
Ga l ia ni

LE GIORNATE DI ECONOMIA
MARCELLO DE CECCO 2018

MANI VISIBILI
28-29-30
settembre
x
Palazzo degli Studi
Marcello De Cecco
LANCIANO

Fabrizio BARCA
Pier Luigi CIOCCA
Giovanni LEGNINI
Pier Carlo PADOAN
Pasquale TRIDICO
Ignazio VISCO

Venerdì 28 settembre
ore 17.30

Sabato 29 settembre
ore 10.00

 ore 17.00

Saluti di Mario Pupillo, Sindaco di Lanciano e Mario Amendola,
Presidente Ass. Marcello De Cecco
Pierluigi Ciocca (ex vicedirettore generale della Banca d'Italia),

“Tornare alla crescita”

Rethinking Economics Italia, “Dall’IRI all’Industria 4.0:
fronteggiare i problemi strutturali dell’economia italiana”
Lorenzo Cresti: “I cambiamenti strutturali e il mito della
convergenza”, Gabriele Guzzi: “Finanziarizzazione: l’origine
del declino?”, Giuseppe Simone: “Un approccio istituzionale
all’analisi strutturale dell’Innovazione: il caso Italiano”

Pasquale Tridico (Università Roma Tre), “L’Italia tra cambiamento
strutturale, scarsa innovazione e declino della produttività del lavoro”

ore 18.00

ore 11.30
MANI VISIBILI
POLITICA ECONOMICA E ANALISI DELLE ISTITUZIONI

intervengono:
Roberto Artoni (Università Milano-Bocconi)
Salvatore Biasco (Università Roma-Sapienza)
Lilia Costabile (Università di Napoli)
Marcello Luberti (Banca d’Italia, IVASS)

Consegna del Marcello De Cecco Prize in the History
and Economics of Institutions a Max Viskanic
(Sciences Po, Paris), “È stata l’immigrazione a causare la Brexit?”

“Istituzioni, economia e il Premio Marcello De Cecco”
di Ignazio Visco (Governatore della Banca d’Italia)

“Una esperienza di Governo”, di Pier Carlo Padoan
(ex Ministro dell'Economia e delle Finanze) l

M
A

N
I V

IS
IB

IL
I

“Ferdinando Galiani”, con interventi di
Pier Luigi Ciocca (ex vicedirettore generale della Banca d’Italia);
Lilia Costabile (Università di Napoli);
Alfredo Gigliobianco (Banca d’Italia)

Domenica 30 settembre
ore 10.00

“La legalità e la giustizia come fattori di crescita economica”,
di Giovanni Legnini (Vice-Presidente del Consiglio Superiore
della Magistratura)

ramdec.it

DALL’ASCESA AL DECLINO. L’ITALIA NELL’ERA
DELLA GLOBALIZZAZIONE

intervengono:
Alessandro Arrighetti (Università di Parma) e Fabio Landini
(Università di Parma), Eterogeneità delle imprese e stagnazione
del capitalismo italiano
Daniel Cavasino (Università “Federico II” di Napoli), Dalle tre Italie
alle due Italie. 1975-85: le conseguenze della transizione alla terza
rivoluzione industriale sul sistema produttivo italiano
Sergio Cesaratto (Università di Siena) e Gennaro Zezza
(Università di Cassino), Dalla crescita al declino: l’economia italiana
dagli anni ’60 ad oggi
Emanuele Felice (Università “G. D’Annunzio” Chieti-Pescara),
Alessandro Nuvolari (Scuola Superiore Sant’Anna) e
Michelangelo Vasta (Università di Siena), Istituzioni, capitale
umano e innovazione: le cause di lungo periodo del declino
economico italiano
Maurizio Franzini (Università di Roma I “La Sapienza”),
Disuguaglianza economica, immobilità sociale e crescita
stagnante: possibili legami tra i "malesseri" italiani
Matteo Landoni (Università Cattolica del Sacro Cuore),
Tra partecipazione statale e integrazione europea: la
trasformazione dell’industria aerospaziale italiana (1969-2007)
Ugo Pagano (Università di Siena), Debito pubblico e governo
societario: due ostacoli allo sviluppo italiano
Armando Vittoria (Università “Federico II” di Napoli)
e Vincenzo Alfano (Università “Federico II” di Napoli),
Tecnocrazia pubblica e classi dirigenti nello sviluppo economico
italiano (1964-1993). L’influenza della contrattazione e della
sindacalizzazione della burocrazia sullo sviluppo industriale
del settore pubblico

Fabrizio Barca (ex Ministro per la coesione territoriale),

“Shock naturali e shock istituzionali: l’esperienza del terremoto
de l’Aquila”

M
A

N
I V

IS
IB

IL
I

L
E

 G
IO

R
N

A
T

E
 D

I E
C

O
N

O
M

IA
 M

A
R

C
E

L
LO

 D
E

 C
EC

C
O

 2
0

18

ore 12.00

ramdec.it

