2-319

C/53-5
Ecc. Dev.
Italy
Bibl/1
Jan. 26, 1953
E. P. Noether

754

BIBLIOGRAPHY ON CONTEMPORARY ITALY

Preface:

As part of the preparatory work for a full-scale project investigation of contemporary Italy, I have been compiling a critical bibliography to assist project members in their research. This bibliography does not aim to be exhaustive or definitive, including every book, pamphlet, or article ever published on contemporary Italy. Rather it is a working bibliography concentrating on those works and sources of data which are particularly authoritative, informative, relevant and illuminating.

Since the emphasis of research at this time seems to be analytical in terms of present day Italy, rather than historical, the majority of works included deal mainly with recent issues. However, in many instances these issues can be understood and placed in proper perspective and relationship to the present only in terms of past developments. Anticipating such research problems the bibliography also includes works and sources which provide information on the background of such issues. To limit the chain of historical causation and relationship which can lead too far back, it was determined not to include any works — with very few exceptions — which limit themselves specifically to pre-1861 Italy. The date 1861 was chosen as it marks the beginning of a united Italy with its common problems and solutions.

The bibliography is divided into three main sections, listing works, alphabetically by author's name, on economic, political, social and cultural aspects of modern Italy. Each section is further subdivided into general and specialized topical sub-sections. When a work deals, for instance, with both the political and economic features of the same topic, it is cross-filed under each section. A short comment as to contents and value of individual entries is included, except in cases when it was felt to be superfluous or unnecessary.

The bulk of the bibliography consists of books and sources. Few magazine or newspaper articles are included as no systematic analysis of periodical literature — a lengthy, time devouring task — has been undertaken. Some articles are listed, but these are the most obvious and useful ones found in numerous citations, and easily traced and checked. However the titles of the most important periodicals are included with some indication as to their subject matter.

What follows is the first part of the economic section of the bibliography, that listing general works and sources on the Italian economy from about 1861. Next will appear the topical sub-sections on more specialized aspects of the Italian economy and then the sections on political, and social and cultural problems.

Italy
Bibliography/L
Economics (General)
Jan. 26, 1953
E.P. Noether

GENERAL WORKS AND SOURCES

Annali di economia, Milano, 1924-1938, 13 volumes

Economic annals prepared by the Università commerciale Luigi Bocconi of Milan. Contained articles, studies, and reports on new books in field. In 1939 merged with the Giornale degli economisti e rivista di statistica to form Giornale degli economisti e annali di economia. Useful publication.

Annali di statistica e di economia, Genova, 1933 -

Publication of the Facolta di economia e commercio, laboratorio di scienze economiche, of the University of Genoa. Of general interest as it does not deal exclusively with Italian problems.

Annuario economico-statistico dell'Italia per l'anno 1853, Torino (1853)

One of the early year-books giving economic statistical data for Italy.

Include in formation on agricultural and industry, population, etc.

Annuario generale d'Italia, 1886-

A "world's almanac" for Italy. Contains miscellaneous data -- economic and political -- on national and regional level. Up-to-date. Has not appeared regularly. Fifty editions so far.

Associazione bancaria italiana.

Bancaria. Monthly dealing in the problems of banking and credit.

Associazione fra le società italiane per azioni.

(This group is responsible for the publication, in Italian, English and French of various reports on Italian economic activities. During the fascist period many of these were published jointly with the Confederazione generale fascista dell'industria italiana.)

Business and Financial Reports. A monthly survey of Italian trade and industry. (Rome) Appeared 1921 - 1941

Succeeded by:

Italian Economic Survey. (Rome) Monthly publication begun in March, 1946. Informative.

Le esportazioni italiane negli anni 1911-1913 e 1923-1927, Roma, 1928. Comparative study of Italian exports for periods 1911-1913 and 1923-1927. Mainly tables.

L'Italie an travail. Rome, 1924-1935. General information and propaganda bulletin.

Piccolo annuario statistico italiano, Roma, 1925-. Year-book appearing irregularly. Handy source of statistics on various aspects of Italian economic life.

Rivista delle società commerciali, 1911-1921, 10 volumes. Monthly dealing with general economic problems.

Succeeded by:

Rivista di politica economica, 1921 - Current monthly. Useful.

Bachi. Riccardo

L'Italia economica...annuario della vita commerciale, industriale, agraria, bancaria, finanziaria, e della politica economica, Torino, 1910-1922, 13 volumes in 11. One of the most important sources for Italian economy covering years 1909 to 1921 by leading Italian economist. See also: Corbino, Mortara, Banca commerciale italiana (Cenni statistici and Movimento economico dell'Italia), and Italian government publications

of Istituto centrale di statistica for yearly data on Italian economy.

Bachi, R., V. Bompani, C. resciani-Turroni (and others)

Problemi di finanza fa cista, saggi, Pologna, 1937. Essays by
many leading Italian e onomists on problems of fascist financial
policies.

La Banca commerciale italiana (1894-1919), Milano, 1920

Commemorative volume prepared for 25th anniversary of bank. Contains data on growth of bank in relation to development of Italian economy.

Banca commerciale italiana

Cenni intorno ad alcuni valori industriali, Milano, several editions.

Attempts to present picture of financial position of major industries in Italy. Based on company reports and stock exchange figures. Gives date when companies were formed, capital, number of branches, names of officials. Handy reference booklet.

Cenni statistici sul movimento economico dell'Italia. Progresso economico dell'Italia nel ventennio 1893-1912. Milano, 1913. Statistical survey of twenty year period.

Cenni statistici sul movimento economico dell'Italia, 1909-1921, Ili volumes

Continued as:

Movimento economico dell'Italia, 1927-1932, 7 volumes. Invaluable source of economic data. See also: Bachi, Corbino, Mortara and Italy, Istituto centrale di statistica.

Statistical Summary of Economic Conditions in Italy, 1919. English edition of Cenni statistici, etc., for 1917.

Banca d'Italia

Bolletino, Roma. Semi-monthly publication containing statistics on Italian monetary and credit activity. Important for study of trends in Italian banking system.

La Circulation fiduciaire et le marché monétaire en Italie, pendant et après la guerre, Rome, 1920. Study of Italian currency from August 1914 to April 1918. Originally published in 1918 as Note e cifre sulla circulazione e il mercato monetario.

L'economia italiana nel sessenio 1931-1936, Roma, 1938. 2 volumes in 3. Survey of Italian economy from 1931 to 1936.

Banca nazionale del lavoro

Quarterly Review, 1947-. Deals with various aspects and problems of Italian economy. Statistical appendices give valuable current data in condensed form on public finance, currency and credit, output, unemployment, prices and wages, market quotations and foreign trade. Important and useful. Together with Review of Economic Conditions in Italy, published by Banco di Roma, provides good source in English.

Banco di Napoli

Ressegna economico-finanziaria. Monthly publication containing data and information on Italian agriculture, industry, domestic and foreign trade, finances, and financial legislation in Parliament.

Banco di Roma

Review of Economic Conditions in Italy. Bi-monthly publication, 1947-. Aim is to "supply exact, up-to-date and objective information regarding Italian economic activity." Each issue contains summary, "Two months of economic activity in Italy;" "New in Erief,"

a report on various aspects and developments of Italian economy; and statistical tables. Also available are annual reports on the Italian economy based on the Banca di Roma's Board of Directors report for past year. See also: Banca nazionale del lavoro, Quarterly Review.

Quarterly Review.

(During 1947 and 1948 the Review published a series of articles on the Italian banking system. Good introduction to subject.)

BIS. Monetary and Economic Department.

Réglementation du commerce des devises. Italie. Bâle, 1942. Collection of Italian laws regulating currency transactions from September 1931 to 1939.

Barzini, Luigi, Jr., editor

Realta e prospettive della economia italiana, Milano, 1946.

Popularly written book by the editors of the Globo, economic newspaper published at Rome. Aimed to make general reading public aware of basic problems of Italian economy as of June 1946.

Bellei, D. and De Toma, A.

Fisionomia e struttura di lavoro del sistema bancario italiano, Roma, 1950.

Collection of articles originally published in Bancaria, during 1950.

Study on how Italian banking system adjusted itself to post-war exigencies.

Bellusso, Gino

Economia fascista, Roma, 1928. Collection of speeches made from 1925 to 1927 by then Minister of National Economy.

Benini, R.

"Distribusione probabile della ricchezza privata in Italia per classi di popolazione," Riforma sociale, June 25, 1894, 862-69. One of the first studies on distribution of wealth in Italy.

Biagi, Bruno

Lineamenti dell'ordine corporativo fascista, Bologna, 1939, 2nd ed. Boggeri, M.L. and Sundelson, J.W.

"Italian Theories of Fiscal Science," Political Science Quarterly, June, 1938, 249-267. Study of Italian taxation.

Bollettino. See: Banca d'Italia.

Borgatta, Gino

La finanza della guerra e del dopoguerra, Alessandria, 1946. Survey of Italian economy during war and immediate post-war years.

Brovedani, Bruno

"Exchange Rate Structure and Price Levels in Italy: 1947-48", Quarterly Review, July, 1948, 369-380. Informative study with tables and statistical data.

Business and Financial Reports. See: Associazione fra le società italiane per azioni.

Cambi. Ettore

"Les répercussions du réarmement sur l'Italie," <u>Public Finance</u> (The Hague), 7:12 (1952), 83-99.

Campolongo, Alberto

Ricostruzione economica dell'Italia, Milano, 1946. Published under the auspices of the Istituto di economia e di politica economica e finanziaria of the Università commerciale Luigi Bocconi, Milano General presentation of timely problems.

Centro di Studi e piani tecnico-economici

(Government research agency established under joint sponsorship of Istituto del Consiglio nazionale delle ricerche and the Istituto per la ricostruzione industriale (IRI). Publishes periodic studies

on various aspects of Italian economy. Usually such studies will be listed under the author's name in this bibliography, except where author's name is not given.)

Piano di massima per le importazioni industriali dell'anno 1946, Study no. 1. Estimate of industrial imports Italy would need during 1946.

Piano di massima per le importazioni e le esportazioni industriali dell'anno finanziario 1946-47. Study no. 2. One year plan for industrial imports and exports for fiscal year 1946-1947.

Economia italiana nel 1947. Rapporto presentato dalla delegazione italiana al V Consiglio generale dell'UNRRA, Ginevra, agosto 1946. Study no. 4. Prospects for Italian economy during 1947. Report presented to UNRRA meeting in Geneva, August 1946.

Piano per le importazioni e le esportazioni industriali dell'anno 1947-1948. Study no. 5. Estimate of industrial imports and exports for 1947-1948.

Rapporto al Ministro dell'Industria e del Commercio della Commissione per la Riconversione. Study no. 6. Report on reconstruction progress to Ministry of Industry and Commerce. (1947)

Cipolla, C. M.

"List of Books and Articles on Italian Economic History Published in Italy, 1939-1949," The Economic History Review, November 2, 1951. Bibliography .

Colaianni, Napoleone

Il progresso economico, Roma, 1913, 3 vol. in 2. Rather pedestrian study of Italian economic progress since 1860. Useful in parts. In preface author points out difficulty of subject matter. Discusses agriculture, industry, commerce, communications, savings, consumption, salaries and prices, bank activity, government finances and taxation, private wealth. In a somewhat polemical appendix singles out government protectionist policies as cause for economic problems.

Confederazione generale dell'industria italiana

Memorie presentate al primo convegno nazionale per la ricostruzione
nell'industria, Milano 1946. Report on plans for industrial reconstruction presented to first post-war national convention held by
general confederation of Italian industrialists.

Confederazione generale fascista dell'industria italiana.

(Also listed as: Confederazione fascista degli industriali italiani) Annuario, 1928/29 -. Irregularly appearing annual reports on various aspects of Italian industry. Contain miscellaneous information, such as speeches made at conventions, etc.

L'industria italiana, Roma, 1929. Commemorative volume for 10th anniversary of confederation of Italian industrialists. Contains data on economic developments, and tables on various industries. Such data should be checked with other sources.

Lo sviluppo dell'industria italiana, Roma, 1924. Irregularly appearing survey of developments in Italian industry. Tables and statistics.

Lo sviluppo dell'industria italiana nel 1º decennio dell'era fascista, Milano, 1932. Ninety-five colored charts with explanatory text covering development of Italian industry during the first decade of fascism. Contain much information which, however, should be checked against other sources.

Confederazione generale italiana del lavoro. Ufficio statistica.

Struttura dei monopoli industriali in Italia, Roma, 1949. Useful study of Italian industrial monopolies prepared by the General Confederation of Labor.

Confederazione nazionale fascista dei commercianti.

Commercio, Roma, 1928. Monthly review on Italian commercial economy. Articles and tables.

Coppola d'Anna, Francesco

Popolazione, reddito e finanse pubbliche dell'Italia dal 1860 ad oggi,
Roma, 1946. Only study analyzing population, national income and
public finances in Italy from 1860 to the present. Good. Author
is one of Italy's leading economists and associate general manager
of the Associazione fra le società italiane per azioni.
La ricostruzione economica ed il suo finansiamento, Milano, etc.,
1946. Study on the financing of post-war economic reconstruction.

Corbino, Epicarmo

Annali d'economia italiana, Città di Castello, 1931-38, 5 volumes.

Survey of all phases of Italian economy from 1861 to 1914. Each volume covers a decade, except the last which goes from 1901 to 1914. More general in treatment than Bachi. Important source. See also: Bachi, Banca commerciale italiana. (Cenni statistici and Movimento economico dell'Italia), Italy Istituto centrale di statistica.

Cosciani, Cesare.

"Italian Tax Policy," Quarterly Review (Banca nasionale del lavoro)
July, 1947, 86-99; "A Critical Examination of the Italian Tax System,"
Ibid., April, 1948, 311-320. These two articles form a valuable contribution to problems of Italian tax system.

Cosmo, Giandomenico
"State Participation in Business Concerns in Italy," Quarterly Review
(Banca nazionale del lavoro), October-December, 1951, 202-212.
Outlines problem with special reference to the role of the Istituto per la ricostruzione industriale, central agency controlling state participation in business. Includes list of concerns actually con-

trolled by the state and table giving regional breakdown.

Credito italiano.

L'economia italiana durante l'ultimo venticinquennio 1895-1920,

Milano, 1920. Good survey of Italian economy from 1895 to 1920

by one of Italy's leading banks.

Dobbert, Gerhard, editor

Die faschistische Wirtschaft, Berlin, 1934. Collection of articles
by scholars and officials -- German and Italian -- on various aspects
of Italian fascist economy. Of uneven quality.

Ebenstein, William
Fascist Italy, New York, 1939. General work which includes some information on economic aspects of regime.

Economic Bulletin of Europe, 1949-. Contains some data on Italian economics.

Einaudi, Luigi
La condotta economica e gli effetti sociali della guerra italiana,
Bari, 1933. Fundamental study of the economic and social aspects

of the first world war in Italy by the dean of Italian economists and now president of Italy. Part of the Carnegie Foundation series of studies on the war. Important.

"Rivista economico-finanziaria dell'Italia nel periodo 1885-1901." Riforms modiale, 1902. Short survey of Italian economics from 1885 to 1901.

Il sistema tributario italiano, Torino, 1935. Important study of Italian tax system.

Einaudi, Mario

"Economic Reconstruction of Italy", Foreign Affairs, January, 1944.
Article enumerating problems faced by Italy in post-war period. Author is son of Luigi Einaudi and professor at Cornell University. Einsig, Paul

The Economic Foundations of Fascism, London, 1933. Brief survey, rather sympathetic to fascism, though author tries to appear impartial. Elia, Eugenio d'

"A note on the Index Numbers of Italian Industrial Production," Quarterly Review (Banca nazionale del lavoro); January-Merch, 1951, 34-39. Rather technical article discussing validity of index numbers computed by government Istituto centrale di statistica.

Fanfani, Amintore

Saggi di storia economica italiana, Milano, 1936. Essays on various aspects of Italian economic history.

Federici, Luigi

"Six Months of Italian Economic Policy," Quarterly Review (Banca nazionale del lavoro), January, 1948, 256-259. Critical study of Einaudi's deflationary policy.

Federal Reserve Bulletin, "France and Italy: Patterns of Reconstruction." April, 1947, 353-366. Brief comparative study. Field, G. Lowell

The Syndical and Corporative Institutions of Italian Fascism, New York, 1938. Scholarly study, well-documented.

Finer, Herman

Mussolini's Italy, New York, 1935. General work, like Ebenstein's. containing some material on economic policies of fascism.

Florinsky, Michael T.

Fascism and National Socialism, a Study of Economic and Social Policies of the Totalitarian State, New York, 1936. Somewhat useful comparative study

Foa, Bruno

"The Italian Investment Problem Revisited", Quarterly Review, (Banca nazionale del lavoro), January-March, 1951, 22-28. Discussion of controversy over Italian investment policies by the consultant economist to the Italian Technical Delegation in Washington. Monetary Reconstruction in Italy, New York, 1949. Brief, authoritative account of monetary policies followed in Italy in post-war years up to 1948. Galvan, Robert

Charges sociales et industrie; étude du phénomène dans l'industrie italienne entre 1937 et 1940, Paris, 1946. Useful dissertation.

Gini. Corrado

L'ammontare e la composizione della ricchezza delle nazioni, Torino, 1914. Work dealing with problem of wealth in general terms, but contains numerous specific references to Italy which is often used as illustration. See especially chapters on private wealth in Italy, evasion of taxes, and territorial distribution of wealth. Author is a sociologist, economist and statistician. As of 1949 was Dean of the Faculty of Statistical, Demographic and Actuarial Sciences at the University of Rome.

Problemi sociologici della guerra, Bologna, 1921. Collection of articles written between 1915 and 1921 on various statistical,

demographic, economic and sociological problems. See those on cost of war, war economy in Italy, effect of war on Italian economy.

Giorgio, R.

An Economic Study of Italy Before and During the War, Washington, 1919. One hundred page mimeographed report prepared for the Bureau of Research and Statistics. One of few works in English.

Giornale degli economisti, 1875-

One of oldest and most important economic journals to be published almost continuously in Italy. Interrupted from 1879 to 1886. From 1910 to 1938 called Giornale degli economisti e rivista di Statistica. In 1939 merged with Annali di economia to become Giornale degli economisti e annali di economia. Contains important articles, bibliographies and statistical data.

Goad, Harold E. and Currey, Muriel

The Workings of a Corporate State; a Study of National Cooperation, London, 1933. Brief sympathetic study.

Grampp, William D.

"The Italian Lire, 1938-45," The Journal of Political Economy, August, 1946, 309-333. Useful article.

Grifone, Pietro

Il capitale finanziario in Italia, Roma, 1945. Covers development of capital in Italy from 1901 to 1940.

Grisiotti, Benvenuto

"Three Forms of Capital Levy in Italy," Quarterly Review (Banca nazionale del lavoro), October, 1947, 149-156. Expository article. Guérin, Daniel

Fascisme et grand capital, Paris, 1936. Anti-fascist work.

Haider, Carmen

Capital and Labor under Fascism, New York, 1930. Scholarly and critical work.

Hirschman, Albert O.

"Inflation and Deflation in Italy," American Economic Review, September, 1948, 598-606.

Indici del movimento economico italiano, 1926-1930.

Continued as:

La vita economica italiana: indici del movimento economico d'Italia, 1931-1938. Yearly survey of Italian economic life.

Industria, L: rivista di economia industriale. Quarterly devoted to economic problems of industry. Important and useful publication.

International Research Service

Seven Reports on Italian Post-War Economic Problems, New York, October, 1943. In brief articles different authors try to establish basis for economic program for Italy after war. Of slight value except as general introduction.

Istituto di economia internazionale

L'industria italiana nel 1946, Genova, 1947. Study of Italian industry in 1946.

Instituto per gli studi di economia.

(Independent, non-political research organization)

Annuario della congiuntura economica italiana, 1938-1947, volume I;

Survey of years from 1938 to 1946, detailed picture of Italian economy for 1946-1947. Subsequently published yearly. Volumes (4 so far) are important sources of reference and information on Italian economic conditions as are two following publications.

Congiuntura economica, monthly.

Mondo economico, weekly.

Italia economica; annuario della vita commerciale, industriale, agraria, bancaria, finanziaria e della politica economica, Torino, various years. Issued as supplements to La riforma sociale, volumes 22-27 (1910-1916). Yearly surveys.

Italian Economic Survey. See: Associazione fra le società italiane per azioni. Italia au travail, L'. See: Associazione fra le società italiane per azioni. Italy. Comitato interministeriale per la ricostruzione.

Relazioni sul ERP in Italia, 1948-. Quarterly report on progress of ERP in Italy. Prepared by Inter-ministerial Committee for Reconstruction and contains information on progress of Italian economy.

Lo sviluppo dell'economia italiana nel quadro della ricostruzione economica europea, Roma, 1952. Documented survey of economic aspects of post-war reconstruction in Italy from 1945 to present.

*Italy. Istituto centrale di statistica

(The Istituto centrale di statistica was established in 1926 replacing the Direzione generale della statistica and reorganized in 1929 as the central statistical agency for all government departments with independent status) Annali di statistica, 1871-. Each volume is a study of, or a report on, some economic problem. A region by region statistical study of Italian industry may be found in the following volumes of series IV: 4-6,10-11, 13, 15, 18-25, 27, 31-38, 40-51, 53-60, 63, 65-70, 72-74, 77-82, 84-85, 87, 89, 91, 100, 103. They cover the end of the 19th century and the beginning of 20th. Annuario statistico italiano, 1878- o Official source of miscellaneous statistics, economic, political, and social. Indispensable. Bollettino dei prezzi, 1927-. Monthly bulletin on prices published as supplement to Gazzetta ufficiale. Bollettino mensile di statistica, 1926-. Monthly statistical bulletin. (Starting with no. 10, 1950 new index numbers for Italian industrial production are calculated on the basis of 1938. Moreover, additional industries are included and the classification of industrial activity is based on that proposed by the UN so as to make international comparisons possible.)

^{*} For supplementary data, please see Appendix.

Compendio statistico, 1927-1931; thereafter Compendio statistico italiano, 1932-. Annual statistical summary, for everyday use. Commercio estero, 1935 -. Annual statistics on Italian foreign trade. Continuation of Movimento commerciale del regno d'Italia published since 1878 by Ministero delle finanze. Statistica del commercio con l'estero, 1935 -. Monthly report on Italian foreign trade. Continuation of Statistica del commercio speciale di importazione e di esportazione published since 1870 by Ministero delle finanze. See also: Bachi, Corbino, Mortara, Banca commerciale italiana (Cenni statistici and Movimento economico dell'Italia.)

Censimenti e indagini per la ricostruzione nazionale eseguiti nel settembre 1944; dati provvisori: 1 ed. Censuses and surveys for the national reconstruction carried out in September 1944; pre-liminary data: 1st ed., Roma, 1945. Bilingual publication. Censimenti e indagini per la ricostrusione nasionale, Roma, 1945. Census preliminary to reconstruction program carried out while Italian campaign was going on. Covered Umbria, Lazio, Abbruzzi e Molise, Campania, Puglie, Lucania, Calabria, Sicilia and Sardegna. Censimento degli esercizi industriali e commerciali al 15 ottobre 1927; disposizioni legislative, questionario, istrusioni e modelli diversi, Roma, 1927. Norms and instructions for industrial and commercial census of 1927. Camimenti industriali e commerciali al 15 ottobre 1927, Roma, 1928-1932. 8 volumes. Results of industrial and commercial census of 1927. Censimento industriale e commerciale 1937-1940. Relazione per la commissione generale. Criteri, metodi e norme per l'esercisio del censimento industriale, studio sul concetto di valore aggiunto alla produzione, Roma, 1937. Preparatory study to 1937-40 industrial and commercial census. Consimento industriale e commerciale, 1937-1940, Roma, 1943-, Several volumes have appeared so far. Results of census. Decennale, 1926-1936, Roma, 1936. Statistical survey of decade. L'Italia economica nel 1873, Roma, 1874, 2nd ed. Special report prepared for the 11th Congress of Italian Scientists meeting in Rome in 1873. First edition in that year is not as good as revised second edition of 1874. Very similar in format to earlier surveys by Maestri. Italia 1938-1948; sintesi grafico-statistiche, Roma, 1949. Survey of ten year period. Of limited value.

Statistica industriale. Riassunto delle notisie sulle condisioni industriali del regno, Roma, 1906. Summary of industrial statistics. Part I compares conditions in 1876 with those in 1903; part II gives regional breakdown; part III gives industrial breakdown.

Italy. Ministero di agricoltura, industria e commercio. Quadro delle società industriali, commerciali e finanziarie anonime...
nelle provincie che ora formano il regno d'Italia dal 1845 a tutto 11 1864, Torino, 1865. Brief survey of Italian industries from 1845 to 1864. Atti del Comitato per l'inchiesta industriale nel regno d'Italia, Firenze, 1871.

Italy. Ministero delle corporazioni.

News Notes on Fascist Corporations, 1929 -. Monthly.

Sindacato e corporazioni, 1933-. Monthly.

Italy. Ministero per la costituente. Commissione economica.

Rapporto presentato all'Assemblea costituente, Roma, 1946-47, 13

volumes. Report on the comprehensive investigation of Italian economy made by the Economic Committee to the Constituent Assembly.

Italy. Ministero delle finanse.

Bollettino di statistica e di legislasione comparata, 1900-.
General information bulletin published for civil servants. Contains much information and many statistical tables as well as comparative studies with other countries and regional surveys.

Documenti sulla condisione finansiaria ed economica dell'Italia consunicati al Parlamento il giorno 8 dicembre 1923, Roma, 1923.

Report on the financial and economic status of Italy presented to Parliament on December 8, 1923. See also: Italy. Istituto centrale di statistica.

Italy. Ministero per l'industria e il commercio.

Piano di massima per le importazioni industriali dell'anno 1946,
Milano, 1945. Estimate of industrial imports needed for 1946.

See also: Centro di studi e piani tecnico-economici.

Italy. Ministero del tesoro. Ragioneria generale dello stato.

Il bilancio del regno d'Italia negli esercisi finanziari dal 1862
al 1912-13, Roma, 1975 o Italian national budgets from 1862 to 1913.

Il bilancio italiano nel primo cinquantennio della unificazione del regno, Roma, 1911. Brief report on government finances during first fifty years of Italian kingdom.

Italy. Ufficio del censimento

Censimento degli opifici e delle imprese industriali al 10 giugno 1911, Rome, 1913-1916, 5 volumes. Census on Italian industry giving number of establishments, number of persons employed, divided into figures for those employing more than 10 people and those employing less than ten. See also: Istituto centrals di statistica for other census results.

Italy.

Gaszetta ufficiale. 1861-. Official government publication reporting on various activities. Yearly budgets are usually printed as supplements to the Gassetta.

Jacobini, Attilio

L'industria meccanica italiana, Roma, 1949. Good analytical study of Italian machine industry prepared under sponsorship of Centro di studi e piani technico-economici.

Jenkins. Roy (and others)

Post-war Italy, a report on economic conditions by four observers, London, 1950. Study no. Ili3 of Fabian Society. Brief essays on the economy, the organisation of industry, agriculture, and standard of living.

Itmino, Pietro

Lá miova Italia industriale, Roma, 1916-17, 4 volumes. General survey of Italian industries. Tables and statistical data. Fourth volume contains indices.

Per lo sviluppo e l'organizzazione dei nostri trasporti ferroviari, Bologna, 1918. Study of railroads after first World-war.

Lanzarone. G.

Il sistema bancario italiano, Torino, 1948. Rather extensive survey of the structure of Italian banking system from the beginning of Italian political unity to the present.

League of Nations

Statistical Year-Book, Geneva, 1927-1945. Volumes cover years 1926-1944. Some data on Italy.

Lémonon, Ernest

L'Italie d'après guerre, 1914-1921, Paris, 1922. Social, political and economic survey of Italy for years 1914 to 1921 by French authority on Italian affairs.

Italie économique et sociale: 1861-1912, Paris, 1913. First half of book deals exclusively with economic development; second part with socio-political, especially socialism. One of many studies surveying the first fifty years of Italian national unity. See also: Lincei, Messeri, Santoro.

Lenti, Libero

Analisi di statistica economica, Milano, 1934. Analysis of various aspects of Italian economic life.

Lincei, R. Accademia dei

Cinquanta anni di storia italiana (1860-1910), Milano, 1911, 3 volumes. Collection of studies on economic, industrial, and technological developments in Italy during first fifty years as a nation prepared under government sponsorship by one of Italy's oldest learned societies. Important for this period. See also: Lémonon. Messeri, Santoro.

McGuire, Constantine E.

Italy's International Economic Position, New York, 1926. Descriptive study of Italian economy from 1861 to 1920's. Emphasis on war and immediate post-war period. Last appendix is essay by Corrado Gini, "Present Economic Status of Italy."

Maestri, Pietro

L'Italie économique, avec un aperçu des industries italiennes, Florence, 1867. Report on Italian economy prepared by head of government statistics bureau and published under government auspices for the second World Exhibition held at Paris in 1867.

L'Italia economica nel 1868, Firense, 1868.

L'Italia economica nel 1869, Firenze, 1870.

L'Italia economica nel 1870, Firenze, 1871. These four volumes together form a survey of Italian economy for years indicated. Contain miscellaneous data. Informative.

Marrama, Vittorio

"Some Aspects of Italian Economy and the Theory of Full Employment", Quarterly Review (Banca nazionale del lavoro), Jan. 1948, 220 -227. Interesting.

Matteotti, Carlo

Il volto economico della dittatura fascista, Milano, 1944. Expose of fascist economic policies by son of murdered Socialist leader.

Messeri, Eugenio

Cinquent'anni di vita economica e finanziaria italiana, Roma, 1912.

Comemorative volume for 50th anniversary of Italian state. Its
purpose is to show unity has aided economic development and progress
of nation as a whole. Overall survey of economy. See also: Lamonon,
Lincei, Santoro.

Miller, Henry S.

Price Control in Fascist Italy, New York, 1938. Scholarly study.

Mitsakis, Michel

Les grands problèmes italiens: l'économie, les finances et les dettes, Paris, 1931. Attempt to evaluate objectively fascist approach to peragnial Italian economic problems.

Molinari, Alessandro

"Future Responsibility of Italian Industry", Quarterly Review (Banca nasionale del lavoro), April, 1947.

Morandi, Rodolfo

Storia della grande industria in Italia, Bari, 1931. History of Italian industry.

Mortara, Giorgio

"Numeri indici dello stato e del progresso economico delle regioni italiane", Giornale degli economisti e rivista di statistica, July, 1913, 17-29. Regional study of economic growth from 1901 to 1912. Tables.

"Numeri indici delle condizioni economiche d'Italia," Ibid., Sept., 1913, 193-204. Short article with valuable table showing economic changes occuring in Italy from 1871 to 1912 using 1901-1905 as base period. Prospettive economiche, Milano, 1922-1938, 16 volumes, covering years 1921 to 1937. Annual summary of economic activity by one of Italy's leading economists who was forced to leave Italy when racial laws were passed. Important source. See also: Bachi, Corbino, Banca commerciale italiana (Cenni statistici and Movimento economico dell'Italia), Italy, Istituto centrale di statistica.

Nathan, Ernesto

Vent'anni di vita italiana, attraverso all'"Annuario." Note e commenti, Roma, 1906. Survey of Italian economic activity based on data in the government Annuario.

Nitti, Francesco Saverlo

Il capitale straniero in Italia, Bari, 1915. Analysis of amount of foreign capital invested in Italy by economist, later Minister of Finance and Prime Minister. More than half of the book consists of tables listing foreign companies operating in Italy and giving capital investment and dividends.

La ricchezza dell'Italia. Quanto è ricca l'Italia, come è distribuita la ricchezza in Italia, Torino, 1905. One of first

studies on total wealth of Italy and its distribution.

Note sulla situazione economica dell'Italia, Roma, 1921. Study jointly sponsored by the Associasions fra le secietà italiane per asioni and the Confederazione generale dell'industria italiana (sezione economica). Brief analysis of economic problems at end of war. Fairly comprehensive within self-imposed brief limits.

Organization for European Economic Cooperation.

(Various publications are on Europe in general but do include material on Italy and comparative data).

Bulletin général de statistique, Paris.

Foreign Trade Statistical Bulletin, Paris, 1950 -. See special issues on Italy, January and April, 1952. General Statistics

Interim Report on the European Recovery Program, Paris, December, 1948, 2 volumes. Volume II includes considerable data on Italy.

Otto, Hans Joachim

Strukturwandlungen und Nachkriegsprobleme der Wirtschaft Italiens, Kiel, 1951. Brief study of the post-war changes and problems in the Italian economy. Study no. 18 of the Kiel Institut fur Weltwirtschaft. Padua, Università di. Istituto di statistica.

Primi lineamenti di statistica corporativa, Padova, 1934-35, Volume I. Consists of three studies of different problems of corporative statistics. Pareto, Vilfredo

La liberté économique et les événements d'Italia, Lausanne, 1898. Author holds government policies of protectionism and militarism responsible for Italian economic problems.

Pella, Giuseppe

"National Income, Consumption and Investments in Italy," Quarterly Review, January-March, 1951, 3-21. Appendix to the "General Report on Italy's Economic Situation" presented by Treasury Minister Pella to Italian Parliament on March 30, 1951. Includes statistical tables.

Perroux, François Contribution à l'étude de l'économique et des finances publiques de 1 Italie depuis la guerre, Paris, 1929. Informative.

Pirou, Gastan

Essais sur le corporatisme, Paris, 1938. Indictment of corporate state as inevitably leading to totalitarianism.

Pitigliani, Fausto

The Italian Corporate State, London, 1933. Technical study of structural organization of corporate state.

Pitt, Roman F.

"Government Price Fixing in Italy, 1922-1940," Southern Economic Journal. October, 1941, 218-237. Survey article.

Plebano, Achille

Storia della finanza italiana dalla costituzione del nuovo regno alla fine del secolo decimonono, Torino, 1899-1902, 3 volumes. Rather detailed history of Italian government financial policies from 1861 to 1901. Author attempts to trace relationship between financial and political developments.

Porri, Vincent

La politique commerciale de l'Italie, Paris, 1934. General treatment.

Pozzoni, Silvio

Gli accordi economici internazionali e l'avvenire delle produsioni italiane, Milano, 1947. Brief study relating future of Italian production to international economic agreements.

"Productivity"

Special issue of Rivista di politica economica, June, 1950. Devoted to this topic as discussed during a meeting on the study of industrial economy held at Turin, May, 1950.

Produsione in Italia, La, 1949-

Rather elementary publication put out by Committee for Information on Marshall Plan. Aimed at masses of Italian people. Does have tables. charts, etc., showing graphically rise in Italian productive capacity, also in comparison to other countries.

Quarterly Review

See: Banca nazionale del lavoro

Quilici. Nello

Banca romana, Milano, 1931. Long study (over 700 pages) of the failure of the Banca di Roma and the economic, political, and social effects it had on Italian life at end of 19th and beginning of 20th centuries.

Rassegna economico-finanziaria

See: Banco di Napoli

Radar (pseud.)

Organizzazione del capitale finanziario italiano, Roma, 1948. Analytical study.

Rassegna economica
See: Associazione fra le società italiane per asioni

Répaci, Francesco Antonio

La finanza italiana nel ventennio 1913-1932; la gestione del bilancio, del patrimonio e della tesoreria dello stato, Torino, 1934. Detailed survey of Italian government financial policies from 1913 to 1932.

Review of Economic Conditions in Italy

See: Banco di Roma

Ricci, Umberto

La politica annonaria dell'Italia durante la grande guerra, Bari, 1939. Critical study of government food distribution program during first world war.

La politica economica del Ministro Nitti, Roma, 1920. Brief polemical analysis of Nitt's economic policy.

Rienzi, Emanuele

"The Distribution of Share Capital of Italian Banking Companies", Quarterly Review (Banca nazionale del lavoro), April, 1947. Based on results of government statistical inquiry to ascertain distribution of capital in Italian limited companies as of December 31, 1945.

"Distribution of Shareholders among Italian Joint Stock Companies,"

Tbid., July, 1948. Continues above study.

The Participation of Foreign Capital in Italian Joint-Stock Companies

at the Outbreak of the Second World War," Ibid., April, 1948.
Riforma sociale: rassegna di scienze sociali e politicho, 1894-April, 1935. Important monthly. Luigi Einaudi was one of its moving spirits.

Rivista delle società commerciali

See: Associazione fra le società italiane per azioni

Rivista di politica economica

See: Associazione fra le società italiane per asioni

Rivista internazionale di scienze sociali e discipline ausiliarie, Milano, 1893 -. Published by Società cattolica Italiana per gli studi scientifici. In 1927 taken over by Università cattolica del Sacro Guore (Milano) and after 1934

continued as:

Rivista internazionale di scienze sociali. Scholarly. Rivista Italiana di statistica, economia e finanze, 1928-34. continued as:

Rivista italiana di scienze economiche, 1935-. Scholarly publication. Rosenstock-Franck, Louis

L'économie corporative fasciste en doctrine et en fait, Paris, 1934.
Les étapes de l'économie fasciste italienne; du corporatione à l'économie de guerre, Paris, 1939. Together these two volumes form a scholarly, critical and valuable study of fascist economies.

Royal Institute of International Affairs

The Economic and Financial Position of Italy. New York, 1935-. Brief analytical study of Italian economy at time of Ethiopian war. Sachs, Isidore

L'Italie, ses finances et son développement économique depuis l'unification du royaume 1859-1884 d'après des documents officiels, Paris, 1885. Very long study (1184 pages) which attempts to cover all aspects of Italian economic life from 1859 to 1884.

Saibante, M. "Gli indici della produsione industriale," Organizzazione industriale, (Roma), July 6, 1950. Brief study of industrial production indices.

Salvemini, Gaetano "Economic Conditions in Italy, 1919-1922," Journal of Modern History, March, 1951, 29-37.

"Economic Forces in Italy," Yale keview, Spring, 1936. Two useful articles.

Under the Axe of Fascism, New York, 1936. Analysis of political. economic and social aspects of fascism by one of Italy's leading historians and foremost opponents of regime.

Santarelli, Antonio

La disciplina degli impianti industriali, Padova, 1947. Appendix by Luigi Einaudi. Study of industrial organization. Occupazione totale e commercio con l'estero, Padova, 1950. Attempt to apply Keynesian theory to problems of Italy in terms of total employment and foreign trade.

Santoro, Michele

L'Italia nei suoi progressi economici dal 1860 al 1910, Roma, 1911. One of many studies comemorating fiftieth anniversary of Italian unity. More than half of the book deals with economic conditions in different Italian states prior to 1860. See also: Lémonon, Lincei, Messeri.

Saponaro, Michele, ed.

Italy: a synthesis of its past history and its present development in art, science, economy, industry, agriculture and sport, Milan, 1933. Optomistic survey. Prepared for distribution by Banca commerciale italiana. Some statistical data.

Saraceno, Pasquale

Elementi per un piano quadriennale di sviluppo dell'industria italiana.

Relazione al Consiglio economico nazionale (sessione 4, 5, 6 sett. 1947).

Roma, 1947.

Elementi per un piano economico 1949-52, Rome, 1949. Elueprints for economic planning prepared under suspices of Centro di studi e piani tecnico-economici.

Schmidt, Carl T.

"Concentration of Joint-Stock Enterprise in Italy", American Economic Review, 1940, 82-86.

The Corporate State in Action. Italy under Fascism, New York, 1939. Political, social and to some degree economic analysis.

Schneider, Herbert W.

The Fascist Government in Italy, New York, 1936.

Making the Fascist State, New York, 1928. Two ex-

Making the Fascist State, New York, 1928. Two analytical studies emphasizing political aspects more than economic ones of fascism.

Important for general understanding of fascist government structure. Scialoja, Vittorio

I problemi dello stato italiano dopo la guerra, Bologna, 1918.

Deals with various post-World War I aspects of Italian life. Reviews economic activities and their particular problems.

Sinigaglia, O.

"The Future of the Iron and Steel Industry," Quarterly Review (Banca nazionale del lavoro), January, 1948, 240-45.

Società italiana di demografia e statistica

Atti delle riunioni, Roma, for various years. Collection of papers presented to meetingg.

Spillmann, Umberto

Finanza e politica finanziaria. Con un riassunto del bilancio d'Italia dal 1862 al 1923, Milano, 1925. Study of government finances. Stammati, Gaetano

Il problema economico della ricostruzione, Roma, 1945. Survey of reconstruction problems.

Steve, Sergio

Il sistema tributario e le sue prospettive, Milano, 1947. Review of government tax policies and current prospects.

Studi sul reddito nazionale, Roma, 1950.

Study on national income. Volume III, series VIII, Annali di statistica. Supino, Camillo

La carta moneta in Italia, Bologna, 1921. Short study on currency fluctuations since 1866.

Storia della circolazione cartacea in Italia (dal 1860 al 1928), Milano, 1929. Documented study on paper currency circulation in Italy from 1860 to 1928.

SVIMEZ (Associazione per lo sviluppo dell'industria nel Mezzogiorno) (This group headed by Pasquale Saraceno, economist and former director of the Centro di studi e piani tecnico-economici, devotes itself mainly to studying the problems of southern Italy. Most of their publications will be listed under regional studies in this bibliography.)

Bollettino informazioni, 1948-. Weekly bulletin mainly devoted to economic news of the south, but does relate southern problems to Italian economy as a whole.

Economic Effects of an Investment Program in Southern Italy, Roma, 1951. Study prepared as part of documentation submitted to IERD to obtain a loan for the financing of an investment program in southern Italy. Report outlines plans for investments and attempts to show importance of such investments to entire Italian economy.

Tagliacarne, Guglielmo

"Cost of Living, Salaries, Consumption and the Situation of the Italian Middle Class," Quarterly Review (Banca nasionale del lavoro), July, 1947, 75-85. Brief socio-economic study.

"Italian Foreign Trade in the Framework of World Trade," Ibid., January, 1948, 228-239. Analytical survey of Italian foreign trade since 1881 with statistical tables.

Tarchi, Angelo

Prospettive sutarchiche, Firenze, 1939-1943, 3 volumes. Reviews policy of sutarchy in terms of Italian national production and prospects for the future.

Thery, Edmond

Situation économique et financière de l'Italie, 1890-1903, Paris, 1903. Somewhat superficial survey by editor of L'Economiste suropéen.

Thomas, Ivor

The Problem of Italy: an Economic Survey, London, 1946. Very brief introductory study. Interesting first chapter discusses poverty as a factor in Italian life.

Tremelloni, Roberto

"The Italian Long-Term Program Submitted to the OEEC," Quarterly Review (Banca nazionale del lavoro), January, 1949. Author is right-wing socialist and chairman of important bicameral parliamentary committee studying manpower and unemployment. Storia dell'industria italiana contemporanea, Torino, 1947. First Volume of a projected study on Italian industrial development since the 18th century. This goes to unification. L'industria tessile italiana, come è sorta e come è oggi, Torino, 1937. History of the development of the Italian textile industry in the 19th and 20th centuries.

Unione statistica delle città italiane

Annuario statistico delle città italiane, Firense, 1901-29-, 7 volumes. Irregularly appearing publication with statistical data on cities. Ugo Giusti was editor of first six volumes which went to 1916. None appeared until 1929, when the publication was taken over by the Partito nazionale fascista, Confederazione generale enti autarchici.

UNRRA. Italy Mission

Economic Notes, Rome, 1946-. Weekly publication. Economic Survey: Supplements to Economic Notes.

Italy Economic Letter

Italy's Economic Prospects in 1947, an Analysis of Italy's Balance of Payments, Rome, 1946. Survey of Italy's Economy, Rome, June, 1947. Important source of

data

UNRRA Aids Italy

UNRRA

Monthly Review, 1944-. Publication dealing with UNRRA activities in general. Contains some material on Italy.

U.S. Department of Commerce

Foreign Commerce Weekly, Washington. Often carries data on Italy.

U.S. Department of State

European Recovery Program, Washington, April, 1948-June, 1949. General Report including material on Italy.

Third Report to Congress on the U.S. Foreign Relief, Washington, 1948. Includes summary of relief given Italy under E. R. P. United States and Italy, 1936-1946, Washington, 1946. General study including some economic data.

U.S., ECA (now MSA)

Country Data Book. Italy, Paris, 1950. Collection of tables giving economic statistics on Italy.

Country Studies. Italy, 1948. Brief mimeographed background study. Some statistical information on U.S. estimates of Italian economic

Italy, Country Study, Washington, 1949. Brief report of ERP work and analysis of current situation. Surveys Italian economic problems, resources and finances. Appendices give figures on population, employment and statistics on industry, agricultural production and internal and external accounts.

Local Currency Counterpart Funds, 1948. General monthly reports in which Italian figures are included.

Marshall Plan in Action. New Roundup, 1950.

Reports to Congress, 1948. General reports.

Monthly Statistical Bulletin, 1949. Prepared by ECA Special Mission to Italy. Contains wealth of data.

U.S., Library of Congress. Census library project.

National Censuses and Official Statistics in Italy Since the First

World War (1921-1944); a Preliminary Bibliography, Washington, 1945.

Useful guide.

U.S. Tariff Commission

Italian Commercial Policy and Foreign Trade, 1922-1940, Washington, 1941.

Survey report prepared in part by William G. Welk. Studies Italian situation mainly in relation to U.S. trade.

Welk, William G.

Fascist Economic Policy: an Analysis of Italy's Economic Experiment,
Cambridge, 1938. Study of government control over Italian industries.
Contains many useful statistical tables.

APPENDIX

Italy. Istituto centrale di statistica

Annuario statistico italiano
Published continually from 1878-1943. In 1944, five supplements appeared. Publication was suspended until 1949 when a volume covering the four year period, 1944-48, was issued. It is now appearing regularly. The 1934 volume contains an analytical index of all contents from 1878-1933.

Bollettino dei Prezzi
From 1927 to 1930 the Bollettino was published every two weeks and appeared as Bollettino Quindicinale dei Prezzi. After that it appeared monthly. Publication was suspended from September 1939 to May, 1947.

Bollettino mensile di statistica
This publication was suspended from September 1943 to August, 1945.

Compendio statistico
Published regulariy from 1927 to 1942. Suspended until 1946.

ADDENDA

Bachi. Riccardo

Le fluttuazioni stagionali nella vita economica italiana, part I, published in Annali di statistica, ser. 5, vol. 9, Roma, 1919. Analysis of Italian economic life in terms of seasonal fluctuations.

Barsanti, Gastone

Le vicende del patrimonio dell'azionista italiano durante il periodo 1913-1928, published in Annali di statistica, ser. 6, vol. 23, Roma, 1932. Study based on stock exchange figures and official company reports to assess the changing value of the shareholder's wealth especially in relation to changes in the purchasing power of the lira from 1913 to 1928.

Bodio, Luigi

"Di alcuni indici del progresso economico e sociale d'Italia",

Atti of R. Accademia dei Lincei. Memorie della classe di scienze

morali storiche e filologiche, Roma, 1889, ser. 4, vol. 6, pt. 1,

458-5/7. Paper on economic and social progress of Italy by 1889

presented at a meeting of the Lincei Academy on February 17, 1889.

It is based on data drawn from the Annuario statistico.

Bonnefon-Craponne, L.

L'Italie au travail, Paris, 1916. Short, but rather good summary of Italian industrial life.

Cianci. Enrico

Dinamica dei prezzi delle merci in Italia del 1870 al 1929, published in Annali di statistica, ser. 6, vol. 20, Roma, 1933. First comprehensive statistical study of price fluctuations in Italy. Carried out by the Istituto di statistica e politica economica of the University of Rome and the government Instituto centrale di statistica. Numerous tables.

Capanna. Alberto

"Economic Problems and Reconstruction in Italy," International Labor Review, June, 1951, 607-632; July, 1951, 24-60. Study prepared for the ILO by a member of Italy's IRI. Published in two parts: (1) describes main characteristics of Italian economy, effect of war, post-war reconstruction; (2) deals with post-war manpower and wages policy, post-war inflation, financial stabilization and concludes with estimate of progress achieved. Necessarily brief, but fairly comprehensive.

Costantino, C.

"The Italian Tax on Total Income and its Cyclical Susceptibility,"
Public Finance, vol. VII, 1952, no. 3.

Dale, Ernest

"Economic Reconstruction of Italy," Foreign Policy Reports, New York, November 1, 1946. Brief, competent review.

Ellena, Vittorio

La statistica di alcune industrie italiane, published in Annali di statistica, ser. 2, vol. 13, Roma, 1880. Explanatory companion volume to author's Notizie statistiche sopra alcune industrie, Roma,

1878, which presented statistics on industries. Author attempts to analyze production, labor force, etc. of representative Italian industries.

Fossati, Antonio

Lavoro e produzione in Italia dalla metà del secolo XVIII alla seconda guerra mondiale, Torino, 1951. Lengthy survey of labor and production in Italy from the second half of the 18th century to the second world war. Too extended, but contains excellent bibliography.

Frankel, Hans

Storia di una nazione proletaria; la politica finanziaria italiana da Cavour a Mussolini, Firenze, 1938. Attempt to explain political history of Italy in terms of financial short-comings and policies. Of dubious value.

Haines, C. G.

"Italy's Struggle for Recovery -- an Allied Dilemma," Foreign Policy Report, December 1, 19hh. Brief economic, social and political survey of Italy at a crucial period. Good.

Indici e dati relativi ad investimenti in titoli quotati nelle borse italiane (1928-1949), Milano, 1949. Study measuring, company by company, the total stock exchange valuation of outstanding capital issues from 1928 to 1949.

Italy. Comitato interministeriale per la ricostruzione

Produttività. Review dealing with productivity problems from statistical, economic and technological point of view.

Italy. Ministero delle finanze.

Esposizione finanziaria fatta alla Camera dei deputati dal Ministro delle finanze, Roma, 1867-. Yearly report by the Minister of Finance to the Chamber of Deputies.

Italyo Ministero del tesoro

Relazione generale sulla situazione economica del paese, presentata dal Ministro del Tesoro alla Presidenza il 31 marso 1952, Roma, 1952. General report on economic conditions of Italy for 1951 presented by Treasury Minister Pella to President on March 31, 1952.

Kaplan, Jacob J.

Economic Stagnation in Italy? New Haven, 1949. Brief analytical paper. Liguori, Renato

La riforma tributaria, Padua, 1951. Analysis of legal and fiscal questions involved in Act 25 of January 11, 1951, known as the law of tax equalization. Appendix includes Ministerial report and reports to the Senate and Chamber of Deputies.

Lutz, Friedrich and Vera

Monetary and Foreign Exchange Policy in Italy, Princeton, 1950. Good, brief analysis.

Luzsatto-Fegis, Piero I redditi delle famiglie italiane nel 1948, Milano, 1949. Study prepared under auspices of DOXA studying distribution of national family income in Italy during 1948. One of few such studies.

Mirabella, Giuseppe

Caratteri positivi e negativi della partizione territoriale delle industrie nell'unità dell'economia nazionale, Falermo, 1951. Author advocates setting up customs barriers within country as aid to industrial development.

Pantano, Edoardo

I problemi economici urgenti, Roma, 1919. Report by President of Economic Subcommittee of National Committee on Post-War Planning. Survey of problems faced by Italy at end of first world war.

Parravicini, Giannino

L'Ordinamento bancario e l'attività creditizia, Milano, 1947.

Study on banking and credit published under auspices of Banca d'Italia.

Porri, Vincenzo

L'Evoluzione italiana nell'ultimo cinquentennio, Torino, 1926. General work containing much on industrial development.

vol. 3, Roma, 1950. Important study on national income. Detailed presentation divided into two parts: (1) general survey; (2) contribution of various economic activities. Valuable.

Tenderini, Dionisio

Analisi sui prezzi in Italia dal 1901 al 1932, Padua, 1936. Brief analysis of price indices, prepared under auspices of Istituto di statistica, Venezia. Tables.