist Office in Via Mancini 2, open every day from 9.00 to 19.00

tel. 0461 216000, www.ap.trento.it, informazioni@ap.trento.it

How to get to Trento

By car: from the A22 Brennero motorway, exit at Trento Sud or Trento Nord (around 90 km from Verona nord and 58 km from Bolzano), taking the SS n. 12 Abetone-Brennero road along the Adige valley. If you are coming from Padova, Bassano or Belluno take the SS n. 47 Valsugana road (superstrada), whereas if you are arriving from the Lombardia side of Lake Garda you can take the SS n. 45bis Gardesana occidentale road.

For information about roads and traffic: call freephone number 800 994411, organised by the Autonomous Province of Trento.

By train: Trento is on the Verona-Brennero-Munich line. EC, IC, Eurostar and Interregionali trains to/from Verona and Bolzano stop at the station.

Direct link to Venice-Mestre via Valsugana-Bassano del Grappa-Castelfranco Veneto.

By plane – the nearest airports are: Bolzano (60 km), Verona (97 km), Treviso (140 km), Brescia-Montichiari (160 km), Venice (173 km), Milan Linate (223 km), Milan Malpensa (250 km), Bergamo Orio al Serio (180 km), Bologna (220 km), Innsbruck (177 km).

How to get about by car in Trento

The most central area of the city is a limited traffic zone, where vehicles may not circulate from 00.00 to 24.00 either during the week or on Sundays and public holidays. In the city, car parking spaces which you have to pay to use are delimited by blue lines, payment being required from 8.00 a.m. to 7.30 p.m. from Monday to Saturday.

Car Sharing Trentino also offers visitors to the Festival arriving in Trento using public transport the chance to use one of 11 cars available. The service is available to guests staying at one of hotels or guest houses involved in the scheme, or to users of another Italian car sharing service. At the Festival site information is also available about how to get to the Festival in a sustainable manner.

Info: www.carsharing.tn.it – Tel. 0461 433124 – during the Festival in the area dedicated to the alternative economy, in Piazza Fiera.

Parking

Coaches:

Availability of parking: Via Petrarca, Via Sanseverino, Via Monte Baldo.

Set down areas to allow passengers to get on/off: in Lung'Adige Monte Grappa and Via Bernardo Clesio, in the square of the former Zuffo area, close to the bus stop for the shuttle service to the centre, for which there is a charge.

For further information contact: Polizia Municipale di Trento, tel. 0461 889111.

Camper vans:

Square in former Zuffo area at the Trento Centro motorway exit: 19 places, parking and camper service available for a charge;

Via Solteri: 10 camper van spaces;

Piazzale Sanseverino: 5 spaces with the possibility of remaining for a maximum of 48 hours.

Cars:

the square of the former Zuffo area at the Trento Centro motorway exit; Monte Baldo car park at the crossroads of Via Monte Baldo and Via Sanseverino; Ghiaie car park c/o PalaTrento in Via Fersina; Piazzale Sanseverino; former SIT area in Via Canestrini; car park Piedicastello area.

The former Zuffo – Monte Baldo – Ghiaie (c/o PalaTrento) car parks are linked to the city by the following public transport services.

The Zuffo car park is linked to the city by public transport (car park shuttle and line 2) running every 10 minutes at peak time and every 15 minutes off-peak; the Monte Baldo car park is served by the car park shuttle service, running every 10 minutes at peak time and the PalaTrento car park (line A and car park shuttle) is linked to the city centre by a service running every 15 minutes. The car parks have machines with automatic ticket dispensers for this service; the ticket must be punched once on board.

Covered fee-charging car parks:

Autosilo Buonconsiglio, Via Petrarca 1/5 (open 6.00 a.m. – 12 Midnight); 633 spaces;

Car park in Piazza Fiera (open 0.00-24.00), 460 spaces;

Parcheggio Duomo, Piazza Mosna (open 7.00 – 20.00 from Mon. to Sat.), 201 spaces;

Centro Europa, Via Segantini 7 (open 7.00 – 20.30 from Mon. to Sat.), 480 spaces;

Autorimessa Europa (guarded), Via Roggia Grande 16 (open 7.30 – 20.00 from Mon. to Fri., 7.45 – 12.45 Sat.), 100 spaces;

Garage Torre Verde (guarded), Via Torre Verde 40 (open 7.00 – 21.00, holidays 8.00 – 10.00 and 20.00 – 21.00), 60 spaces.

Trento without barriers

Bus lines A, 1, 2, 3, 4, 7, 8, 11, 12, 13, 15, 17 are equipped to carry disabled people. The Handicap help desk managed by the Handicrea cooperative in Via S. Martino 46 (tel. 0461 239396 - www.handicrea.it), open from 9.00 to 12 and from 13.30 to 17.00 from Monday to Friday, provides information about services for disabled people, accommodation in tourist facilities and leisure time.

Trento-Sardagna cableway

Operational from 7.00 a.m. to 10.30 p.m. with services every 15 minutes at peak times (7.00– 9.00, 11.30 – 14.30 and 17.00 – 20.30) and every 30 minutes at other times.

Useful numbers

Medical emergencies: 118

Out-of-hours chemists:

<http://www.comune.trento.it/Citta/Servizi/Mappa-farmacie/Elenco-Farmacie/Farmacie-in-turno>

<http://www.federfarmatrento.it>

S. Chiara Hospital: tel. 0461 903111

Out-of-hours medical service: tel. 0461 915809

Municipal police: tel. 0461 889111

Police station: tel. 0461 899511

Carabinieri 112 – 0461 202000

The libraries of the Festival

Libreria Ancora Srl
via S. Croce, 35
tel. 0461 274444

Libreria Cartoleria Benigni
via Belenzani, 51
tel. 0461 980293

Libreria Einaudi Electa
piazza Mostra, 8
tel. 0461 239838

Libreria Giuffrè
via Androna II Borgonuovo, 17
tel. 0461 981039

Libreria Il Papiro. Libri & Caffè
via Galilei, 5
tel. 0461 1865232

Libreria Il Papiro
via Grazioli, 37
tel. 0461 236671

Libreria Scala
Via Roggia Grande, 26
tel. 0461 980546

Libreria Ubik
corso 3 Novembre, 10/12
tel. 0461 263026

Libreria Universitaria di Librerie Trentine
via Travai, 28
tel. 0461 230440

Libreria Universitaria Drake
via Verdi, 7/A
tel. 0461 233336

La Viaggeria
via S. Vigilio, 20
tel. 0461 233337

Studio bibliografico Adige
Via Travai, 22
tel. 0461 262002

The museums of the city

Castello del Buonconsiglio
Monumenti e collezioni provinciali
Via Bernardo Clesio, 5 – TRENTO
tel. 0461 233770
www.buonconsiglio.it

Museo Diocesano Tridentino e Basilica Paleocristiana
(Trento Diocesan Museum and Early Christian Basilica)
Piazza Duomo, 18 – TRENTO
tel. 0461 234419
www.museodiocesanotrentino.it

Torre Vanga
Museo di Arte Moderna e Contemporanea di Trento e Rovereto
(Museum of Modern and Contemporary Art of Trento and Rovereto)
Piazza della Portela – TRENTO
tel. 800 397760
www.mart.tn.it / sopr.storiciartistici@provincia.tn.it

Museo Tridentino
di Scienze Naturali (Trento Natural Science Museum)
Via Calepina, 14 – TRENTO
tel. 0461 270311
www.mtsn.tn.it

S.A.S.S. Spazio Archeologico Sotterraneo del SAS (Underground Archaeological Space)
Piazza C. Battisti – TRENTO
tel. 0461 230171
www.trentinocultura.net/archeologia.asp

Fondazione Galleria Civica - Centro di Ricerca sulla Contemporaneità di Trento
(Civic Gallery Foundation – Trento Contemporary Research Centre)
Via Cavour, 19 – TRENTO
tel. 0461 985511
www.fondazionegalleriacivica.tn.it

Fondazione Museo Storico del Trentino
Via Torre d' Augusto, 35-41 – TRENTO
tel. 0461 230482
www.museostorico.it

Le Gallerie
Piazza di Piedicastello – TRENTO
tel. 0461.230482
www.museostorico.it

Museo dell'Aeronautica "Gianni Caproni" (Aeronautical Museum)
Via Lidorno, 3 – TRENTO
tel. 0461 944888
www.museocaproni.it

Museo Storico delle Truppe Alpine (Alpine Troops History Museum)
Doss Trento – TRENTO
tel. 0461 827248
www.museonazionalealpini.it

Museo della S.A.T. - Società Alpinisti Tridentini
Via Mancini, 57 – TRENTO
Tel. 0461 982804
www.sat.tn.it

Giardino botanico alpino e Terrazza delle stelle (Alpine botanical gardens and star-gazing terrace)
Località Viote di Monte Bondone - TRENTO
tel. 0461 948050
www.mtsn.tn.it

Museo del Rame (Copper Museum)
Via Val Gola, 22 – Ravina
Tel. 0461 923330
www.navarinirame.com

Where to eat in the city

For information about restaurants opening during the period of the Festival of Economics:

Ufficio Informazioni di Trento Azienda
per il Turismo Trento, Monte Bondone, Valle dei Laghi
Via Mancini, 2 – 38100 Trento
Tel. +39 0461 216000 / fax +39 0461 216060
informazioni@apt.trento.it
www.apt.trento.it

Typical restaurants in Trento

Aerhotel Bar Ristorante Barone Rosso
Via Lidorno 3 - loc. Mattarello - Trento
tel. 0461 944999

Al Vò
Vicolo del Vò 11
tel. 0461 985374

Antica Trattoria Al Volt
Via S. Croce 16
tel. 0461 983776

Antica Trattoria Due Mori
Via S. Marco 11
tel. 0461 984251

Green Tower
P.zza S. Pellico 12
tel. 0461 231545

Hotel Vela
Via SS. Cosma e Damiano 21 - loc. Vela -Trento
tel. 0461 827200

Hotel Relais Villa Madruzzo
Via Ponte Alto 26 - loc. Cognola - Trento
tel. 0461 986220

Il Libertino
Piazza Piedicastello 4-6
tel. 0461 2600885

La Cantinota
Via S. Marco 22-24
tel. 0461 238527

Old Bar & Food
Via Roggia Grande 4 - Trento
tel. 0461 263263

Osteria a Le due Spade
Via Don Rizzi 11 - Trento
tel. 0461 234343

Scrigno del Duomo
P.zza Duomo 29
tel. 0461 220030

Trattoria al Tino
Via SS. Trinità 10
tel. 0461 984109

other things to do

EVENTS AND EXHIBITIONS

A REVOLUTION IN LOOKING. IMPRESSIONIST AND POST-IMPRESSIONIST WORKS FROM THE MUSÉE D'ORSAY

Rovereto, Museo di Arte Moderna e Contemporanea di Trento e Rovereto

Corso Bettini, 43

tel. 800 397760 / 0464 438887

until 24 July

10.00 – 18.00, closed on Monday

Entrance fee

www.mart.tn.it

NOT YET ITALY, THE RISORGIMENTO IN ART IN TRENTINO

Trento, Torre Vanga

Piazza della Portela

tel. 0461 234860 – 800 397760

10.00 – 18.00, closed on Monday

until 24 July

www.mart.tn.it / sopr.storicoartistici@provincia.tn.it

WAR IN THEIR EYES: ROMANO CAGNONI, 1958-1998, temporary photographic exhibition

Trento, Le Gallerie – Piedicastello

tel. 0461 230482

9.00 – 18.00, closed on Monday

until 26 June

www.museostorico.tn.it

THE MIRACLE OF COLOUR

Works by the Trentino painter Tullio Garbari

Trento, Cappella Vantini, Palazzo Thun

Via delle Orne, 1

until 5 June

tel. 0461 884286

Monday-Friday 15.00 p.m. – 19.00 / Saturday-Sunday 10.00 – 13.00/ 15.00 – 19.00

Free entry

www.trentocultura.it

SCIENTIFIC THEATRE PERFORMANCE ON RENEWABLE ENERGY

Trento, Museo Tridentino di Scienze Naturali

via Calepina, 14 – aula magna

5 June, 18.00

www.mtsn.tn.it

GUESTS OF HONOUR

Exhibition of art works from the area entrusted temporarily to the care of the Museum.

Trento, Museo Diocesano Tridentino and Basilica Paleocristiana

Palazzo Pretorio - Piazza Duomo, 18

tel. 0461 234419
9.30 – 12.30 / 14.00 – 17.30
until 6 June
www.museodiocesanotridentino.it

SILVER SUMMER PROGRAM: Rosa Barba; Clemens von Wedemeyer
Trento, Fondazione Galleria Civica - Centro di ricerca sulla contemporaneità di Trento
Via Cavour, 19
tel. 0461 985511
until 28 August
10.00 – 18.00, closed on Monday
www.fondazionegalleriacivica.tn.it

ON THE TASTE TRAIL

Appointments exploring local flavours and fragrances.

Trento, Enoteca provinciale del Trentino, Palazzo Roccabruna
tel. 0461 887101
2-5 June
www.palazzoroccabruna.it / www.enotecadel trentino.it