

Alberto Zanardi

Alberto Zanardi è professore ordinario di economia pubblica presso la Facoltà di Economia dell'università di Bologna. E' componente di Econpubblica (Centro di ricerca sull'economia del settore pubblico) dell'Università Bocconi di Milano. Laurea in economia politica presso l'Università Bocconi, M.Sc. in Economics presso la University of York (UK) e Dottorato in finanza pubblica presso l'Università di Pavia. Attualmente è consulente per la Commissione parlamentare bicamerale per l'attuazione del federalismo fiscale. Nel periodo 2007-08 è stato componente della Commissione tecnica per la finanza pubblica presso il Ministero dell'economia. Ha trascorso un periodo di ricerca presso il Congressional Budget Office del Congresso degli Stati Uniti. Nel 2000-2003 è stato componente del Comitato scientifico della Siep (Società italiana di economia pubblica). Da una decina d'anni cura insieme a M.C. Guerra il rapporto annuale "La finanza pubblica in Italia" pubblicato dal Mulino. I suoi principali interessi di ricerca concernono il federalismo fiscale, l'evasione fiscale, la valutazione delle politiche pubbliche. Ha pubblicato articoli scientifici su numerose riviste internazionali e nazionali quali: *Regional Studies*, *Fiscal Studies*, *FinanzArchiv*, *International Journal of Health Care Finance & Economics*, *Politica economica*.

Pubblicazioni recenti

- *Filling fiscal gaps in Italy: a challenging task for the federal reform* (con L. Rizzo), forthcoming in *IEB's Word Report on Fiscal Federalism*, Barcelona.
- *What happens to interregional redistribution upon fiscal decentralization? Evidence from the Italian NHS* (con C. Ferrario), forthcoming in *Health Policy*.
- *Regional redistribution and risk sharing in Italy: the role of different tiers of government*, (con A. Arachi e C. Ferrario), *Regional Studies*, 2010, 44, pp. 55-69.
- *Hedonic-based price indexes for the housing market in Italian cities: theory and estimation* (con A. Michelangeli), *Politica economica*, 2, 2009, pp. 109-146.
- *Sharing of the Personal Income Tax among Levels of Government: Some Open Issues from the Italian Experience* (con F. Gastaldi e E. Longobardi), *Rivista Italiana degli Economisti*, 1, 2009, pp. 157-190.
- *From interpersonal to interregional redistribution: the case of social policies in Italy* (con C. Ferrario) forthcoming in E. Ongaro, A. Massey, M. Holzer e E. Wayenberg (eds.) *Governance and Intergovernmental Relations in the European Union and the United States: Policy and Management*, Edward Elgar: Cheltenham.
- *"It's a lot, but let it stay". How tax evasion is perceived across Italy* (con C. Fiorio) in M. Pickhardt, e E. Shinnick (eds) *The Shadow Economy, Corruption and Governance*, Edward Elgar, Cheltenham, 2008.
- *Centralisation versus Decentralisation of Public Policies: Does the Heterogeneity of Individual Preferences Matter?* (con C. Mazzaferro), in "Fiscal Studies", vol. 29, no. 1, pp. 35-73 (2008)
- *Market structure and technology: evidence from the Italian National Health Service*, (con S. Robone), in "International Journal of Health Care Finance & Economics", 6, 3, September 2006.
- *The redistributive effects of the PIT decentralization: evidence from the Italian case* (con M.T. Monteduro), in "Giornale degli economisti ed annali di economia", 118, 64, 2/3, novembre 2005, pp.215-246.
- *Tax evasion, tax rates and reference dependence* (con M. Bernasconi), in "FinanzArchiv", vol. 60, 3, September 2004.
- *Designing Intergovernmental Fiscal Relations: Some Insights from the Recent Italian Reform* (con G. Arachi), in "Fiscal Studies", vol. 25, 3, September 2004.

Alberto Zanardi

Alberto Zanardi is at present full professor in public economics at the University of Bologna (Italy). He is a member of Econpubblica (Centre for Research on the Public Sector) at Bocconi University (Milan). Graduated at Bocconi University, he took his M.Sc. in Economics at the University of York (UK) and

the Ph.D. in Public Finance at the University of Pavia (Italy). He is currently an expert for the Parliamentary Committee for the fiscal federalism in the Italian Parliament. In 2007-08 he was member of the Technical Committee for Public Finance of the Italian Ministry of Economy and spent a research period at the US Congressional Budget Office. In 2000-2003 he was member of the Steering Committee of Italian Association of Public Economics. His main research interests are in fiscal federalism, tax evasion, the evaluation of public expenditure policies. He has published in journals such as *Regional Studies*, *Fiscal Studies*, *FinanzArchiv*, *International Journal of Health Care Finance & Economics*.

Recent publications

- *Filling fiscal gaps in Italy: a challenging task for the federal reform* (con L. Rizzo), forthcoming in *IEB's Word Report on Fiscal Federalism*, Barcelona.
- *What happens to interregional redistribution upon fiscal decentralization? Evidence from the Italian NHS* (con C. Ferrario), forthcoming in *Health Policy*.
- *Regional redistribution and risk sharing in Italy: the role of different tiers of government*, (con A. Arachi e C. Ferrario), *Regional Studies*, 2010, 44, pp. 55-69.
- *Hedonic-based price indexes for the housing market in Italian cities: theory and estimation* (con A. Michelangeli), *Politica economica*, 2, 2009, pp. 109-146.
- *Sharing of the Personal Income Tax among Levels of Government: Some Open Issues from the Italian Experience* (con F. Gastaldi e E. Longobardi), *Rivista Italiana degli Economisti*, 1, 2009, pp. 157-190.
- *From interpersonal to interregional redistribution: the case of social policies in Italy* (con C. Ferrario) forthcoming in E. Ongaro, A. Massey, M. Holzer e E. Wayenberg (eds.) *Governance and Intergovernmental Relations in the European Union and the United States: Policy and Management*, Edward Elgar: Cheltenham.
- *"It's a lot, but let it stay". How tax evasion is perceived across Italy* (con C. Fiorio) in M. Pickhardt, e E. Shinnick (eds) *The Shadow Economy, Corruption and Governance*, Edward Elgar, Cheltenham, 2008.
- *Centralisation versus Decentralisation of Public Policies: Does the Heterogeneity of Individual Preferences Matter?* (con C. Mazzaferro), in "Fiscal Studies", vol. 29, no. 1, pp. 35-73 (2008)
- *Market structure and technology: evidence from the Italian National Health Service*, (con S. Robone), in "International Journal of Health Care Finance & Economics", 6, 3, September 2006.
- *The redistributive effects of the PIT decentralization: evidence from the Italian case* (con M.T. Monteduro), in "Giornale degli economisti ed annali di economia", 118, 64, 2/3, novembre 2005, pp.215-246.
- *Tax evasion, tax rates and reference dependence* (con M. Bernasconi), in "FinanzArchiv", vol. 60, 3, September 2004.
- *Designing Intergovernmental Fiscal Relations: Some Insights from the Recent Italian Reform* (con G. Arachi), in "Fiscal Studies", vol. 25, 3, September 2004.