Enrico Colombatto

Born 1954

Office address:

* Università di Torino – School of Management and Economics – Dept. of Economics, Social Sciences and Quantitative Methods (ESOMAS), Corso Unione Sovietica 218/bis - 10134 Torino (Italy), tel.: +39 011 670 6068, fax : +39 011 670 6062, E-mail: enrico.colombatto@unito.it

Degrees/Education:

· Laurea in Economia e Commercio (Univ. of Turin, 1977)

· M.Sc. Econ. (London School of Economics, 1978)
· Ph.D. Econ. (London School of Economics, 1983)
Present positions:
· Professor of Economics, School of Management and Economics, University of Turin (1983-present; Full Professor since 1995).
· Board Member (since 2002) and Director of Research (since 2012), Institut de Recherches Economiques et Fiscales (IREF), Paris and Luxembourg.

Other current positions and affiliations:
· Member of the Scientific Committee of IEL - Doctoral programme in Law & Economics and Economics of Institutions (since 2003).
· Member of the Council of Public Policy, Munich and Berlin (since 2001).

· Member of the Academic Advisory Council, Centre for the New Europe, Brussels (since 2003).

· Adjunct Scholar to the Mises Institute, Auburn (since 2003)
· Member of the Board of Advisors, Center on Entrepreneurial Innovation, Independent Institute, Oakland, Ca. (since 2005)
· Adjunct Scholar to the Centre for the Rule of Law (since 2005)
· Member of the Advisory Council, Global Finance Forum, Switzerland (since 2006)
· Member of the Academic Advisory Council, Liberales Institut, Switzerland (since 2007)
· Senior Fellow, Geopolitical Information Service (Liechtenstein) (since 2013)

Editorial Board Memberships:

· Review of Austrian Economics
· Journal of Public Finance and Public Choice

· Journal des Economistes et des Etudes Humaines

· New Perspectives on Political Economy

· Revue Économique

· Procesos de Mercado: Revista Europea de Economía Política

· International Journal of Economic Sciences
· Rivista Italiana di Antitrust (Italian Antitrust Review)
Selected previous positions and affiliations:
· Member of the Mont-Pèlerin Society, 1994-2005.
· Member of the Scientific Council, Institut Turgot, Paris (2001-2005).
· Member of the Academic Advisory Board, von Hayek Institut - the International Institute "Austrian School of Economics", Vienna, (1996-2002).
· Member of the Senate, University of Turin (1995-1998); Head of the Department of Economics and Public Finance, School of Economics, University of Turin (2000-2005)
· Visiting Professor, Institute of Governmental Affairs, University of California at Davis (2000).
· John M. Olin Fellow/Scholar in Law and Economics, Cornell University (various years between 1994 and 2002).
· Visiting Distinguished Professor, Faculty of Law, University of Toronto (LL.M. and J.D. programmes - "The Economics of Development and Transition"), (2001/2002, 2002/2003)
· Visiting Professor (1998-2007) and Vice President of the Council for Graduate Studies, Podgorica University, Republic of Montenegro (1998-2004)
· Member of the Jury d’Agrégation – Sciences Économiques, Paris (2003/2004)

· Campbell National Fellow, Hoover Institution, Stanford University (2008)
· Searle Visiting Fellow, Northwestern University Law School (2009)
· Guest Professor/Visiting Fellow at the Universities of Oxford (St Antony’s College and Queen Elizabeth House), Reims, Prague, LUISS (Rome), Paris II, Aix Marseille III, Donja Gorica (Montenegro), Rennes I
· Managing Director, International Centre for Economic Research (ICER), Turin and Prague (1991-2014).

Courses taught now or in the past:
· Microeconomics

· Managerial Economics

· Economics of Innovation

· Environmental Economics

· Foundations of Policy-Making

· Economic Analysis of Law

· Economics of Growth and Development

· International Economics II

Publications

Books
A1) L'Economia dell'Interscambio Italia-Comecon, Torino: Camera di Com​mercio, I.A.A di Torino, 1983.

A2) L'Economia Politica del Commercio Est-Ovest, Milano: Etas Libri, 1984.

A3) Crescita e Commercio Estero nei Paesi in Via di Sviluppo, Torino: UTET Libreria, 1992.

A4) L’immoralità No Global, Soveria Mannelli: Rubbettino, 2003.

A5) Law, Informal Rules and Economic Performance, (S. Pejovich with contributions from E. Colombatto), Cheltenham: Edward Elgar, 2008.

A6) Markets, Morals and Policy Making: a New Defense of Free Market Economics, London and New York: Routledge, 2011.

Edited books
B1) Tutti Proprietari (ed.), Firenze: BdL-Le Monnier, 1980.

B1b) "Verso una nuova teoria economica della proprietà: introduzione", in B1).

B2) Indicizzazione (ed. with G. Tabellini), special issue of Biblioteca della Libertà, 82/83, luglio/di​cembre 1981.

B2b) "Drenaggio fiscale e redditi da lavoro dipendente", in B2).

B3) La Sfida dei Nuovi Paesi Industriali; Realtà e Prospettive del​l'Italia e dei NICs nel Commercio Mondiale (co-author and editor), Torino: Fondazione Agnelli, 1988.

B3a) "La teoria del commercio internazionale e i recenti sviluppi commerciali", in B3);

B3b) "Le esportazioni manifatturiere italiane nel periodo 1972​‑1984", in B3);

B3c) "Le regole dell'export: Italia e NICs a confronto", in B3).

B4) I Diversi Sud dell'Economia Mondiale (co-author), Torino: Fondazione A​gnelli, 1989.

B4a) "Il commercio estero in economie in via di sviluppo", in B4); B4b) "Export e crescita nei PVS", in B4);

B5) L'Apertura dell'Economia Italiana: Aspetti Teorici e loro Rilevanza Empirica, (ed.), Torino: Comitato G. Rota, 1989.

B5a) "L'Apertura dell'Economia Italiana: Aspetti Teorici e loro Rilevanza Empiri​ca", in B5);

B5b) "Un modello reale per l'analisi della liberalizzazione mone​ta​ria", in B5).

B6) The Rational Foundations of Economic Behavior (ed. with K. Arrow, M. Perlman, Ch. Schmidt), London: MacMillan, 1996

B7) Journal des Economistes et des Etudes Humaines, Special issue on Transition, March 2001.

B8) Il Coraggio della Libertà, Saggi in onore di Sergio Ricossa (ed. with A. Mingardi), Soveria Mannelli: Rubbettino, 2002.

B9) The Elgar Companion to the Economics of Property Rights (ed.), Cheltenham (UK) and Northampton (Ma): Edward Elgar, 2004.

Articles
C1) "Riflessioni sul nodo energetico, problema degli anni '80", in Rivista di Politica Econo​mica, 5, LXX, 1980 (reprinted in Eng​lish in R.P.E. Selected Papers, 14, 1980).

C2) "The transfer of risk in commercial transactions" (with M. Co​lombatto), in The Economics of Distributive Trades, Milano 1981 (ristampato in Commercio, Rivista di Economia e Poli​tica Com​mer​cia​le, 9, 1981).

C3) "Il negoziato petrolifero: una proposta di analisi", in Rivista Internazionale di Scienze Economiche e Commerciali, 12, XXVII​I, 1981.

C4) "Reagan un anno dopo", in Rivista di Politica Economica, 3, LXII, 1982.

C5) "Sul comportamento delle cooperative monopolistiche" in Micros, 5, settembre 1982.

C6) "L'economia della compensazione e della cooperazione nel​l'am​bi​to del com​mercio Est-Ovest" in Economia Internaziona​le, 1, XXXVI, febbraio 1983.

C7) "Aspetti dinamici dell'indennità di contingenza", in Giornale degli Economisti e Annali di Economia, 3‑4, XLII, marzo-aprile 1983.

C8) "CMEA, money and ruble convertibility", in Applied Economics, 4, 15, August 1983.

C9) "Lo shock petrolifero, una crisi in due tempi", in Cronache Economiche, 4, 1983.

C10) "Prospettive di commercio internazionale; il caso italiano", in L'Industria - Rivista di Economia e Politica Indu​striale, 4, IV, ottobre-dicembre 1983.

C11) "Il consumo", in Che Cosa si Produce, Come e per Chi (ed. by O. Castellino), Giappichelli, Torino 1983.

C12) "Riflessioni teoriche su protezionismo, neo-protezionismo e intervento pub​blico", in Eco​no​mia Internazionale, 2, 1984.

C13) "Esportazioni italiane e teoria del commercio internaziona​le", in Rivista di Politica Econo​mica, 8‑9, LXXIV, 1984.

C14) "Teoria neo-keynesiana e aspettative razionali: annotazioni", in Economia delle Scelte Pubbliche, 2, 1985.

C15) "New Technologies in the Ussr", in Ph. Joseph (ed.), Adaptability to New Technolo​gies of the USSR and East European Countries, Nato Colloquium 1985, Bruxelles 1985.

C16) "C'è ancora speranza per il debito latino-americano?", in Finanza, Marketing e Produ​zione, 2, 1986.

C17) "L'evoluzione del vincolo estero in un'economia pianificata cen​tralizzata", Rivista Interna​zionale di Scienze Sociali, 2, 1986.

C18) "Indicatori, convenzionali e non, del commercio estero: una nota in margine alla 'con​stant-market-share analysis'", in Rivista di Politica Economica, agosto-settembre 1986.

C19) "Sul ruolo del terziario in una economia industrializzata", in E. Colombatto-A. Beltratti, Industria e Terziario, Modelli di In​terazione e applicazione al Piemonte, Torino 1987.

C20) "Sulle deviazioni efficienti del prezzo dal costo marginale", Economia delle Scelte Pubbliche, 2, 1987.

C21) "Domanda di protezionismo e tasso di cambio" (con R. Hama​ui), in Economia Politica, 3/1988.

C22) "Struttura produttiva, terziario ed esportazioni italiane", in AA.VV., Nuove Tendenze del Commercio Internazionale, Giuffré, Mila​no 1989.

C23) "C'è ancora spazio per la politica economica nell'Italia de​gli anni '90?", Biblioteca della Libertà, XXV, 108, gennaio-marzo 1990.

C24) "An analysis of exports and growth in LDCs", Kyklos, 4, 43, 1990.

C25) "I Nic, una omogeneità apparente", Politica Internazionale, agosto-ottobre (8‑10), XVIII, 1990,

C26) "Asimmetrie tecnologiche, prezzi e profitti", in G. Zanetti (ed.) Inno​vazione Tecnolo​gica e Struttura Produttiva, UTET, Torino 1991, pp. 195‑221.

C27) "A comment on economic growth and social development", World Develop​ment, 1991.

C28) "La trasformazione dell'Europa Orientale e le conseguenze di politica com​merciale", Bibliote​ca della Libertà, XXVI, 115, otto​bre-dicembre 1991, pagg. 73‑85.

C29) "The integration of the East and the options for the West", in Biblioteca della Libertà, 119, XXVII, ottobre-dicembre 1992 e in Journal des Economistes et des Etudes Humaines, 2‑3, III, Juin-Septembre 1992.

C30) "On fixed exchange rates in gradual transition. The case of Eastern Eu​rope", Revue Euro​péenne des Sciences Sociales, 96, 1993.

C31) "Trade-policy adjustment in LDCs: a short-run view", Journal of Develop​ment Studies, 2, 1993.

C32) "La tecnologia nell'industria manufatturiera - un commento", in Diritto ed Economia, 1-2, 1994, 341-353.

C33) "A Public-choice View of Transition in Eastern Europe" (with J. Macey), in Economia delle Scel​te Pubbliche, 2/3, 1994, 113-132.

C34) "Path dependence, public choice and transition in Russia: a bargaining approach" (with J. Ma​cey), Cornell Jour​nal of Law and Public Policy, 4, 2, Spring 1995, 379-413.

C35) "Partial adjustment without tears. A tale for the tolar" (with J. Mencinger), Empirica, 22, 1995, 83-101.

C36) "Public Choice Theory and Transition Market Economy in East​ern Europe: currency convertibility and exchange rates" (with J. Macey), Cornell Internation​al Law Journal, 28, 2, Spring 1995, pp. 387-416.

C37) "Exchange Rate Management in Eastern Europe: a Public-Choice Perspec​tive" (with J. Macey), Journal des Economistes et des Etudes Hu​maines, 2/3, Juin-Septembre 1995, 259-275; International Review of Law and Economics, 16, 2, June 1996, 195-209.

C38) "A public choice model of international economic cooperation and the decline of the nation state" (with J. Macey), in Cardozo Law Re​view, 18, 1996, pp.401-432.

C39) "Protectionism in developed countries: too much or too lit​tle?", in K. Leube, J. Sadow​ski, A. Petroni (eds.), An Austrian in France - Festschrift in honour of Jacques Garel​lo, La Rosa Editri​ce, Torino 1997, pp.101-120.

C40) "Lessons from transition in Eastern Europe. A property-right interpretation", (with J. Macey) in Journal for Institutional Innovation, Development and Transition, 1, 1, 1997, pp. 10-17.

C41) "A rent-seeking view of the ageing problem in developed countries", Economia delle Scelte Pubbliche, 2/3, 1996, pp. 91-112; reprinted in Z. Sevic, G. Wright (eds.), Transition in Central and Eastern Europe, YASF, Belgrade 1997.

C42) "An Institutional view of LDC failure", in Jour​nal of Policy Mod​el​ing, 20, 5, Septem​ber 1998, pp. 631-648.

C43) "Free-market economies, rule-of-law and policy-making", in S. Pejovich, Economic Analysis of Institutions and Systems (2nd edition), Kluwer Academic Publishers, 1998, Ch.9.

C44) "Trade and growth under different institutional arrangements", with J. Macey, in S. Pejovich, Economic Analysis of Insti​tutions and Systems (2^ edition), Kluwer Academic Publishers, 1998, Ch.11.

C45) "Transition in Eastern Europe", with J. Macey, The New Pal​grave Dictio​nary of Economics and the Law, McMillan 1998, pp.613-617.

C46) "Udstikning af de politiske retningslinier i ØMUen", in H. Overgaard-Nielsen (ed.), Den fælles mønt - et rigtigt eksperiment?, Samfundslitteratur and Notat, Allingaabro (Denmark), 1998. [also published in Sweden (1998); available in English as - "Policy making in the European Monetary Union", ICER Working Paper, 1/98, Torino, January 1998].

C47) "The birth and failure of the EMU project", Journal des Economistes et des Etudes Humaines, 8, 2/3, juin-septembre 1998, pp.219-238.

C48) "Catching-up for Eastern Europe?" (with A. Brzeski), in Post-Communist Economies (formerly Communist Economies and Economic Transformation), 11, 1, 1999, pp.5-25.

C49) "Information and transaction costs as the determinants of politically tolerable growth levels" (with J. Macey), in Journal of Institutional and Theoretical Economics (JITE), 155, December 1999 pp.617-642.

C50) "Journal articles about the Italian economy 1978-96" (with J. Davis and D. Gay), in Economia Internazionale, LII, 3, agosto 1999, pp. 317-326.

C51) "An explanation of the dynamics of protectionism", Open Econo​mies Review, 11, 3, July 2000, pp. 279-293.

C52) "The crisis of the European way to centralized federalism", The Independent Review, 4, 4, March 2000, pp.533-553.

C53) “Economia delle Fondazioni – un commento”, in L. Filippini (ed.), Economia delle Fondazioni, Bologna: il Mulino, 2000, pp.239-246.

C54) “On the legitimacy of mainstream policy-making”, in K. Leube (ed.), Vordenker einer neuen Wirtschaftspolitik, Frankfurt: FAZ for the F. A. Hayek Institut and The International Institute “Austrian School of Economics”, 2000, pp.31-42.

C55) “Transformation ‘West’ und Zivilgesellschaft”, in M. Zöller (ed.), Vom Betreuungsstaat zur Bürgergesellschaft, Köln, J.P. Bachem for the Hanns Martin Schleyer-Stiftung, 2000, pp. 28-36.

C56) “Dall'impresa dei neoclassici all'imprenditore di Kirzner”, Economia Politica, 2, agosto 2001, pp. 157-179.

C57) “Was transition about free-market economics?”, Journal des Economistes et des Etudes Humaines, 1, 11, March 2001, pp. 63-77.

C58) “On the concept of transition”, Journal of Markets and Morality, 4, 2, Fall 2001, pp.269-288.

C59) “Is there an Austrian approach to transition?", Review of Austrian Economics, 1, 15, January 2002, pp.61-74.

C60) “Eine praxeologische Betrachtung institutioneller Reformen in post-sowietischer Zeit”, in Kommentarband zum Faksimile-Nachdruck der Erstausgabe von L. von Mises Nationalökonomie, Düsseldorf, Verlag Wirtschaft und Finanzen, 2002, pp.83-104.

C61) “Why is corruption tolerated?”, Review of Austrian Economics, 16 (4), 2003, pp.363-379.

C62) “Towards a non-Darwinian theory of institutional change”, Journal of Bioeconomics, 5 (1), January 2003, pp. 1-25.

C63) “Are property rights relevant for development economics? On the dangers of Western constructivism”, in E. Colombatto (ed.), The Elgar Companion to the Economics of Property Rights, Cheltenham (UK) and Northampton (Ma): Edward Elgar, 2004, pp.251-269.

C64) “Sulle dinamiche del ciclo misesiano”, in L. Infantino, N. Iannello, Ludwig von Mises: le Scienze Sociali nella Grande Vienna, Soveria Mannelli: Rubbettino, 2004, pp.87-114.

C65) “Is malinvestment enough to go bust?”, Journal of Libertarian Studies, 19 (3), Summer 2005, pp. 3-32.

C66) “Law, economics and the Institutional Approach to Development and Transition: towards an Evolutionary perspective”, Procesos de Mercado, III (1), Primavera 2006, pp.11-45.

C67) “On economic growth and development”, Review of Austrian Economics, 19, 2006, pp.243-260.

C68) “Hayek and Economic Policy (The Austrian Road to the Third Way)”, in Alain Marciano and Jean-Michel Josselin (eds.), Democracy, Freedom and Coercion: a Law and Economics Approach, Cheltenham: Edward Elgar, 2007, pp. 46-66.

C69) “It was the rule of law. Will it be the rule of judges?”, Revue Économique, 58 (6), Novembre 2007, pp. 1163-1180.

C70) “Early Work Experience and the transition into entrepreneurship”, Journal of Entrepreneurial Finance & Business Ventures (with A. Melnik), 12(1), August 2007, pp. 9-25.
C71) “Productive and non-productive entrepreneurship and the interaction between founders and funders” (with A. Melnik), New Perspectives on Political Economy, 4(1), 2008, pp.1-21.

C72) “The experience of entrepreneurs and the capital structure of new firms” (with A. Melnik), Journal of International Business and Economics, 8(1), Fall 2009, pp. 185-197.

C73) “Is there a health-care problem in Western societies?”, The Independent Review, 16 (3), Winter 2012, pp. 381-398.

C74) “Relationships and the availability of credit to new small firms” (with A. Melnik and C. Monticone, Journal of Industrial and Business Economics, 39 (1), March 2012, pp. 5-21.

C75) “A theory of institutional resilience", forthcoming in T. Eisenberg and G.B. Ramello (eds), Research Handbook on Comparative Law and Economics, Edward Elgar.

C76) “A free-market view on accidents and torts”, in Law and Contemporary Problems, 77 (2), 2014, pp. 117-133.
.
C77) “An alternative to the Laffer curve: theory and consequences”, forthcoming in the Review of Austrian Economics.

C78) “Growth in one (short) lesson” (with S. Beraldo, V. Filoso and M. Stimolo), forthcoming in the Journal of Public Finance and Public Choice.
C79) “When is ordinary law-making tolerated?”, European Journal of Comparative Economics, 11 (1), 2014, pp. 79-92.

Working Papers (not published elsewhere)

D1) "L'Italia e i gasdotti", Working Papers, Centro di Ricerca e Documentazione L. Einaudi, dicembre 1982.

D2) "Commodities and currencies in economics: three issues in terminology", in Working Papers, Centro di Ricerca e Documentazio​ne L. Einaudi, giugno 1984.

D3) "Buchanan on individual choice behaviour. A comment", in Working Papers, Centro di Ricerca e Documentazione L. Einaudi, 1985.

D4) "Decision making and rationality; a comment", Working Papers, Centro di Ricerca e Documentazione L. Einaudi, 1985.

D5) "Export Credits: the Recent Brazilian Experience", OECD Technical Papers, 46, 1991.

D6) "Openness and export orientation. Where do we stand?", Quaderni dell'Istituto di Economia Politica "G. Prato", 3, Torino, gennaio 1992.

D7) "Growth for Eastern Europe?", Quaderni dell'Istituto di Economia Politica "G. Prato", 16, Torino, giugno 1994.

D8) "Transition as a bargaining problem" (with J. Macey), ICER Working Papers, Torino, 20, 1998.

D9) “Fiscal harmonization: credible goal or Trojan horse?” Dept. of Economics and statistics, Univ. di Torino, Working Paper, 10 (July 2012).

Other papers
E1) "Fondo Monetario Internazionale", "GATT", "Gold Exchange Standard", "Gold Stan​dard", Grande Dizionario Enciclopedico UTET, UTET, Torino 1987.

E2) "Bilancia dei Pagamenti", "Countertrade", "Free Trade", "Profit Sharing", in Enciclope​dia d'Impresa - Economia Politica (edited by S. Zamagni), UTET Libreria, Torino 1994.

E3) "Postfazione: riflessioni sul futuro dell'auto a Torino", in Le Regioni Europee dell'Auto (edited by STEP - Studi di Economia Applicata), Franco Angeli, Milano 1996.

E4) "Foreword" in S. Pejovich (ed.), The Economic Foundations of Property Rights, E. Elgar, 1997, pp.xi-xii.

E5) “Foreword” in E. Colombatto (ed.), Journal des Economistes et des Etudes Humaines (Special Issue on Transition), March 2001.

E6) “Economia: scienza inesistente? Conversazione autobiografica con Sergio Ricossa”, (ed., with R. Cubeddu), in Il Pensiero Economico Italiano, IX, 2001, 1, pp.187-199.

E7) “Book Review: The Wind of the Hundred Days – How Washington Mismanaged Globalization, by J. Bhagwati”, Journal of Economics/Zeitschrift für Nationalökonomie, 74, 3, 2001, pp.325-328.

E8) “Barking up the wrong tree: a reply to Haynes and Husan”, (with A. Brzeski), Post-Communist Economies, 14 (3), 2002.

E9) “Book Review: Market, Planning, and Democracy, by D. Prychitko”, Markets and Morality, 6 (1), 2003, pp.301-302.

E10) “Book Review: Globalization and its Discontent, by G. Stiglitz”, Journal of Libertarian Studies, 18 (1), Winter 2004, pp. 89-98.

E11) “Book Review: The Euro as Politics by Pedro Schwarz”, The Independent Review, 10 (1), Summer 2005, pp. 151-154.

E12) “Foreward” in S. Ricossa (1986/2006), La Fine dell’Economia, Soveria Mannelli e Treviglio: Rubbettino e Leonardo Facco.

E13) “Book Review: Globalization and its Enemies, by Daniel Cohen“, Journal of Economics/Zeitschrift für Nationalökonomie, 91(1), May 2007, pp. 97-100.
E14) “Book Review: The European Economy since 1945: Coordinated Capitalism and Beyond, by Barry Eichengreen”, The Independent Review, 13 (1), Summer 2008, pp. 141-144.

E15) “Book Review: Entrepreneurship and Economic Progress, by Randall Holcombe”, The Journal of Markets and Morality, 11 (2), Fall 2008, pp. 337-339.

E16) ”Book Review: The creation and destruction of value, by H. James”, Journal of Economics/Zeitschrift für Nationalökonomie, 102, 2011, pp. 89-92.

E17) “Foreword”, in E.S. Rockefeller, La Religione dell’Antitrust, Torino: IBL Libri 2011, pp.7-17.

