

BANCA D'ITALIA
EUROSISTEMA

HISTORICAL SERIES OF THE BANK OF ITALY

CONTENTS OF VOLUMES

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**L'ITALIA
E IL SISTEMA FINANZIARIO
INTERNAZIONALE 1861-1914**

a cura di Marcello De Cecco

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, I

Italy and the International Financial System 1861-1914

edited by Marcello De Cecco

CONTENTS

Presentation by Carlo A. Ciampi VII

Preface by Carlo M. Cipolla IX

Abbreviations XVI

Introduction 1

1. Italy in the International Monetary System	5
40Italian Foreign Public Debt	22
4080Vj g"Dki "Nqcpu"qh"vj g"Hktuv"J cñi"qh"3; 82u."r 0'45"/"	
4040' Vj g"Nqcp"ht"vj g"Cdqrlskqp"qh"P qp/eqpxgtvdkrls{"	
3: : 3/3: : 4."r 0'54"/"4080' Vj g"Eqpxgtukqp"qh"Eqpuqn"qh"	
3; 28."r 05;	
50Problems with the Management of Foreign Exchange,"	
Reserves and the Price of Consols Abroad	42
Conclusions	52

Appendix – Note on Sources 55

1. General Problems of Formulation of the Research	55
2. Archive Research	56
2.1. Italian Archives, p. 56 - 2.2. Foreign Archives, p. 59	
3. Gaps of the Available Documentation	61

Documents	63
------------------	----

<i>Biographies of the Main Characters Mentioned</i>	963
---	-----

<i>Bibliography</i>	979
---------------------	-----

<i>Chronological Index and Document Summary</i>	995
---	-----

<i>Index of Names</i>	1019
-----------------------	------

<i>Index of Institutions</i>	1027
------------------------------	------

<i>Analytical Index</i>	1033
-------------------------	------

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

GLI ISTITUTI DI EMISSIONE IN ITALIA

I TENTATIVI DI UNIFICAZIONE 1843-1892

a cura di Renato De Mattia

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, II

Institutes of Issue in Italy. Attempts of Unification 1843-1892
edited by Renato De Mattia

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	v
<i>Preface</i> by Carlo M. Cipolla	vii
<i>Abbreviations</i>	xiv
<i>Methodological Note</i>	xv
Introduction	1
1. The Situation on the Eve of Political Unification	3
2. Features of the Monetary System and Payments Instruments before and after the Italian Unification	11
3. The Debate in the Most Ancient Period (1843-1853)	28
4. The Attempts of Unification of the Transition Period (1862-1883)	38
5. The Final Period (1889-1892)	41
<i>Appendix – Note on Sources</i>	45
1. General Consideration	45
2. Archives and Documents Consulted	45
3. Accessibility of Archives	49
4. Documentation Available	49

Documents	51
Warnings	53
<i>Chronology</i>	477
<i>Ministers in Charge of Economic Departments</i>	482
<i>Board of Directors and Management of “Banca Nazionale nel Regno d’Italia”</i>	484
<i>Biographical Notes of the Main Characters</i>	489
<i>References</i>	495
<i>Chronological Index and Summary of Documents</i>	501
<i>Index of Names</i>	505
<i>Index of Institutions</i>	509
<i>Analytical Index</i>	513

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**GIOLITTI E LA NASCITA
DELLA BANCA D'ITALIA NEL 1893**

a cura di Guglielmo Negri

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, III

Giolitti and the Birth of the Bank of Italy in 1893
edited by Guglielmo Negri

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	v
<i>Preface</i> by Carlo M. Cipolla	vii
<i>Abbreviations</i>	xiv
<i>Methodological Premise</i>	xv
Introduction	1
1. The Prodromes of the Crisis	3
2. The Initiative of Extension of the Faculty of Issue Assumed by the Government Giolitti	8
3. The Finali Inspection	14
4. Toward the Draft Law for Rearrangement of the Institutes of Issue	15
5. Presentation of the Draft Law to Parliament	24
6. The Reactions of Banking Environments: The Position of the Banca Nazionale nel Regno	30
7. The Discussion in the Offices of the Chamber of Deputies and in the Special Commission	34
8. The Special Commission Report and the Proposals	44
9. The Discussion in the Chamber of Deputies	50
10. Discussion in the Offices and in the Central Office of the Senate of the Kingdom	56

11. The Report of the Central Office of the Senate of the Kingdom	58
12. The Discussion in the Senate of the Kingdom	59
13. The Approval of the Law and the Agenda of the Senate	62
14. Towards the Introduction of the Law	64
15. The Resignation of the Giolitti Government and the New Crispi-Sonnino Ministry	65
16. The Statute of the Bank of Italy	66
17. The Beginning of the Bank of Italy's Activity	71

Appendix 1 – The Previous Regulatory Framework and the Modifications Introduced by Law 10.8.1893 81

1. The Regulatory Framework on the Eve of 1893	81
2. The Innovations Introduced by the Law 10.8.1893	82
3. The Problem of Fixed Assets	83

Appendix 2 – The Liquidation of the “Banca Romana” and the Situation of the “Banca Nazionale nel Regno” 85

1. The Problem of the Liquidation of the “Banca Romana” - 1.1. The Technical Situation of the “Banca Romana”, p. 85 - 1.2. The Liquidation of the “Banca Romana”, p. 86 - 1.3. The Compensation for the Bank of Italy and the Liquidation Costs, p. 88	85
2. The Technical Situation of the “Banca Nazionale nel Regno” - 2.1 Financial Statement on the Eve of the Banking Law of 1893, p. 90 - 2.2. The Income Statement, p. 93 - 2.3. The Formation of the First Balance Sheet Accounts of the Bank of Italy, p. 94	90

Appendix 3 – Note on Sources 98

1. General Consideration	98
2. Archives and Documents Consulted	98
3. Accessibility of Archives	102
4. Documentation Available	102
5. Critical Considerations on Sources	103

Documents	105
Warnings	107
<i>Chronology</i>	475
<i>Ministers in Charge of Economic Departments</i>	479
<i>Board of Directors and Directorate:</i>	
– Banca Nazionale nel Regno d'Italia (1892-1893)	
– Banca d'Italia (1894)	480
<i>Biographies of the Mentioned Characters</i>	483
<i>Chronological Index and Summary of Documents</i>	503
<i>Index of Names</i>	507
<i>Index of Institutions</i>	511
<i>Analytical Index</i>	515

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**LA BANCA D'ITALIA
DAL 1894 AL 1913**

MOMENTI DELLA FORMAZIONE DI UNA BANCA CENTRALE

a cura di Franco Bonelli

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, IV

The Bank of Italy since 1894 to 1913. Moments of the Formation of a Central Bank
edited by Franco Bonelli

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	V
<i>Preface</i> by Carlo M. Cipolla	VII
<i>Abbreviations</i>	XV
Introduction	1
I. Premise	3
II. The Law	4
The Cycles of Legislative Activity, p. 4 - 1893: A Banking Reform to «Heal» the Currency, p. 11 - A Law to Liquidate the Past, p. 14 -The Rules for the Future: Choices of Principle and Compromises, p. 18 - The Regime of ‘Supervised Liberty’, p. 21- The Bank of Italy and the Law of 1907, p. 26 - Rules and Discretion: Two Limit Cases, p. 30 – Old Patterns and New Problems (1911-1913), p. 38	
III. Interests, Projects, Powers	42
Subjects: A Complex Picture, p. 42 - The Different Identities of the «Shareholder» Subject, p. 43 - The Financial Function of Share Capital, p. 46 - Board of Directors, i.e. the tarnishing of an Identity, p. 50 - The Centrality of the Managerial Power of Initiative, p. 54 -Stringher, Luzzatti and the Tasks of the Issuing Banks, p. 58	
IV. A Past to Be Liquidated	62
The Balance Sheet and Monetary Action, p. 62 - The Disinvestments: Projects and Conflicts of Interest, p. 64 - A Chapter of Company History, p. 69	

V.	The Italian Market	71
	Limited Competition with the Remaining Banking Institutions, p. 71 - The Other Constraints on Employment Policy, p. 75 - Economic Structure and Financial Equipment, p. 77 - The Portfolio and the Bank's Image, p. 81 - Scenarios, Conjunctures, Experiences Before and After 1907, p. 82 - A Specialization Project for the Bank of Italy, p. 84	
VI.	The Financing of Industrialization	91
	The Connotations of the Financial System and the Monetary Action of the Bank of Italy, p. 91 - The Dosage of the Quantity of Money between 1910 and 1914, p. 98 - Interventions to Avoid Financial Instability, p. 103	
VII.	Results of Twenty Years	107
	Coeval Opinions, p. 107 - The Evidence of the Documents, p. 111	
	<i>Appendix – The Ordering of the Bank Circulation</i>	115
	1. An Overview, p. 115 - 2. The Evolution of the Legislation in the Years 1893-1913, p. 116	
	Documents	127
	<i>Chronology</i>	839
	<i>Ministers in Charge of Economic Departments</i>	843
	<i>Board of Directors, Management and Auditors of the Bank of Italy</i>	844
	<i>Biographies of the Main Mentioned Characters</i>	853
	<i>Chronological Index and Summary of Documents</i>	863
	<i>Index of Names</i>	877
	<i>Index of Institutions</i>	885
	<i>Analytical Index</i>	893

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

LA BANCA D'ITALIA E L'ECONOMIA DI GUERRA

1914 - 1919

a cura di Gianni Toniolo

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, V

The Bank of Italy and the War Economy 1914-1919
edited by Gianni Toniolo

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Preface</i> by Carlo M. Cipolla	IX
<i>Abbreviations</i>	XV

Introduction

I. The Method and the Sources	3
Purpose and Limits of the Volume, p. 3 - The Documentary Sources, p. 5	
II. Aspects of Italian War Finance	9
The Salient Features of the Italian War Economy, p. 9 - Financing the War, p. 12 - The Bank of Italy and War Finance, p. 16	
III. Neutrality	18
The Banking Moratorium, p. 18 - The Growth of Public Spending and its Financing, p. 26 - Problems of the Banking System, p. 28	
IV. Bank and Finance for a Short War	33
The Bank and the Deficit Coverage in the First Year of the War, p. 33 - The Nice agreement and the Additional one of London, p. 35 - Bank of Italy and Banking System, p. 39 - Relations with the Industrial World, p. 42	

V.	The Bank of Italy in a Well-Established War Economy	43
	The Emergence of a War Economy, p. 43 - The Bank and the Exchange Rate Problem, p. 45 - The Bank in New York, p. 49 - Some Financial Characteristics of the War Economy, p. 51	
V.	From Caporetto to Versailles	53
	The Bank and Caporetto, p. 53 - Relations with Nitti and the "Istituto Nazionale dei Cambi", p. 55 - The Loans to the Allied Powers and Revaluation of the Lira, p. 59 - The Bank, the Treasury and the Fifth National Loan, p. 61 - The Great Banking Maneuvers, p. 62 - Between the Armistice and the Peace, p. 64	
	<i>Appendix – Note on the Circulation</i>	69
	<i>Tables and Figures</i>	
	The Balance Sheet of the Bank of Italy 1913-20	76
	Monetary Circulation 1913-19	78
	Foreign Exchange with Foreign Countries 1913-19	79
	Documents	81
	Warnings	83
	<i>Chronology</i>	325
	<i>Ministers in Charge of Economic Departments</i>	328
	<i>Board of Directors and Management of the Bank of Italy</i>	329
	<i>Biographies of the Characters Mentioned</i>	331
	<i>References</i>	347
	<i>Chronological Index and Summary of Documents</i>	353
	<i>Index of Names</i>	367
	<i>Index of Institutions</i>	371
	<i>Analytical Index</i>	375

COLLANA STORICA DELLA BANCA D'ITALIA-DOCUMENTI

L'ITALIA E IL SISTEMA FINANZIARIO INTERNAZIONALE 1919-1936

a cura di Marcello De Cecco

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, VI

Italy and the International Financial System 1919-1936
edited by Marcello De Cecco

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	v
<i>Abbreviations</i>	IX
<i>List of Archival Funds</i>	XI
Introduction by Marcello De Cecco	1
1. The Restoration of the International Financial System between the Two Wars and the Cooperation between Central Banks, p. 3 - 2. The Bank of Italy and the New Climate of International Monetary Relations after November 1918, p. 19 - 3. The Financial Restoration of Europe. Italy and the Plans of the League of Nations, p. 29 - 4. The Factors of International Financial Instability and the Opportunities for the Return to the Convertibility of the Lira, p. 40 - 5. The Two Years 1924-25: The Changes of the International Financial Conditions; The Afterthought of the Economic Politics in Italy and the Appeal to the Foreign Loans, p. 49 - 6. The Role of International Finance and the Protagonists of the Defense of the Lira, p. 54 - 7. Monetary Reform and the Effective Convertibility of the Lira, p. 70 - 8. The Birth of the Bank for International Settlements, p. 90 - 9. The Collapse of the International Financial System, p. 95	
<i>Tables and Figures</i>	105
Documents	117
<i>Warnings</i>	119

<i>First Part</i>	The International Financial System and the Cooperation between Central Banks <i>Documents and Notes by Pier Francesco Asso</i>	121
<i>Second Part</i>	The Reparations and the War Debts. The Bank for International Settlements <i>Documents and Notes by Efsio Espa</i>	495
<i>Third Part</i>	International Loans <i>Documents and Notes by Pier Francesco Asso</i>	691
<i>Fourth Part</i>	Exchange and Reserve Management <i>Documents and Notes by Gabriella Raitano</i>	865
	<i>Chronology</i>	1063
	<i>Ministers in Charge of Economic Departments</i>	1080
	<i>Management of the Bank of Italy</i>	1082
	<i>Biographies of the Characters Mentioned</i>	1083
	<i>References</i>	1105
	<i>Chronological Index and Summary of Documents</i>	1121
	<i>Index of Names</i>	1149
	<i>Index of Institutions</i>	1161
	<i>Analytical Index</i>	1169

COLLANA STORICA DELLA BANCA D'ITALIA-DOCUMENTI

LA BANCA D'ITALIA E IL SISTEMA BANCARIO 1919 - 1936

a cura di G. Guarino e G. Toniolo

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, VII

The Bank of Italy and the Banking System 1919-1936
edited by Giuseppe Guarino and Gianni Toniolo

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Abbreviations</i>	XI
Introductions	1
Premise	3
The Economic Profile <i>by Gianni Toniolo</i>	5
1. Introduction	5
1.1. General Features of the Period, p. 5 - 1.2. Object and Limits of the Volume, p. 7 - 1.3. Characteristics and Criteria for Choosing the Collected Material, p. 9 - 1.4. The Bank of Italy and the Banking System between the Two Wars: Some Introductory Remarks, p. 12 - 1.5. Peculiarities of the Lender of Last Resort Operations, p. 16	
2. Banking Crises and Bail-out in the Post WWI	19
2.1. “Banca Italiana di Sconto”, Ansaldo Group and Lender of Last Resort, p. 19 - 2.2. The Bail-out of “Banco di Roma”, p. 30 - 2.3. The Bank of Italy and the «Rescues» of the Early 1920s, p. 37	

3. The Banking System and the Bank of Italy in the First Years of Fascism	39
3.1. The Chaotic Credit Expansion, p. 39 - 3.2. The «Turning Point» of 1925, p. 42	
4. The 1926 Banking Law	46
4.1. Institutional Arrangements of the Banking System and Initial Reform Projects, p. 46 - 4.2. The Bank of Italy and the Origin of the Banking Law, p. 50 - 4.3. The Law and the Regulation, p. 52	
5. Lender of Last Resort and Banking Supervision in the 1920s	54
5.1 The Banking System after “Quota Novanta”, p. 54 - 5.2. The Long History of the Banco di Roma, p. 56 - 5.3. The History of the Catholic Banks, p. 58 - 5.4. The Case of the Banca Agricola Italiana, p. 66	
6. The Great Crisis	69
6.1. Great Crisis and Public Rescue of Universal Banks: Main Aspects of the History, p. 69 - 6.2. The Bank of Italy between Crisis and Rescues: 1931-32, p. 74 - 6.3. Towards «Definitive Settlement»: IRI, p. 82 - 6.4. The Banking Agreements of 1934, p. 84 - 6.5. The «Disintegration» of the Bank of Italy, p. 89 - 6.6. Secrecy, Supervision, «Systemic Risk», p. 92	
7. The Bank of Italy and the 1936 Banking Law	94

The Legal Profile <i>by Giuseppe Guarino</i>	103
--	-----

Introduction	103
The Unification of Issuing Institutions	104
1923 Project	105
1926 Reform	110
The Application of the New Legislation and the Elaboration of the Principles	121
1934: The End of the Universal Bank	141
The 1936 Banking Law	155
The Evolution of the Banking Legislation during Fascism	163

The “Sezione Speciale Autonoma del Consorzio per Sovvenzioni su Valori Industriali” by <i>Alfredo Gigliobianco</i>	171
1. Origin	171
2. Constitution	173
3. Legal Nature	175
4. Operations	177
5. Loss Coverage	180
6. Downsizing Attempts	183
7. Transformation	185
Documents	189
<i>Foreword</i>	191
 <i>First Part</i> Banking Crises and Bail-out in the First Post-War Period	 193
<i>Section I</i> “Banca Italiana di Sconto” and Ansaldo Group	195
<i>Section II</i> “Banco di Roma”	293
 <i>Second Part</i> The 1926 Banking Law	 401
 <i>Third Part</i> The Structure of the Banking System, Lender of Last Resort and Supervision in the 1920s	 453
<i>Section I</i> Structural Problems of the Banking and Industrial Structure	455
<i>Section II</i> The Intervention Tools	465
<i>Section III</i> “Banco di Roma”	486
<i>Section IV</i> The «Catholic Banks»	499
<i>Section V</i> “Banca Agricola Italiana”	595
<i>Section VI</i> At the Beginning of Banking Supervision	629
 <i>Fourth Part</i> The «Great Crisis»	 727
 <i>Fifth Part</i> The 1936 Banking Law	 883

<i>Chronology</i>	931
<i>Ministers in Charge of Economic Departments</i>	943
<i>Board of Directors and Directorates of the Bank of Italy</i>	945
<i>Biographical Notes of the Main Characters</i>	951
<i>References</i>	967
<i>List and Summary of Documents</i>	975
<i>Index of Names</i>	999
<i>Index of Institutions</i>	1007
<i>Analytical Index</i>	1017

COLLANA STORICA DELLA BANCA D'ITALIA-DOCUMENTI

**LA POLITICA MONETARIA
TRA LE DUE GUERRE**
1919-1935

a cura di F. Cotula e L. Spaventa

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, VIII

Monetary Policy between the Two Wars 1919-1935

edited by Franco Cotula and Luigi Spaventa

CONTENTS

Presentation by Carlo A. Ciampi VII

Abbreviations XI

Introduction by Franco Cotula and Luigi Spaventa

Premise 3

1. Economic and Financial Problems at the End of the
World War and in the First Post-War Years 9

1.1. The Economic Imbalances Determined by the War, p. 9 -

1.2. The International Outlook, p. 14 - 1.3. Salient Aspects of
the Internal Outlook between the Armistice and the Early
1920s, p. 15

2. Constraints and Instruments of Monetary Policy between the End of World Conflict and the Stabilization of the Lira 24

2.1. The Change of the Ties and the Points of Reference of the Monetary Control after the War, p. 24 - 2.2. Control Tools for Credit and Money and the Objectives of the Bank of Italy, p. 29 - 2.2.1. Official Discount Rates and International Monetary Regime, p. 30 - 2.2.2. The Regulation of Discount Operations, p. 37 - 2.2.3. The Operations of Anticipation, p. 42 - 2.2.4. Intervention Techniques and Monetary Analysis, p. 44

3. Monetary Action between the End of the War and 1922 49

3.1. The Imbalances in Public Finance and the 6th National Loan. The Devaluation of the Lira and the Expansion of Credit, p. 49 - 3.2. Official Rates and Credit Rationing in the First Half of 1920, p. 66 - 3.3. The Giolitti Government's Economic Policy Choices. The Fall of the Italian Consul Annuity and the Open Market Operations, p. 70 - 3.4. The Economic Crisis and the Action of the Bank of Italy, p. 73 - 3.5. Monetary Effects of Treasury Financing and the Operations of "Sezione speciale autonoma"; the Action of the Bank of Italy, p. 86

4. From Exchange Rate Instability to the Monetary Reform 90

4.1. The Problem of Currency Instability, p. 90 - 4.2. Stringher and de' Stefani, p. 119 - 4.3. Exchange Rate and Currency: The Crises of 1925 and 1926 and Stabilization, p. 126

5. "Quota Novanta" and Legal Stabilization 138

5.1. Reasons and Effects of "Quota Novanta", p. 138 - 5.2. Towards Legal Stabilization, p. 149 - 5.3. After Stabilization: The First Difficulties and the Completion of the Reform, p. 154

6. Foreign Exchange Policy and Deflation in the First Half of the 1930s 159

5.2. The Reduction of Reserves and the Crisis of 1929, p. 159 - 6.2. Monetary and Currency Policy after the Abandonment of the Gold Standard by the Pound Sterling, p. 168 - 6.3. The Banking Crisis; Rescues and Deflation. The Creation of the IRI, p. 175 - 6.4. Monetary and Currency Policy after the Devaluation of the Dollar, p. 187 - 6.5. Treasury Financing and Management of Public Debt, p. 197

Appendix 1 Unification of Issuing Function and Statutory Changes by Sergio Cardarelli 207

1. The Unification of the Power of Issue in 1926 207

2. The Statutory Reform of 1928 210

2.1. Duration of the Company, p. 210 - 2.2. The Strengthening of the Bank's Management and the Formalization of the Committee, p. 211 - 2.3. The Increase in Nominal Capital, p. 213

3. The 1936 Reform 215

3.1. Capital and Legal Form, p. 215 - 3.2. Administrative Organs of the Bank, p. 215 - 3.3. Bank Operations and Destination of the Profits, p. 216

Appendix 2 – The Regulatory Framework by Sergio Cardarelli and Franco Cotula 219

1. Premise, p. 219 - 2. Convertibility, p. 219 - 3. Reserve and its Composition, p. 221 - 4. The Limit to Circulation, p. 223 - 5. The Circulation Tax, p. 224 - 6. Anticipations to the Treasury, p. 227 - 7. Treasury Bonds for Free Investment, p. 231 - Discounts and Advances. Official Rates. Reduced and Favorable Rates, p. 232 - 9. Sight Deposits and Interest Rate on Deposits, p. 233 - 10. Promissory Notes, p. 234

Appendix 3 – Note on Sources by Sergio Cardarelli 237

<i>References in the in the Introduction and Appendices</i>	241
Documents	249
<i>Statistical Appendix by Franco Cotula and Paolo Garofalo</i>	811
<i>Chronology</i>	883
<i>Ministers in Charge of Economic Departments</i>	893
<i>Board of Directors and Management of the Bank of Italy</i>	895
<i>Short Biographies</i>	901
<i>Chronological Index and Summary of Documents</i>	919
<i>Index of Names</i>	943
<i>Index of Institutions</i>	949
<i>Analytical Index</i>	955

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**LA BANCA D'ITALIA
TRA L'AUTARCHIA E LA GUERRA
1936 - 1945**

a cura di Alberto Caracciolo

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, IX

The Bank of Italy between Autarky and War 1936-1945

edited by Alberto Caracciolo

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Abbreviation</i>	XI
Introduction	1

1. A Premise, Some Problems, p. 3 - 2. Warnings and Additional Information, p. 5 - 3. Economic «Sanctions» and First Urgencies for Autarky, p. 6 - 4. The New Monetary Alignment Buoyed by the Autarchic-War Impetus, p. 12 - 5. Goal: «To Finance the Autarchy» (1937-40), p. 17 - 6. Emergency and Concentration: The Bank, the State and the Incumbent War, p. 24 - 7. Crumbling of Reserves, Problems of Development and Industrialization, p. 30 - 8. «Long War»: Interventions and Debates for the Conjuncture, p. 38 - 9. New Organizations for Documentation and Research: The Research Department and the “Istituto nazionale di finanza corporativa”, p. 47 - 10. The Paroxysm of Inflation and Disintegration, p. 54 - 11. At the Center of the Credit System: Supervision and the “Ispettorato per l'esercizio del credito e la tutela del risparmio”, p. 61 - 12. «Medium-Term» Instruments: The CSVI (Autonomous Section of IMI), p. 68 - 13. Divided Italy: Gold to the Germans, Am-Liras to the Italians, p. 75 - 14. Vincenzo Azzolini from Governorate to Prison, p. 82 - 15. After “Roma Liberata”: For Monetary Rehabilitation and Economic Reconstruction, p. 93

<i>Appendix – Italian Monetary Policy between 1936 and the End of the Second World War</i>	103
--	-----

1. Premise, p. 103 - 2. The Change of the Monetary Regime, p. 104 - 3. The Autarky (1936-1938), p. 107 - 3.1. The Main Macroeconomic Problems, p. 107 - 3.2. Monetary Policy, p. 115 - 3.2.1. The Activity of the Bank of Italy, p. 117 - 3.2.2. The Activity of the Banking System, p. 119 - 4. The First Years of War (1939-1942), p. 122 - 4.1. The «Capital Circuit», p. 122 - 4.2. The Circuit Crisis, p. 127 - 5. The Great Inflation (1943-1945), p. 129 - 5.1. The Increase in Prices and the «Indirect Monetary Circuit», p. 129 - 5.2. The Effects on the Banking System, p. 134

Documents	141
------------------	-----

<i>Ministers in Charge of Economic Departments (1936-1945)</i>	547
--	-----

<i>Board of Directors and Management of the Bank of Italy</i>	548
---	-----

<i>Short Biographies</i>	551
--------------------------	-----

<i>Chronological Index and Summary of Documents</i>	563
---	-----

<i>Index of Names</i>	575
-----------------------	-----

<i>Index of Institutions</i>	581
------------------------------	-----

<i>Analytical Index</i>	587
-------------------------	-----

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**LA BANCA D'ITALIA
E IL RISANAMENTO POST - BELICO
1945 - 1948**

a cura di S. Ricossa e E. Tuccimei

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, X

The Bank of Italy and the Post-War Recovery 1945-1948

edited by Sergio Ricossa and Ercole Tuccimei

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Abbreviations</i>	XI
Introduction by Sergio Ricossa	
I. Premise	3
II. The Situation of the Bank of Italy at the Liberation	4
The Return to Italy of Luigi Einaudi, p. 4 - The Beginning of the Einaudi Governorate (1945), p. 7 - The Governorate Einaudi in 1946, p. 12	
III. The General Economic Situation Outlook	17
Foodstuff, p. 17 - Industry, p. 18 - Prices , p. 21	
IV. Extraordinary Measures Implemented and Not Implemented	24
The Great National Loans, p. 24 - Coins Substitution, p. 30 -The Extraordinary Tax on Heritage, p. 38	
V. Monetary Stabilization	39
The Inflationary Fire-up of 1946-47, p. 39 - The Causes of the Inflationary Fire-up, p. 60 - The Controversy on Stabilization, p. 71	
VI. International Relations	96
<i>Appendix</i> – Note on Sources	105

Documents	111
<i>Chronology</i>	597
<i>Ministers in Charge of Economic Departments</i>	605
<i>The Institutional Order of the Bank of Italy (1945-1948)</i>	607
<i>Short Biographies</i>	611
<i>References</i>	619
<i>Chronological Index and Summary of Documents</i>	627
<i>Index of Names</i>	637
<i>Index of Institutions</i>	643
<i>Analytical Index</i>	649

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

LUIGI EINAUDI
DIARIO 1945-1947

a cura di Paolo Soddu
Fondazione Luigi Einaudi - Torino

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, XI

Luigi Einaudi, Diary 1945-1947

edited by Paolo Soddu – Luigi Einaudi Foundation, Turin

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Abbreviations</i>	2
Introduction	3
1. The Return to Italy and the Appointment as Governor, p. 5 - 2. The Diary of Reconstruction, p. 13 - 3. Which Democracy?, p. 18 - 4. Economic Reconstruction, p. 35 - 5. The Reconstruction of the Country, p. 44	
<i>Appendix</i> – Note to the Text	49
Diary	53
1945	55
1946	621
1947	711
<i>Short Biographies</i>	727
<i>Index of Names</i>	753

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**LA NORMATIVA
SULLA BANCA D'ITALIA
DALLE ORIGINI A OGGI - 1**

a cura della Consulenza legale della Banca d'Italia

EDITORI LATERZA

COLLANA STORICA DELLA BANCA D'ITALIA - DOCUMENTI

**LA NORMATIVA
SULLA BANCA D'ITALIA
DALLE ORIGINI A OGGI - 2**

a cura della Consulenza legale della Banca d'Italia

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, XII.1-XII.2

The Normative of the Bank of Italy from its Origins to Today
edited by Consulenza Legale della Banca d'Italia

CONTENTS

Volume I

Presentation *by Carlo A. Ciampi* v

Introduction *by Giorgio Sangiorgio and Giuseppe Vittimberga*

Regulation and Organization	6
Operations and Services	11
Issuing Activities	21
Supervision of the Credit System and Financial Intermediaries	27
Changes and Currencies	37
Treasury Service	44
Operations of Public Debt	50
Summary of the Main Regulatory	59
Sources General Classification of Items	75
Classification of Items by Sectors	97
Systematic Index	131

Volume II

Chronological Index	355
1849-1894 (CD-ROM n. 1)	357
1895-1935 (CD-ROM n. 2)	411
1936-1963 (CD-ROM n. 3)	502
1964-1978 (CD-ROM n. 4)	601
1979-1985 (CD-ROM n. 5)	692
1986-1990 (CD-ROM n. 6)	764

COLLANA STORICA DELLA BANCA D'ITALIA-DOCUMENTI

DONATO MENICHELLA
STABILITÀ E SVILUPPO DELL'ECONOMIA ITALIANA
1946-1960

1. DOCUMENTI E DISCORSI

INTRODUZIONE DI ANTONIO FAZIO

a cura di F. Cotula, C. O. Gelsomino e A. Gigliobianco

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, XIII.1

Donato Menichella. Stability and Development of Italian Economy 1946-1960
edited by Franco Cotula, Cosma O. Gelsomino and Alfredo Gigliobianco

CONTENTS

<i>Abbreviations</i>	3
Introduction by Antonio Fazio	5
1. Monetary Policy	11
1.1. Post-War Stabilization, p. 11 - 1.2 1950s, p. 14	
2. Banking Policy	26
Methodological Note	41
Documents and Speeches	51
<i>Warnings</i>	53
1. Promemoria per la causa contro gli amministratori dell'Ansaldo, giugno 1924	55
2. La crisi delle «banche cattoliche»	64
a) Lettera al direttore generale della Banca d'Italia Bonaldo Stringher, 12.5.1928	67
b) Promemoria [per il ministro delle Finanze Giuseppe Volpi], 15.5.1928	68
c) Lettera a Giacomo Battistella, 17.5.1928	74
3. Relazione presentata dall'IRI al capo del Governo Benito Mussolini, 5.12.1933	77
4. Resoconto di riunione presso l'IRI sulla legge bancaria, 3.12.1935	125
5. Memoria sottoposta dall'IRI all'esame della Corporazione della previdenza e del credito, febbraio 1937	128
6. Rapporto presentato al capitano Andrew Kamarck, rappresentante della Finance Sub-Commission della Allied Control Commission presso l'IRI, 2.7.1944	153
7. Appunto [per il governatore della Banca d'Italia Luigi Einaudi], 16.4.1946	186
8. Lettera a Luigi Einaudi, 21.5.1946	189

9.	Intervento a una riunione della Commissione Economica presso il Centro Economico per la Ricostruzione, 26.7.1946	191
10.	La Conferenza di Pace di Parigi	197
	a) Appunto preparatorio, 1.8.1946	199
	b) Memoria per la delegazione italiana, 3.8.1946	202
	c) Memoria per la delegazione italiana, 3.8.1946	206
11.	Lettera a Luigi Einaudi, 14.9.1946	209
12.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 18.1.1947	211
13.	Appunto sui risultati ottenuti dalla missione economica italiana a Londra, 1.4.1947	222
14.	Appunto preparatorio per la missione Lombardo negli USA, aprile-maggio 1947	226
15.	Lettera al direttore generale del Banco di Napoli Arturo Rossignoli, 28.5.1947	234
16.	Il regime dei cambi	
	a) Lettera al rappresentante dell'Ufficio Italiano dei Cambi a New York Giorgio Cigliana, 14.7.1947	236
	b) Lettera a Giorgio Cigliana, 14.7.1947	243
17.	Verbale del Comitato interministeriale per la difesa del risparmio e per la disciplina della funzione creditizia, 2.8.1947	246
18.	Lettera all'amministratore delegato della Banca Commerciale Italiana Raffaele Mattioli, settembre 1947	256
19.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 4.12.1947	260
20.	Bozza di lettera alla Direzione Generale del Tesoro, fine 1947	263
21.	Verbale di riunione con esponenti della Banca Mondiale, 21.4.1928	269
22.	Lettera al presidente della Repubblica Luigi Einaudi, 20.5.1948	276
23.	Lettera all'Alto commissario per l'Alimentazione Vittorio Ronchi, 30.8.1948	280
24.	Lettera al ministro del Tesoro Giuseppe Pella, 9.10.1948	283
25.	Lettera al ministro del Commercio con l'Estero Cesare Merzagora, 29.10.1948	285
26.	Lettera a David Freudenthal dell'Economic Cooperation Administration, 25.3.1949	287
27.	Verbale di riunione sul credito a medio e lungo termine, 2.6.1949	289
28.	Verbale di riunione presso il ministero degli Affari Esteri, 27.8.1949	294
29.	Intervento all'assemblea degli associati della Svimez, 23.11.1949	301
30.	Discorso all'assemblea dell'Associazione fra le casse di risparmio italiane, 28.4.1950	305
31.	Lettera al ministro del Commercio con l'Estero Ivan Matteo Lombardo, 30.6.1950	309

32.	Lettera al ministro dei Lavori Pubblici Salvatore Aldisio, 6.7.1950	313
33.	Appunto sulle esportazioni, 7.7.1950	315
34.	Discorso al Convegno nazionale delle casse rurali e artigiane, [27].10.1950	317
35.	Lettera a Ivan Matteo Lombardo, 9.11.1950	322
36.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 28.11.1950	326
37.	Verbale di riunioni del Comitato interministeriale per la ricostruzione, 27 e 30.1.1951	334
38.	Discorso al consiglio dell'Associazione Bancaria Italiana, 30.1.1951	342
39.	Lettera a un membro del Governo, 15.3.1951	348
40.	Le frodi valutarie	
	a) Verbale di riunione del Comitato interministeriale per il credito ed il risparmio, 23.3.1951	351
	b) Lettera ai presidenti delle banche agenti, 17.7.1951	356
	c) Deposizione al Tribunale di Roma, 22-25.10.1954	358
41.	Lettera al presidente [del Consiglio Alcide De Gasperi], 15.7.1951	375
42.	Lettera al vice delegato italiano presso l'OECE Massimo Magistrati, 8.8.1951	391
43.	Rinuncia all'Accademia dei Lincei	
	a) Lettera a Luigi Einaudi, 9.8.1951	394
	b) Lettera al vice presidente della Montecatini Luigi Morandi, 7.12.1951	399
44.	Lettera a Ernesto Rossi, 1.10.1951	402
45.	Discorso al primo Convegno Internazionale del Credito, [24].10.1951	405
46.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 18.12.1951	411
47.	Discorso in occasione della celebrazione in memoria di Luigi Luzzatti, 23.10.1952	421
48.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 19.12.1942	429
49.	Discorso al Convegno nazionale delle casse rurali e artigiane, 31.1.1953	436
50.	Interrogatorio presso la Commissione parlamentare d'inchiesta sulla disoccupazione, 26.2.1953	443
51.	Discorso all'assemblea dell'Associazione fra le casse di risparmio italiane, 20.5.1953	460
52.	Discorso al Convegno di studio sul credito agrario, 22.10.1953	467
53.	Discorso all'assemblea annuale dell'Associazione nazionale «Luigi Luzzatti» fra le banche popolari, 9.12.1953	476
54.	Lettera al presidente della Banca Mondiale Eugene Black, 11.12.1953	482
55.	Lettera al professore Ferdinando Di Fenizio, 12.2.1954	495
56.	Lettera al ministro del Bilancio Ezio Vanoni, 18.2.1954	497
57.	Lettera a Ferdinando Di Fenizio, 21.3.1954	499

58.	Lettera all'Istituto Mobiliare Italiano, 27.4.1954	501
59.	Discorso all'assemblea dell'Associazione fra le casse di risparmio italiane, 18.5.1954	504
60.	Discorso alla Settimana di studi bancari tenutasi al Passo della Mendola, [26].6.1954	513
61.	Lettera al capo di Gabinetto del ministro del Bilancio Andrea De Capua, 23.7.1954	561
62.	Appunto per la Banca Mondiale, 6.8.1954	563
63.	Appunto, 10.10.1954	570
64.	Lettera a Pasquale Saraceno, 8.2.1955	572
65.	Lettera a Vittorino Veronese, 24.3.1955	574
66.	Lettera al presidente della Cassa di Risparmio delle Province Lombarde Giordano Dell'Amore, 24.9.1955	578
67.	Il sistema del credito agrario non funziona? Una polemica con Dell'Amore	581
	a) Discorso all'assemblea dell'Associazione fra le casse di risparmio italiane, 25.5.1955	584
	b) Lettera al presidente del Senato Cesare Merzagora, 28.5.1955	604
	c) Lettera [a Giordano Dell'Amore], giugno 1955	605
68.	Conferenza al corso per funzionari direttivi, 17.6.1955	610
69.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 23.6.1955	619
70.	Appunto [per il presidente del Consiglio Antonio Segni], 9.7.1955	632
71.	Discorso all'assemblea annuale dell'Associazione nazionale «Luigi Luzzatti» fra le banche popolari, 15.12.1955	639
72.	Due lettere sul disavanzo pubblico	
	a) Lettera ad Antonio Segni, 20.1.1956	642
	b) Lettera ad Antonio Segni, 27.1.1956	644
73.	Conferenza tenuta alla Società di economia politica di Zurigo, 15.2.1956	645
74.	Lettera all'amministratore delegato del Credito Italiano Giovanni Stringher, 10.4.1956	674
75.	Verbale della riunione tra Menichella e Martin Rosen, della BIRS, 11.4.1956	676
76.	Testimonianza sulla figura di Ezio Vanoni, 1956	680
77.	Verbale di riunione del CICR, 22.11.1956	682
78.	Lettera al ministro del Tesoro Giuseppe Medici, 9.3.1957	698
79.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 16.4.1957	702
80.	Discorso di inaugurazione della nuova sede della Banca d'Italia in Napoli, 30.6.1957	711
81.	Discorso all'assemblea dell'Associazione fra le casse di risparmio italiane, 17.7.1957	723
82.	Lettera al direttore generale del Tesoro Alfredo Di Cristina, 15.4.1958	733
83.	Lettera a Luigi Einaudi, 6.7.1958	736
84.	Lettera al ministro [del Tesoro], prima metà del 1959	738

85.	Lettera al ministro del Tesoro Fernando Tambroni, 11.3.1959	740
86.	Discorso all'assemblea dell'Associazione Bancaria Italiana, 2.4.1959	743
87.	Lettera al presidente [del Consiglio Antonio Segni], 30.10.1959	756
88.	Lettera al consigliere economico della Banca d'Italia Paolo Baffi, 31.10.1959	757
89.	Discorso alla cerimonia di insediamento del nuovo presidente e del nuovo Consiglio generale del Banco di Napoli, 5.11.1959	758
90.	Lettera al ministero del Tesoro (Segreteria del Comitato interministeriale per il credito ed il risparmio), 11.12.1959	764
91.	Discorso all'assemblea annuale dell'Associazione nazionale «Luigi Luzzatti» fra le banche popolari, 3.2.1960	767
92.	Le dimissioni a) Lettera a Luigi Einaudi, 10.8.1960 b) Lettera a Luigi Einaudi, 13.8.1960	772 773
93.	Lettera al presidente del Consiglio Amintore Fanfani, 14.10.1960	775
94.	Discorso in occasione della visita del governatore della Bundesbank Karl Blessing e del capo della Deutsche Bank Hermann Josef Abs, 23.1.1961	779
95.	Lettera al presidente della Cassa per il Mezzogiorno Gabriele Pescatore, 12.7.1961	783
96.	Articolo su «il Foglietto. Giornale della Daunia», 14.12.1961	785
97.	Lettera al giornalista Ettore Della Giovanna, 13.5.1962	800
98.	Discorso all'assemblea annuale della Banca d'Italia, 30.5.1962	801
99.	Omaggio al presidente della Banca Mondiale R. Eugene Black, 31.10.1962	809
100.	Appunto sulla politica dei redditi, 1° semestre 1964	816
101.	Articolo commemorativo di Alcide De Gasperi, 16.8.1964	819
102.	Introduzione alla riunione della Fondazione Per Jacobsson, tenuta presso l'Associazione Bancaria Italiana, 9.11.1966	832
103.	Lettera [al governatore della Banca d'Italia Guido Carli], 1970	844
104.	Discorso sulla figura di Pasquale Saraceno, 1975	847

Direct Memories 851

Donato Menichella Governor of the Bank of Italy
by *Guido Carli* 853

The First Year of Menichella at the Direction of the Bank
of Italy by *Paolo Baffi* 867

<i>Essential Chronology of Donato Menichella's Life</i>	879
<i>Chronology 1946-1960</i>	885
<i>Ministers in Charge of Economic Departments (1946-1960)</i>	898
<i>Board of Directors, Auditors and Directorate of the Bank of Italy</i>	900
<i>Biographical Notes of the Main Characters</i>	905
<i>References</i>	915
<i>List of Unpublished Documents</i>	923
<i>List and Summary of Published Documents</i>	939
<i>Index of Names</i>	961
<i>Index of Institutions</i>	967
<i>Analytical Index</i>	977

COLLANA STORICA DELLA BANCA D'ITALIA-DOCUMENTI

DONATO MENICHELLA
STABILITÀ E SVILUPPO DELL'ECONOMIA ITALIANA
1946-1960

2. CONSIDERAZIONI FINALI ALL'ASSEMBLEA DELLA BANCA D'ITALIA

INTRODUZIONE DI ANTONIO FAZIO

a cura di F. Cotula, C. O. Gelsomino e A. Gigliobianco

EDITORI LATERZA

CSBI – DOCUMENTS SERIES, XIII.2

Donato Menichella. Stability and Development of Italian Economy 1946-1960
edited by Franco Cotula, Cosma O. Gelsomino and Alfredo Gigliobianco

CONTENTS

<i>Abbreviations</i>	1
<i>Notice</i>	3
1947. Concluding Remarks Held on 31 st March, 1948	5
1948. Concluding Remarks Held on 31 st May, 1949	17
1949. Concluding Remarks Held on 31 st May, 1950	29
Preparatory Notes and Final Review of Menichella	55
1. Governor's Notes on the Issues to Be Explored in the Concluding Remarks on 1949, p. 55	
2. Photographic Reproduction of some Pages of the Final Draft of the Concluding Remarks on 1949, with Handwritten Notes and Additions of Menichella, p. 61	
1950. Concluding Remarks Held on 31 st May, 1951	73
1951. Concluding Remarks Held on 31 st May, 1952	99
1952. Concluding Remarks Held on 30 th May, 1953	145
1953. Concluding Remarks Held on 31 st May, 1954	181
The International Economy in 1953, p. 183 - Currencies Convertibility, p. 188 - The Conditions of Southern Europe, p. 190 - Italy's Agricultural and Industrial Production, p. 192 - The Treasury's Cash Position, p. 197 - The Financing of Production, p. 200 - Balance of Payments, Production Costs and Consumption Trends, p. 205	

1954. Concluding Remarks Held on 31st May, 1955 221

The Financing of Production and Trade, p. 225 - The Financing of Government Necessities, p. 239 - Foreign Exchange Financing and Balance of Payments Problems, p. 242

1955. Concluding Remarks Held on 30th May, 1956 261

Financing of Production and Trade, p. 267 - Government Finances, p. 275 - Foreign Exchange Financing and Balance of Payments Problems, p. 284 - Prices, p. 291

1956. Concluding Remarks Held on 31st May, 1957 303

Observations on the main Items of the Bank's Balance Sheets, p. 305 - Credit to the Private Sector and Monetary Policy, p. 307 - Wholesale Prices, p. 312 - Development of Industrial Production, p. 313 - International Trade, p. 316 - Cost of Living, p. 318 - The National Treasury, p. 322 - The Suez Crisis and the Present Phase of Economic Development, p. 328 - The Development of Savings, p. 330

1957. Concluding Remarks Held on 31st May, 1958 337

World Economic Situation, p. 341 - Recent Monetary Developments and Banks' Loans, p. 347 - Money Savings, p. 358 - Achievements and Problems of Currency Stabilisation, p. 365

1958. Concluding Remarks Held on 30th May, 1959 371

Changes in World Economic Conditions in Recent Years and Monetary Policy, p. 374 - The End of the EPU, Convertibility and International Capital Movements, p. 379 - Changes in the Economic Situation in Italy in Recent Years, p. 386 - Exports of Manufactured Products, p. 388 - The Lull in Investment Activity, p. 389 - Monetary Policy, p. 394 - The Formation and Use of Monetary and Financial Resources in 1958, p. 399 - The Possibility of Encouraging a New Phase of Expansion, p. 406 - The New Government Loan p. 416

1959. Concluding Remarks Held on 31st May, 1960 419

World Economic Conditions and Monetary Policy, p. 421 - Economic Conditions in Italy, p. 428 - Production and the Balance of Payments, p. 431 - Price Movements, p. 440 - Credit and Capital Market, and Bank Liquidity, p. 443 - The New Par Value of the Lira, p. 451

Index of Institutions 463

Analytical Index 465

Collana Storica
della Banca d'Italia

**Il potere
dell'immagine**

a cura di
Marina Miraglia

Il potere dell'immagine

Ritratto
della Banca Nazionale
nel 1868

a cura di Marina Miraglia

Editori Laterza

Editori Laterza

CSBI – DOCUMENTS SERIES, XIV

The Power of the Image. Potrait of the Banca Nazionale in 1868
edited by Marina Miraglia

CONTENTS

<i>Presentation</i> by Antonio Fazio	v
Photography, “Risorgimento” and Economic Power <i>by Marina Miraglia</i>	3
The Album and the Images <i>Cards Edited by Marco Melini and Anna Rita Rigano</i>	117
Sources and References	159
Concordance Tables	161
Index of Names	169

COLLANA STORICA DELLA BANCA D'ITALIA - STATISTICHE

I CONTI ECONOMICI DELL'ITALIA

1. UNA SINTESI DELLE FONTI UFFICIALI 1890-1970

a cura di Guido M. Rey

EDITORI LATERZA

CSBI – STATISTICS SERIES, I.1

The Economic Accounts of Italy. A Summary of Official Sources 1890-1970
edited by Guido M. Rey

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	v
The Economic Accounts of Italy <i>by Guido M. Rey</i>	1
1. Introduction	3
2. Estimates of Italian Economic Development Produced by Other Scholars	17
3. Production	19
4. Price Trends	31
5. Foreign Trade	36
6. National Accounting	40
7. Conclusions	49

Estimation Methods for National Accounting Series in
the Period 1890-1970 *by Ornello Vitali* 51

1. Introduction	53
2. The Formation of the Gross Domestic Product (GDP)	55
3. Consumption, Investments and Foreign Trade of Goods and Services	87
Tables and Graphs	105
<i>Tables</i>	107
<i>Graphs</i>	237
<i>Bibliography</i>	245

COLLANA STORICA DELLA BANCA D'ITALIA - STATISTICHE

I CONTI ECONOMICI DELL'ITALIA

2. UNA STIMA DEL VALORE AGGIUNTO PER IL 1911

a cura di Guido M. Rey

Scritti di: Giovanni Federico, Stefano Fenoaltea, Mauro Marolla,
Massimo Roccas, Ornello Vitali, Vera Zamagni

EDITORI LATERZA

CSBI – STATISTICS SERIES, I.2

The Economic Accounts of Italy. An Estimate of Value Added for 1911
edited by Guido M. Rey

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	v
<i>Introduction</i> by Guido M. Rey	vii
 The Value Added of Agriculture by <i>Giovanni Federico</i>	 3
1. Introduction	3
2. Plant Production	17
3. Zootechnics Production	45
4. Agricultural Sector Expenditure	72
5. Hunting and Fishing	77
6. Forests	79
 <i>Appendix I</i>	 87
<i>Appendix II</i>	96
<i>Bibliography</i>	97

The Value Added of Industry in 1911
by Stefano Fenoaltea 105

1. Introduction: the Value Added of Industry	105
2. The Value Added of Extractive Industries	112
3. The Value Added of Manufacturing Industries	118
4. The Value Added of Construction Industries	174
5. The Value Added of Electrical, Gas and Water Industries	181
6. The Value Added of the Industry: Comparison with the ISTAT Estimates	185

The Value Added of the Tertiary Sector in 1911
by Vera Zamagni 191

1. Trade and Public Services	192
2. Transport and Communications	198
3. Credit and Insurance	214
4. Sundry Services	223
5. Public Administration	230
6. Buildings	234

The Reconstruction of the International Balance of Services and Unilateral Transfers of the Year 1911
by Mauro Marolla and Massimo Roccas 241

1. Introduction	241
2. Employee Income	241
3. Tourism	254
4. Transport	260
5. Capital Income	277
6. Other Incomes	280

1. Introductory Considerations	283
2. Methodological and Definitional Assumptions	285
3. Evaluations of Intermediate Consumption and Productions at Factor Cost	290
4. Foreign Trade in Goods and Services	297
5. The Assessments of Net Indirect Taxes and Brokerage Margins	301
6. Estimates of Final Household Consumption	305
7. Public Consumption	313
8. The Valuation of Investments	313
9. Gross Domestic Product and Expenditure Components	317
10. The Balance of Payments, the Gross National Income and the Gross Income Available	319
11. Brief Conclusions	321
<i>Bibliography</i>	324
<i>Appendix</i>	325

COLLANA STORICA DELLA BANCA D'ITALIA

I CONTI ECONOMICI DELL'ITALIA

3° IL CONTO RISORSE E IMPIEGHI (1891, 1911, 1938, 1951)

Scritti di:

Guido M. Rey

Ornello Vitali – Giovanna Pedullà

Antonello Biagioli – Claudio Picozza

Sandro Clementi

A cura di Guido M. Rey

EDITORI LATERZA

CSBI – STATISTICS SERIES, I.3°

The Economic Accounts of Italy.

Resources and Uses Account (1891, 1911, 1938, 1951)

edited by Guido M. Rey

CONTENTS

News and Confirmations in the Analysis of Italian Economic Development <i>by Guido M. Rey</i>	v
The Expenditure Components in 1891, 1938 and 1951 <i>by Ornello Vitali</i>	3
Introduction	5
1891	7
1938	40
1951	67
Changes in Estimates for 1911	96
Summary of the Main Results and Comparisons	105
Conclusions	115

Some Conceptual Considerations on the Construction of the Economic Accounts of Italy for the Years 1891, 1911, 1938 and 1951 <i>by Giovanna Pedullà</i>	151
The Current Account 1891, 1938, 1951 <i>by Antonello Biagioli and Claudio Picozza</i>	169
Italy's Foreign Trade in 1891, 1911, 1938 and 1951 <i>by Sandro Clementi</i>	215

COLLANA STORICA DELLA BANCA D'ITALIA

I CONTI ECONOMICI DELL'ITALIA

3° IL VALORE AGGIUNTO PER GLI ANNI 1891, 1938, 1951

Iacobus Lucuery Fac. Pontae

	1891	1938	1951
1	1	6	3
2	2	1	4
3	3	8	9
4	4	2	1
5	5	3	5
6	6	3	6
7	7	4	7
8	8	4	8
9	9	5	9

Scritti di:

Giovanni Federico

Stefano Fenoaltea - Carlo Bardini

Vera Zamagni - Patrizia Battilani

A cura di Guido M. Rey

EDITORI LATERZA

CSBI – STATISTICS SERIES, I.3^{oo}

The Economic Accounts of Italy. The Value Added for 1891, 1938, 1951
edited by Guido M. Rey

CONTENTS

<i>Introduction</i> by Guido M. Rey	VII
 An Estimate of the Value Added of Italian Agriculture by <i>Giovanni Federico</i>	 3
 1. General Introduction	 5
2. The Estimate for 1891	20
3. The Estimate for 1938	54
4. The Estimate for 1951	77

The Value Added of Industry
by Stefano Fenoaltea and Carlo Bardini 113

1. The Results *by Stefano Fenoaltea* 115
2. The Estimates for 1891 *by Stefano Fenoaltea and Carlo Bardini* 122
3. The Estimates for 1938 *by Stefano Fenoaltea and Carlo Bardini* 161
4. The Estimates for 1951 *by Stefano Fenoaltea and Carlo Bardini* 210
5. Changes in Estimates for 1911 *by Stefano Fenoaltea* 235

Estimate of the Value Added of Services
by Vera Zamagni and Patrizia Battilani 239

- Introduction. General Methodological Notes and Overall Results 241
- First Part. 1891 251
- Second Part. 1938 276
- Third Part. 1951 321

COLLANA STORICA DELLA BANCA D'ITALIA - STATISTICHE

I BILANCI DEGLI ISTITUTI DI EMISSIONE 1894-1990

a cura del Servizio Ragioneria della Banca d'Italia

EDITORI LATERZA

CSBI – STATISTICS SERIES, II

The Balance Sheet Accounts of Banks of Issue 1894-1990

edited by Massimiliano Caron and Luciano Di Cosmo

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Premise</i> by Luigi Giannoccoli	IX
<i>Abbreviations</i>	XIII
Methodological Notes	1
1. Goal of this Work	1
2. Differences from the Statistics on the Balance Sheet Accounts of the Banks of Issue previously Published	3
3. Data Sources	5
3.1. Origins of Accounting Sources, p. 6 - 3.2. Extracontabile (Extra Budget?) Sources, p. 8	
4. Criteria for Reconstruction of the Time Series	10
4.1. The Financial Situation, p. 10 - 4.2. The «Sectorized» and the «Consolidated» as Interpretative Schemes in the Monetary Analysis, p. 13 - 4.3. Sectorization Criteria, p. 16 - 4.4. Concluding Remarks, p. 19	

Explanatory Notes to the Main Items in the Financial Statements	21
Explanatory Notes of the “Banca d’Italia”	25
Explanatory Notes of the “Banchi Meridionali”	153
Banco di Napoli, p. 155 - Banco di Sicilia, p. 189	
Explanatory Notes of the “Istituto Nazionale per i Cambi con l’Estero” (INCE) and of the “Ufficio Italiano dei Cambi” (UIC)	207
Istituto Nazionale per i Cambi con l’Estero, p. 209 - Ufficio Italiano dei Cambi, p. 263	
Statistical Tables	291
Table 1 Balance Sheet of the Banks of Issue	293
1.1 Banca d’Italia (1894-1990), p. 294	
1.2 Banca Romana in Liquidazione (1894 -1912), p. 430	
1.3 Banco di Napoli (1894 -1926), p. 436	
1.4 Banco di Sicilia (1894 -1926), p. 454	
Table 2 Sectoral Situation of the Banks of Issue	473
2.1 Banca d’Italia (1894 -1990), p. 474	
2.2 Banca Romana in Liquidazione (1894 -1912), p. 610	
2.3 Banco di Napoli (1894 -1926), p. 616	
2.4 Banco di Sicilia (1894 -1926), p. 634	
Table 3 Sectoral Situation of the “Istituto Nazionale per i Cambi con l’Estero” (INCE) and of the “Ufficio Italiano dei Cambi” (UIC)	653
3.1 INCE (1918 -1945), p. 654	
3.2 UIC (1946 -1990), p. 670	
Table 4 Consolidated Situation of the Banks of Issue, of the “Istituto Nazionale per i Cambi con l’Estero” (INCE) and of the “Ufficio Italiano dei Cambi” (UIC)	743
<i>Bibliography</i>	795
<i>Index of the Budget Items</i>	799

COLLANA STORICA DELLA BANCA D'ITALIA - STATISTICHE

I BILANCI DELLE AZIENDE DI CREDITO 1890 - 1936

Ufficio Ricerche Storiche della Banca d'Italia

EDITORI LATERZA

CSBI – STATISTICS SERIES, III

Balance Account Sheets of Credit Institutions 1890-1936

edited by Franco Cotula, Tullio Raganelli, Valeria Sannucci, Stefania Alieri and Elio Cerrito

CONTENTS

<i>Presentation</i> by Antonio Fazio	V
<i>Abbreviations</i>	VII
 Introduction by <i>Franco Cotula and Tullio Raganelli</i>	 3
 Banks in the Italian Financial System. Monetary and Credit Aggregates. Concentration and Economic Balance Sheet Accounts of Banks by <i>Franco Cotula and Paolo Garofalo</i>	 57

Sources <i>edited by Elio Cerrito</i>	153
Data Construction <i>edited by Valeria Sannucci</i>	175
The Reconstruction of the Banking Population <i>edited by Elio Cerrito</i>	191
The Estimation Procedures for the Reconstruction of the Cooperative Banks' Annual Accounts (1890-1926) <i>by Ornello Vitali</i>	209
The Estimate of Cooperative Banks' Annual Accounts in 1911, 1912 e 1913 <i>by Tullio Raganelli</i>	245
Elements of the Legislation on the Banks' Legal Categories from 1890 to 1936 <i>by Virginia Germanò</i>	255
Elements for a Sectorization of Banks' Annual Accounts <i>by Stefania Alieri and Elio Cerrito</i>	301

Statistics Tables

<i>Part I</i>	Banks' Analytic Annual Accounts by Legal Category, 1890-1936	343
<i>Part II</i>	Original Balance Sheet Items from the Primary Sources and Reconciliation with the Standardized Ones	573
<i>Part III</i>	Banks' Annual Accounts on the Basis of a Standard Layout, 1890-1936	635

<i>Part IV</i> Main Items of Banks' Annual Accounts. Historical Series, 1890-1936	735
<i>Part V</i> Banks' Lending and Deposit Rates, 1890-1936	777
Content of Compact Disc	813
Italian-English Glossary of the Main Items of Banks' Accounts	833

COLLANA STORICA DELLA BANCA D'ITALIA

IL COMMERCIO ESTERO ITALIANO

1862-1950

G. FEDERICO S. NATOLI G. TATTARA M. VASTA

EDITORI LATERZA

CSBI – STATISTICS SERIES, IV

Italy's Foreign Trade 1862-1950

by Giovanni Federico, Sandra Natoli, Giuseppe Tattara and Michelangelo Vasta

CONTENTS

<i>Presentation</i>	v
1. The Italian Foreign Trade from the Country's Unification to 1939 <i>edited by Giovanni Federico, Giuseppe Tattara and Michelangelo Vasta</i>	3
1.1. Introduction, p. 3 - 1.2. The Determinants Causes of Trade Flows, p. 4 - 1.3. The Structure of Italian Foreign Trade in the Long Run, p. 13 - 1.4. Destination and Origin of Italian Trade Flows, p. 31 - 1.5 Conclusions, p. 48	
2. Sources and Processing Methods, 1862-1939 <i>edited by Giovanni Federico, Giuseppe Tattara and Michelangelo Vasta</i>	51
2.1. Introduction, p. 51 - 2.2. Statistics of Italian Foreign Trade: General Characters and International Comparisons, p. 52 - 2.3. The Reliability of Italian Trade Statistics, p. 61 - 2.4. The Database: General Principles of Detection and Differences with the Existing Series, p. 67 - 2.5. First elaborations, p. 73	
3. Sources and Processing Methods, 1940-1950 <i>edited by Sandra Natoli</i>	77
3.1. Introduction, p. 77 - 3.2. War Period, p. 78 - 3.3. Years 1946-1950, p. 79 - 3.4. Sources, p. 80	
4. The Statistical Series, 1862-1950 <i>edited by Giovanni Federico, Sandra Natoli, Giuseppe Tattara and Michelangelo Vasta</i>	83
<i>References</i>	255
<i>Summary. Italy's Foreign Trade 1862-1950</i>	261

COLLANA STORICA DELLA BANCA D'ITALIA
STATISTICHE

**IL PIL
PER LA STORIA
D'ITALIA**

ISTRUZIONI PER L'USO

ALBERTO BAFFIGI

PREFAZIONI DI
GIORGIO ALLEVA
IGNAZIO VISCO

Marsilio

CSBI – STATISTICS SERIES, V

GDP for Italy's History. A User's Manual

by Alberto Baffigi

CONTENTS

Preface <i>by Giorgio Alleva</i>	v
Preface <i>by Ignazio Visco</i>	ix
1. Introduction. National Accounting for History Acknowledgments, p. 18	3
2. The New Series: An Overview 1. A Brief Outline (1861-2013), p. 21 - 2. 1861-1913: The Italian Industrialization, p. 24 - 3. 1911-1951: Two Wars and a Great Depression, p. 35	21
3. The Pitfalls of the Figures 1. Value Added as a Tool for Measuring Economic Growth. The Simplifying Hypotheses, p. 39 - 2. The Approach at Constant Prices: The Logical-conceptual Framework, p. 44 - 3. Usefulness and Limits of Quantity Indices, p. 48 - 4. The Value of Value Added, p. 61 - 5. Elusive Prices, p. 66 - 6. Transmuting, Vanishing or Disappearing Goods, p. 70 - 7. When National Borders Change, p. 72	39

4. From Sources to Data	81
1. Reconstructing the Data, p. 81 - 2. Sources and History of Official Statistics in Italy: Some Basic Topics, p. 86 - 3. Sources for Agricultural Production, p. 94 - 4. Sources for Industrial Production, p. 99 - 5. Sources for the Tertiary Sector, p. 106 - 6. Reference Data for the Reconstruction of the Supply and Use Table, p. 110	
5. From Data to «Supply and Use Table» (with Alessandro Brunetti)	115
1. International Conventions and Methodological Choices, p. 115 - 2. Estimates on the Supply Side, p. 125 - 2.1. Estimation Strategies, p. 125 - 2.2. Methods and Sources, p. 132 - 3. Estimates from the Demand Side, p. 136 -3.1. Estimation Strategies, p. 136 - 3.2. The Method at Current Prices, p. 138 - 3.3. The Method at Constant Prices, p. 140 - 3.4. Estimates at Current Prices of Demand Components and their Deflators: Sources and Methods, p. 141	
6. Conclusions	147
References	155
Statistical Appendix	177
Abbreviations and Acronyms	215
Summary	217
INDEXES	
Index	221
Contents	225

COLLANA STORICA DELLA BANCA D'ITALIA - CONTRIBUTI

**RICERCHE PER LA STORIA
DELLA BANCA D'ITALIA**

volume I

**Rapporti monetari e finanziari
internazionali 1860-1914**

**Le banche di emissione in Italia
fino all'inizio del Novecento**

**Statistiche storiche:
il cambio della lira 1861-1979**

**Elementi di normativa
sulle banche di emissione 1859-1918**

EDITORI LATERZA

CSBI – ANALYSIS SERIES, I

International Monetary and Financial Relations 1860-1914
Banks of Issue in Italy until the Beginning of the Twentieth Century
Historical Statistics: The Exchange Rate of the Lira 1861-1979
Elements of Legislation on Issuing Banks 1859-1918

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	v
<i>Introduction</i> by Franco Cotula	vii
<i>Abbreviations</i>	xv
 <i>First Part</i> – International Monetary and Financial Relations 1860-1914	 1
 Italy and the International Monetary System from the Sixties to the Nineties of the Last Century by Massimo Roccas	 3
 German Banks and Italian Economic Development (1883- 1914) by Peter Hertner	 69

<i>Second Part – Banks of Issue in Italy until the Beginning of the Twentieth Century</i>	103
Banks of Issue in Italy from 1860 to 1892 <i>by Sergio Cardarelli</i>	105
Multiplicity of Issuing Banks: Economic Reasons and Effects on the Effectiveness of Monetary Control (1860-1890) <i>by Valeria Sannucci</i>	181
The Organization and Operations of the “Banca Nazionale nel Regno d’Italia” <i>by Ercole Tuccimei</i>	219
Between Competition and Collaboration: Considerations on the Nature of the Relationship between «Central Bank» and the Banking System in the Italian Experience (1844-1918) <i>by Alfredo Gigliobianco</i>	295
<i>Third Part – Historical Statistics</i>	339
The Nominal and “Real” Exchange Rates of Italy from the Country’s Unification to the European Monetary System (1861-1979) <i>by Pierluigi Ciocca and Adalberto Ulizzi</i>	341
<i>Regulatory Appendix</i> Essential Features of the Legislation on the Main Operations of Banks of Issue in Italy (1859-1918) <i>edited by Ufficio Ricerche Storiche</i>	371

COLLANA STORICA DELLA BANCA D'ITALIA-CONTRIBUTI

RICERCHE PER LA STORIA DELLA BANCA D'ITALIA

volume II

**Problemi di finanza pubblica
tra le due guerre. 1919-1939**

Scritti di:

Alberto Baccini Domenicantonio Fausto
Giuseppe Felicetti Andrea Ripa di Meana
Giancarlo Salvemini Vera Zamagni

EDITORI LATERZA

CSBI – ANALYSIS SERIES, II

Issues of Public Finance between the Two Wars 1919-1939
edited by Franco Cotula

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Introduction</i> by Franco Cotula	IX
Fiscal Policy from the First World War to the Fascist Regime by <i>Domenicantonio Fausto</i>	3
Public Finance and Debt between the Two World Wars: State Sector Funding by <i>Giancarlo Salvemini</i> and <i>Vera Zamagni</i>	139
Debt Consolidation and Mussolini's Stabilization by <i>Andrea Ripa di Meana</i>	285
Issues of Government Securities in the Period 1919-39 by <i>Giuseppe Felicetti</i>	333

COLLANA STORICA DELLA BANCA D'ITALIA-CONTRIBUTI

RICERCHE PER LA STORIA DELLA BANCA D'ITALIA

volume III

**Finanza internazionale,
vincolo esterno e cambi. 1919-1939**

Scritti di:

Pier Francesco Asso Andrea Santorelli
Marina Storaci Giuseppe Tattara

EDITORI LATERZA

CSBI – ANALYSIS SERIES, III

International Finance, External Constraint and Exchange Rates 1919-1939

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
<i>Introduction</i> by Gabriella Raitano	IX
<i>Abbreviations</i>	2
 Italy and International Loans, 1919-1931. The Action of the Bank of Italy from the “battaglia della lira” to Power Politics by <i>Pier Francesco Asso</i>	3
 The Methods of Intervention in the Foreign Exchange Market in the Mid-1920s by <i>Andrea Santorelli</i>	343
 The Persistence of Italy’s Foreign Account Imbalance in the 1930s by <i>Giuseppe Tattara</i>	367
 Italy and the “Blocco dell’Oro” (Gold Block) 1933-1935 by <i>Marina Storaci</i>	441

COLLANA STORICA DELLA BANCA D'ITALIA-CONTRIBUTI

RICERCHE PER LA STORIA DELLA BANCA D'ITALIA

volume IV

**L'organizzazione
della Banca d'Italia. 1893-1947**

**La Banca d'Italia
e la tesoreria dello Stato**

Scritti di:

Alberto M. Contessa Angelo De Mattia
Pasquale Ferro Giuseppe Mulone Ercole Tuccimei

EDITORI LATERZA

CSBI – ANALYSIS SERIES, IV

The Organization of the Bank of Italy 1893-1947

The Bank of Italy and the Treasury

CONTENTS

<i>Presentation</i> by Carlo A. Ciampi	VII
 The Evolution of the Tasks and Organization of the Bank of Italy 1893-1947 <i>by Alberto M. Contessa and Angelo De Mattia</i>	 3
First Part 1893-1922	6
Second Part 1923-1947	88
 The Bank of Italy during the Commissioner Regime (1943-1945) <i>by Ercole Tuccimei</i>	 229
 The Bank of Italy and the State Treasury Service <i>by Pasquale Ferro and Giuseppe Mulone</i>	 281

COLLANA STORICA DELLA BANCA D'ITALIA-CONTRIBUTI

RICERCHE PER LA STORIA DELLA BANCA D'ITALIA

volume V

**Il mercato del credito e la Borsa
I sistemi di compensazione**

**Statistiche storiche
Salari industriali e occupazione**

Scritti di:

Stefano Baia Curioni Rita Brizi Giovanni Ferri
Paolo Garofalo Cosma O. Gelsomino
Sandra Petricola Vera Zamagni

EDITORI LATERZA

CSBI – ANALYSIS SERIES, V

The Credit Market and the Stock Exchange

Clearing Systems

Historical Statistics: Industrial Wages and Employment

CONTENTS

Presentation by Carlo A. Ciampi VII

Introduction by Cosma O. Gelsomino IX

First Part – The Credit Market and the Stock Exchange

From Issuing Bank to Bank of Banks: The Credit
Operations of the Bank of Italy between the Two
World Wars *by Cosma O. Gelsomino* 5

The Financial Crisis in the Great Depression in Italy
by Giovanni Ferri and Paolo Garofalo 97

Institutional Evolution of the Stock Exchange in Italy
from 1918 to the Eve of the 1936 Banking Law
by Stefano Baia Curioni 153

Second Part – Clearing Systems

Clearing Houses from the Origins to the Fifties <i>by Rita Brizi and Sandra Petricola</i>	209
--	-----

I. The Italian Way to Clearing. The Historical Evolution of the Clearing Houses	209
--	-----

II. The Legal and Institutional Evolution of the Clearing Houses	259
---	-----

The “Riscontrata” <i>by Sandra Petricola</i>	307
--	-----

Third Part – Historical Statistics

A Reconstruction of the Monthly Evolution of Industrial Wages and Employment 1919-1939 <i>by Vera Zamagni</i>	349
---	-----

COLLANA STORICA DELLA BANCA D'ITALIA-CONTRIBUTI

RICERCHE PER LA STORIA DELLA BANCA D'ITALIA

volume VI

**La bilancia dei pagamenti italiana
1914-1931**

**I provvedimenti sui cambi in Italia
1919-1936**

**Istituzioni e società in Italia
1936-1948**

**La Banca d'Inghilterra
1694-1913**

Scritti di:

Gian Carlo Falco, Giorgio Fodor
Alberto Monticone, Gabriella Raitano

EDITORI LATERZA

CSBI – ANALYSIS SERIES, VI

The Italian Balance of Payments 1914-1931

The Measures on Exchange Rates in Italy 1919-1936

Institutions and Society in Italy 1936-1948

The Bank of England 1694-1913

CONTENTS

<i>Introduction</i>	v
<i>Abbreviations</i>	2
The Italian Balance of Payments between the First World War and 1931 <i>by Gian Carlo Falco</i>	3
Exchange Rate Measures in Italy 1919-36 <i>by Gabriella Raitano</i>	265
Italy from 1936 to 1948: Institutions and Society <i>by Alberto Monticone</i>	337
Rise and Decline of the Issuing Bank: The Case of the Bank of England 1694-1913 <i>by Giorgio Fodor</i>	363
<i>Heads of Economic Ministries</i>	427
<i>Index of Names</i>	431

COLLANA STORICA DELLA BANCA D'ITALIA

STABILITÀ E SVILUPPO NEGLI ANNI CINQUANTA

1. L'ITALIA NEL CONTESTO INTERNAZIONALE

Scritti di:

Franco Cotula

Juan Carlos Martinez Oliva

Maria Lucia Stefani

Giorgio Fodor

Eugenio Gaiotti

A cura di Franco Cotula

EDITORI LATERZA

CSBI – ANALYSIS SERIES, VII.1

Stability and Development in the Fifties.

Italy in the International Context

edited by Franco Cotula

CONTENTS

<i>Introduction. Regaining Stability. Between Development and External Constraint (1946-1963)</i> <i>by Franco Cotula</i>	3
1. The Initial Conditions	3
1.1. The Economic Consequences of the War, p. 3 - 1.2. Structural Issues and Peculiar Characteristics of the Italian Economy, p. 9 - 1.3. The Choices Made just after the War, p. 12	
2. Changes of the Institutional Order	16
3. Objectives and Tools of the Monetary Policy	18
3.1. Objectives and Limits of Monetary Policy, p. 18 - 3.2. Tools, p. 36 - 3.3. Training and Protection of Savings. Budget Policy, p. 40	
4. Monetary and Foreign Exchange Rate Policy	46
 <i>Italy's Adhesion to the Bretton Woods Agreements</i> <i>by Juan Carlos Martinez Oliva</i>	 75
1. Introduction	75
2. The Preparatory Phase of Accession between Bretton Woods and Savannah	77
3. Admission of Italy	86
4. Quota Assigned to Italy	94
5. Assignment of Italy in the «Executive Board» of IMF	99
<i>References</i>	108

From the Marshall Plan to the European Payments Union. The Origins of the European Economic Integration by <i>Juan Carlos Martinez Oliva and Maria Lucia Stefani</i>	111
1. Introduction	111
2. The International Economic Relations of Italy in the Aftermath of the War	116
2.1. Institutional Reforms Concerning the International Economy, p. 116 - 2.2. The Restoration of International Trade and Currency System, p. 118 - 2.3. American Aid to Italy from the End of the War to the Beginning of the Marshall Plan, p. 123 - 2.4. Italy's Trade Surplus against the Sterling Area, p. 128	
3. At the Origins of European Cooperation: American Foreign Policy and the Marshall Plan	133
3.1. The Economic Situation in Europe on the Eve of the Marshall Plan, p. 133 - 3.2. Breakthrough in the European Politics of the United States. From the Truman Doctrine to Marshall's Speech, p. 137	
4. From the Conference of the Sixteen to the Convention for the European Economic Cooperation	144
4.1. The Response of Western Europe to Marshall's Invitation: The Conference of the Sixteen of 12 July 1947, p. 144 - 4.2. The Crisis of the Pound Sterling and its Consequences for Italy, p. 152 - 4.3. The Conclusion of the Report of the Committee for European Cooperation and American Initiatives, p. 157 - 4.4. Second Conference of the Sixteen and Western Alliance, p. 162	
5. The Evolution of American Aid to Europe since 1948 to 1958	167
5.1. Constitution of the ECA, p. 167 - 5.2. The Convention for European Economic Cooperation and the Creation of OECE, p. 170 - 5.3. The Functioning of ECA p. 172 - 5.4. The Relations between ECA and Italy and Use of the Lira Fund, p. 181 - 5.5. Cessation of ECA and Military Helps, p. 198	
6. Towards Trade Multilateralism: Intra-European Payment Agreements	203
6.1. The Multilateral Monetary Compensation Agreement, p. 203 - 6.2. The First Payment Agreement and Compensation	

between European Countries, p. 208 - 6.3. Modest Results of the First Agreement and Proposals for Improvement, p. 214 - 6.4. Second Agreement for Payments and Compensation between European Countries, p. 217	
7. The Initial Phases of Trade Liberalization: 1949-51	221
7.1. Hoffman's «Integration Speech», p. 221 - 7.2. The 50 Percent Quest, p. 228 - 7.3. The Results of the First Phase. Towards the 60 Percent Target, p. 233 - 7.4. The Code of Liberation, p. 236 - 7.5. The Transition to the 75 Percent Phase, p. 239 - 7.6. The Common List, p. 242	
8. Projects for the Establishment of a European Payment Union	243
8.1. From the Bissel Plan to the Project of the Ansiaux Subcommittee, p. 243 - 8.2. The British Opposition, p. 251 - 8.3. Conclusion of the Negotiations, p. 260	
9. The Agreement on the Establishment of the European Payments Union	264
9.1. Rules and Mechanisms of the Agreement, p. 264 - 9.2. Effects of the Signing of UEP Agreement on the Liberalization Process, p. 271 - 9.3. The Safeguard Clauses, p. 274 - 9.4. Derogations from the Principles of IMF and GATT, p. 276	
10. Start of UEP: 1950-52	279
10.1. German Crisis, p. 279 - 10.2. Changes at the End of the First Financial Year, p. 291 - 10.3. Difficulties of France and the United Kingdom, p. 293 - 10.4. Italy Accelerates Liberalization, p. 298 - 10.5. General Examination and Renewal of the Agreement, p. 314	
11. The Years of Reforms: 1953-55	319
11.1. First Discussions on the Future of the Union, p. 319 - 11.2. The Debate on the Convertibility and Renewal of the Union - 11.3. The London Conference for the Restoration of Convertibility, p. 331 - 11.4. Progress in Liberalization. The Phase of 90 Percent, p. 335 - 11.5. The 1955 Reforms. The European Monetary Agreement, p. 340	
12. The Final Years of UEP: 1956-58	351
12.1. The Widening of the Structural Imbalances, p. 351 - 12.2. Crisis of France and Difficulties in the United Kingdom, p. 354 - 12.3. Last Renewal and Following Liquidation of the Union, p. 362	

<i>Appendices</i>	373
<i>References</i>	393
 International Loans to Italy in 1964 <i>by Giorgio Fodor</i>	 401
1. Introduction, p. 401 - 2. The Balance of Payments Crisis and Carli's Strategy, p. 402 - 3. Negotiations in Washington, p. 405 - 4. Negotiations with European Central Banks p. 407 - 5. European Reactions, p. 411 - 6. The Difficulties of Germany, p. 413 - 7. Swaps or Loans?, p. 416 - 8. The Swiss Loan, p. 426 - 9. Balance of Payments Reorganization, p. 429 - 10. The Restoration of Gold Reserves, p. 431 - 11. An Attempt of Reconstruction of the Events, p. 433 - 12. Conclusions, p. 437	
 The Stabilization of 1947: «Psychological Effects» and Money Demand <i>by Eugenio Gaiotti</i>	 441
1. The Stabilization of 1947	443
1.1. The Main Facts, p. 443 - 1.2. The Extent and Objectives of the Maneuver: Was it a «Cold Shower»? , p. 449- 1.3. The «Psychological» Effects, p. 457 – 1.4. Indicators of Expectations, p. 460	
2. Money Demand and Lucas Critique	463
3. Conclusions	473
<i>Appendix I</i>	475
<i>Appendix II</i>	481
<i>References</i>	484
 <i>Chronology 1945-1960</i>	 487
 <i>Ministers in Charge of Economic Departments (1945-1963)</i>	 508
 <i>Abbreviations</i>	 511

COLLANA STORICA DELLA BANCA D'ITALIA

STABILITÀ E SVILUPPO NEGLI ANNI CINQUANTA

2. PROBLEMI STRUTTURALI E POLITICHE ECONOMICHE

Scritti di:

Antonio Fazio, Guido M. Rey
Pier Francesco Asso, Antonello Biagioli
Claudio Picozza, Cosma O. Gelsomino
Giorgio Fodor, Salvatore Cafiero
Domenicantonio Fausto

A cura di Franco Cotula

EDITORI LATERZA

CSBI – ANALYSIS SERIES, VII.2

Stability and Development in the Fifties.

Structural Problems and Economic Policies

edited by Franco Cotula

CONTENTS

Presentation <i>by Franco Cotula</i>	v
<i>Abbreviations</i>	2
Donato Menichella. Stability and Development of the Italian Economy (1946-1960) <i>by Antonio Fazio</i>	5
The Italian Economy in the Years of Menichella <i>by Guido M. Rey</i>	9
1. Introduction, p. 9 - 2. The Years of Reconstruction, p. 16 - 3. The Years of Economic Development, p. 23 - 4. Lesson from the Past, p. 49 - 5. Conclusions, p. 53 - <i>Appendix</i> , p. 54 - <i>References</i> , p. 57	
Comments on the G.M. Rey Report <i>by Paolo Sylos Labini</i>	59

<p>Currency Regulation, Exchange Rate Policy and Reserve Management (1945-1960) <i>by Pier Francesco Asso, Antonello Biagioli and Claudio Picozza</i></p> <p>1. Introduction, p. 63 - 2. Currency Regulation from 1945 to 1960, p. 66 - 3. Foreign Exchange Policy, p. 84 - 3.1. Strategies and Objectives of Currency Policy in the Early Post-War Years, p. 84 - 3.2. The First Currency Measures: The International Price Adjustment Fund and the 50% Currency Accounting System (January-March 1946), p. 91 - 3.3. Currency Policy and National Sovereignty: Comparison with the International Monetary Fund (1947-48), p. 110 - 3.4. The Determination and Defense of the Lira-Dollar Exchange Rate (November 1947-September 1949), p. 127 - 3.5. The Pound Sterling Issue and the Cross Rate Dynamics (March 1947-September 1949), p. 133 - 4. The Reserve Management, p. 152 - 4.1. Introduction, p. 152 - 4.2. Reserve Management: Methodological Issues and Quantitative Aspects, p. 154 - 4.3. Donato Menichella and «the Battle for the Defense of Reserves», p. 179 - 4.4. The «Philosophy» of Menichella on Reserves and the «Vision» towards the Convertibility of the Lira, p. 193 - Appendix, p. 199 - <i>Documentary Appendix</i>, p. 219</p>	63
<p>Comment on the Report by P.F. Asso, A. Biagioli and C. Picozza <i>by Franco Tutino</i></p>	251
<p>Money and Development in the Post-War Period. Italian Monetary Policy in the Fifties (1946-1964) <i>by Cosma O. Gelsomino</i></p> <p>1. Introduction, p. 259 - 2. Inflation and Stabilization in the Post-War Period, p. 261 - 2.1. The Post-War Era Situation, p. 262 - 2.2. The Inflation Upswing, p. 266 - 2.3. Price Stabilization, p. 272 - 2.4. Foreign Exchange Policy, p. 276 - 2.5. Inflation, Monetary Reform, Development. Elements for an International Comparison, p. 283 - 3. Monetary Policy in the Fifties, p. 289 - 3.1. The Vision of Menichella, p. 289 - 3.2. Methods and Instruments of Monetary Policy, p. 316 - 3.3. The Monetary Situation, p. 328 - 4. The Early Sixties, p. 350 - 4.1. The Crisis of 1963-64, p. 350 - 4.2. From the Miracle to the Crisis, p. 352 - 4.3. Monetary Policy, p. 358 - 4.4. Changes in the Monetary Action between Menichella and Carli, p. 366 - 4.5. Monetary Policy and Financial System, p. 368 - 5. Conclusions, p. 372 - Appendix, p. 379 - <i>References</i>, p. 392</p>	259
<p>Comment on the Report by C.O. Gelsomino <i>by Augusto Graziani</i></p>	397

<p>The Alternating Events of Monetary Policy in the Fifties: An International Comparison <i>by Giorgio Fodor</i></p> <p>1. Introduction, p. 403 - 2. The Evolution of Monetary Policy in the Fifties, p. 406 - 2.1. The Attitude towards Post-War Monetary Policy, p. 406 - 2.2. Hopes and Disappointments, p. 412 - 2.3. The Rebirth of Monetary Policy, p. 418 - 3. Monetary Control Tools in Three Countries, p. 422 - 3.1. United States, p. 422 - 3.2. West Germany, p. 435 - 3.3. France, p. 448 - 4. Conclusions, p. 454</p>	403
<p>Comments on the G. Fodor Report <i>by Marcello de Cecco</i></p>	459
<p>Menichella “<i>meridionalista</i>” (a Southern Question Scholar) <i>by Salvatore Cafiero</i></p> <p>1. A Southern Question Scholar at the IRI and the Foundation of SVIMEZ, p. 465 - 2. From the Negotiations with BIRS to the Idea of an Extraordinary Program for the South, p. 475 - 3. The Law Establishing the “Cassa per il Mezzogiorno”, p. 487 - 4. The Activity of the “Cassa” in the Fifties, p. 502 - <i>Documentary Appendix</i>, p. 513</p>	465
<p>Public Intervention in Italy (1946-1964) <i>by Domenicantonio Fausto</i></p> <p>1. Premise, p. 541 - 2. Financial Policy, p. 547 - 3. Government Programs, p. 557 - 4. Attempts to Reform the Tax System, p. 573 - 5. The Policies towards Southern Italy, p. 584 - 6. The Role of the State as an Entrepreneur, p. 597 - 7. Experiences in Economic Planning, p. 615 - 8. Notable Figures of the Chosen Path, p. 625 - 9. Conclusions, p. 646</p>	541
<p>Comments on the S. Cafiero and D. Fausto Reports <i>by Antonio Pedone</i></p>	653
<p>The Fifties. Real, Monetary and Credit Statistics <i>by Paolo Garofalo and Daniela Colonna</i></p>	659

COLLANA STORICA DELLA BANCA D'ITALIA

STABILITÀ E SVILUPPO NEGLI ANNI CINQUANTA

3. POLITICA BANCARIA E STRUTTURA DEL SISTEMA FINANZIARIO

Scritti di:

Giorgio Albareto, Maurizio Trapanese
Alfredo Gigliobianco, Giandomenico Piluso, Gianni Toniolo
Pier Francesco Asso, Gabriella Raitano, Paolo Croce
Federico Barbiellini Amidei, Claudio Impenna

A cura di Franco Cotula

EDITORI LATERZA

CSBI – ANALYSIS SERIES, VII.3

Stability and Development in the Fifties.

Banking Policy and Structure of the Financial System

edited by Franco Cotula

CONTENTS

Introduction *by Franco Cotula*

v

Banking Policy in the 1950s *by Giorgio Albareto and Maurizio Trapanese*

3

1. Introduction, p. 3 - 2. The Institutional Order of the Italian Banking System after WWII, p. 5 - 3. Banking System and the Financing of the Real Economy: The Bank of Italy Approach, p. 10 - 3.1. Banking Policy and Brokerage Model, p. 10 - 3.2. The Menichella «Localism», p. 20 - 3.3. Issues Connected to «Localism», p. 24 - 3.4. The Role of the Main Banks, p. 33 - 4. Controls on Entry and Evolution of the Structure of the Credit System, p. 39 - 4.1. Controls on Entry into the Credit System: Regulatory Structure and Evolution of the Criteria, p. 39 - 4.2. Authorization Policy and Evolution of the Structural Structure of the System, p. 45 - 5. Local Banks and Small and Medium-Sized Enterprises, p. 58 - 5.1. Adequacy of the System and the Operation of Local Banks, p. 60 - 5.2. Local Banks and the Birth of Small Businesses, p. 66 - 6. Preventive Control Tools to Protect Stability, p. 70 - 6.1. Regulatory Framework and Protection of Stability, p. 70 - 6.2. Primary Rules and Role of Assets: From Banking Law of 1926 to that of 1936, p. 72 - 6.3. The Assets of the Banks in the 1950s: A Statistical Reconstruction, p. 75 - 6.4. The Relationship Between Assets and Deposits and the Establishment of the New Mandatory Reserve Regime, p. 79 - 6.5. The Limit of Credit, p. 88 - 6.6. The Inspection Function, p. 93 - 7. Banks Crisis Management, 98 - 7.1. The Peculiarity of the 1950s, p. 98 - 7.2. Bank

Crisis Resolution Tools, p. 100 - 7.3. Concentration Operations, p. 102 - 7.4. Extra-ordinary Administrations, p. 106 - 7.5. The Administrative Forced Liquidations, p. 110 - 7.6. The Transformations of the Legal Form, p. 118 - 8. Credit Companies and Operational Efficiency, p. 120 - 8.1. Income Statement and Cost Structure, p. 121 - 8.2. Personnel Costs, p. 126 - 8.3. The Bank as «Service» and the Moral Suasion of Menichella, p. 130 - 9. *Conclusions*, p. 131 - *Appendix I* The Statutory Changes, p. 134 - *Appendix II* Local Banks and Small and Medium-Sized Enterprises: Territorial Profiles, p. 139 - *References*, p. 161

Banking Policy in the Fifties. Comment *by Francesco Cesarini* 167

Competition and Banking Policy *by Giorgio Albareto* 171

1. Introduction, p. 171 - 2. The Debate on Competition in the Economic Field during the 1950s, p. 172 - 2.1. The Debate in the Constituent Office and the Different Cultures that Inspire the Fight against Monopolies, p. 172 - 2.2. Antitrust Policies, p. 177 - 2.3. Protection of Competition and the Credit System, p. 182 - 3. Competitive Economic System and Banking Policy: Menichella's Approach, p. 185 - 4. System Structure and Behavior of Banks in the Determination of Interest Rates, p. 195 - 4.1. System Set-Up and Competitive Dynamics, p. 195 - 4.2. The Behavior of Banks in Determining Interest Rates, p. 197 - 4.3. Internal Relations within the Banking System, p. 206 - 5. *Conclusions*, p. 211 - *References*, p. 213

Competition and Banking Policy.
Comment by Giovanni Battista Pittaluga 219

The Bank-Business Relationship in Italy in the Fifties
by Alfredo, Gigliobianco, Giandomenico Piluso
and Gianni Toniolo 225

1. Introduction, p. 225 - 2. The Legacy of the Thirties, p. 228 - 3. Banks and Business Financing: An Overview, p. 233 - 3.1. The Sources, p. 233 - 3.2. The Credit Market, p. 235 - 3.3. The Criteria Used for providing Credit, p. 243 - 3.4. What Have the Banks Financed?, p. 254 - 3.5. Services Offered by Banks, p. 256 - 4. The Big Banks, p. 263 - 4.1. The Sources, p. 263 - 4.2. The New Character of the Banks and the Distinction between Short and Long-Term Credit, p. 265 - 4.3. The Activity of «Investment Banking», p. 272 - 4.4. Sectoral Diversification of Uses, p. 274 - 4.5. Interest in Small and Medium-Sized Enterprises, p. 275 - 4.6. Plurality and Competition, p. 278 - 4.7. Customer Assessment and Information Quality, p. 281 - 5. *Conclusions*, p. 287 - *Appendix I*, p. 291 - *Appendix II* Criteria for providing Credit: Data Relating to Individual Banks, p. 297 - *References*, p. 300

The Bank-Business Relationship in Italy in the Fifties.

Comment by Giangiacomo Nardozzi

303

Trasformation and Development of Real Estate Mortgage-lending Institutions in the Years of the Governorship Menichella *by Pier Francesco Asso and Gabriella Raitano*

309

Part One. The Institutional Transformation of "Credito Mobiliare", p. 309

1. Introduction, p. 309 - 1.1. The Origins of "Credito Mobiliare": The Success of the Beneduce Institutes and Menichella's Point of View, p. 309 - 1.2. The Inadequacy of the Institutional Apparatus, p. 315 - 1.3. The Radical Transformation of "Credito Mobiliare", p. 317 - 2. Problems of Definition of the Juridical and Institutional Framework: The Einaudi-Menichella Line, p. 321 - 2.1. Changes in the Credit Model, p. 321 - 2.2. The Beginning of State Aids. The Worry of the State of Emergency, p. 324 - 2.3. The Effects on the System: The Birth of Special Sections and the Supervisory Needs, p. 331 - 2.4. The «Review» of the Banking Law, p. 338 - 3. The "Consorzio per Sovvenzioni su Valori Industriali", p. 343 - 3.1. The Consorzio in the Post-War Emergency, p. 343 - 3.2. The Revival of Ordinary Activities, p. 347 - 3.3. Attention Towards Medium and Small Businesses, p. 350 - 3.4. The 1947. From the «Politics of Recollection» to the Ceasing of Activity, p. 353 - 4. The Constitution of Mediobanca, p. 359 - 5. The Entry of Efi on the "Scena dei Mobiliari", p. 373 - 6. The Establishment of the Centrobanca and the Reaction of the Supervision, p. 381 - 7. Public Funds and Facilities: The Problem of Equal Treatment in the Exercise of Credito Mobiliare, p. 389 - 8. The Exercise of Control Takes Shape: The Resolution of the CICR of October 21, 1949, p. 397 - 8.1. The Search for a Supervisory Policy Towards "Nuovi Enti Mobiliari", p. 397 - 8.2. Strengthening of Controls on the Operations of "Istituti Mobiliari" in the Form of a S.p.A., p. 398 - 8.3. The «Uniform» Discipline Remains Unfinished, p. 402 - 9. The Establishment of Regional Agencies for the Financing of Small and Medium-Sized Enterprises: Medium Term Credits, p. 408 - 9.1. "Confindustria" Spokesperson for Medium and Small Businesses, p. 410 - 9.2. The Distrust of Menichella, p. 412 - 9.3. The Debate Around the Bill, p. 416 - 9.4. Towards a Definitive Structure of the System. «Provisions for the Development of the Economy and Employment Growth» (1950-52), p. 421 - 9.5. The "Mediocredito Centrale" and the Start of the New Business with Foreign Countries, p. 433 - 9.6 Aspects of «Diversity» of the Menichella Line. Extraordinary Intervention and the Reorganization of "Credito Mobiliare" in the South, p. 437

Second Part. Credit to Industry. An Attempt to Reconstruct Some Operational Profiles of the "Istituti di Credito Mobiliare", p. 443

10. The Credit Operations of The "Consorzio per Sovvenzioni su Valori Industriali", p. 445 - 10.1. The Criteria Followed by the "Consorzio" in Loans to PMI (1946-47), p. 449 - 11. Qualitative Control and Operation of "Credito Mobiliare": The First Negotiation with the IBRD - 12. Public Funds, American Aid and Credit to Industry: IMI Special Management, p. 466 - 12.1. An Overview, p. 466 - 12.2. The First Lire Fund for the Financing of the Mechanical Industry, p. 470 - 12.3. A «Dangerous Experiment»: The FIM, p. 480 - 12.4. The Loan of the Export-Importbank, p. 497 - 12.5. The Marshall Plan, p. 506 12.6. Finance from the Sterling Area (FAS), p. 519 - 13. The Case of "Mediocredito Lombardo" and the Role of "Mediocredito Centrale", p. 525 - 13.1. Strengthening Financial Resources, p. 529 - 13.2. Financing and Refinancing, p. 534 - 13.3. The Loosening of Operational Constraints and the Granting of Public Incentives. The Action of the "Comitato di Coordinamento", p. 540 - 14. Qualitative Control and Operation of "Credito Mobiliare": Collection Problems, p. 549 - 14.1. Authorization Policy, p. 549 - 14.2. The Determination of Debt Ratios, p. 553 - 14.3. The Application of the Authorization Criteria. IMI Operations, p. 556 - 14.4. The Battle against the Owners of the Steam, p. 560 - *Appendix*, p. 569 - *References*, p. 584

Banks and non-Banks. Menichella, "Credito Mobiliare" and the Completion of Post-War Banking Reform.

Comment by Paolo Baratta

591

Industrial Credit in the South: The Case of ISVEIMER

by Paolo Croce

601

1. Introduction, p. 601 - 2. The Birth of ISVEIMER, p. 603 - 3. The Prospect for ISVEIMER at the End of the War in Relation to the Action of the "Banco di Napoli", p. 606 - 4. The First Re-Capitalization Project of ISVEIMER, p. 612 - 5. The Constitution of "Cassa per il Mezzogiorno", and the Acceptance of the ISVEIMER Request, p. 616 - 6. The 1951-52 Project: Studies for the Establishment of a New Institute for Southern Italy, p. 618 - 7. The Take-Off of the Operation of ISVEIMER with "Cassa per il Mezzogiorno", p. 620 - 8. The Reform of ISVEIMER of 1953, p. 622 - 9. The Sturzo Law, p. 629 - 10. The Expansion of Resources and the Dynamics of Jobs, p. 631 - 11. The Provisions of 1957: From the Politics of Infrastructures to The Politics of Industrialization, p. 637 - 12. The Revision of the Operational Criteria of ISVEIMER, p. 641 - 13. Transfer of the Guarantee Funds from the "Sezione" to the "Banco", p. 644 - *Documentary Appendix*, p. 653.

The Stock Market and the Business Financing of Companies
in the Fifties by *Federico Barbiellini Amidei*
and *Claudio Impenna*

657

1. Introduction and Main Conclusions, p. 657 - 2. Evolution and Transformations of the Stock Market, p. 663 - 2.1. A Possible Periodization, p. 663 - 2.2. The Presence of the Treasury on the Financial Market: A Summary Framework, p. 685 - 3. Microstructure, Efficiency and Representativeness of the Stock Exchange in the Fifties, p. 689 - 3.1. Empirical Evidence and Characteristics of the Price List and Issues on the Stock Exchange, p. 690 - 3.2. The Requirements for Admission to the Stock Exchange and Fixed Listing Costs, p. 707 - 3.3. Domestic and Foreign Demand for Stocks, p. 711 - 3.4. Equity Returns, Concentrations and Exchange «Turnover», p. 719 - 3.5. Trade Organization and Market Efficiency: The «Tremelloni» Law of 1956, p. 726 - 3.6. The Volatility of Equity Returns, p. 732 - 4. The Effects of Fiscal Regime on the Stock Market and on the Choices of Company Financing, p. 744 - 4.1. The Effects on the Demand and Supply of Shares, p. 745 - 4.2. Equity Denomination and Dividend Taxation, p. 748 - 4.3. The Cost of Business Financing and The Tax Impact, p. 755 - 5. Corporate Finance and Sources of Investment Financing, p. 767 - 5.1. The Evolution of the Financial Structures of Companies in the Fifties and in the International Comparison, p. 767 - 5.2. Corporate Finance, Holding and Stock Market, p. 791 - 5.3. Business Size and Concentration Processes, p. 805 - 6. Failures in Institutional Innovations, p. 808 - 6.1. The Limits of the Institutional and Organizational Structure of the Stock Exchange, p. 808 - 6.2. Intermediaries and Institutional Investors: Lack of Innovation and Structural Weaknesses, p. 827 - 6.3. Legislation and Conflicts of Interest in the Corporate Sphere, p. 833 - 7. Governor Menichella and the Financial Market, p. 839 - 7.1. Menichella's Position in the «Concluding Remarks» and in Other Public Interventions, p. 840 - 7.2. Financial Market and Industrial Financing in the Idea and in the «Practice» of Menichella, p. 843 - 7.3. Direct Action on the Financial Market, p. 851 - *References*, p. 866

The Stock Market and the Financing of Companies in the Fifties.
Comment by *Marco Pagano*

879

Credit Statistics by *Paolo Garofalo* and *Daniela Colonna*

885

Abbreviations

943

COLLANA STORICA DELLA BANCA D'ITALIA

LA BANCA D'ITALIA IN AFRICA

ERCOLE TUCCIMEI

EDITORI LATERZA

CSBI – ANALYSIS SERIES, VIII

The Bank of Italy in Africa

by Ercole Tuccimei

CONTENTS

<i>Main Abbreviations</i>	VII
---------------------------	-----

<i>Presentation by A. Mauri</i>	IX
---------------------------------	----

<i>Introduction</i>	3
---------------------	---

1. Objectives, Scope and Limitations of the Research, p. 3 -
2. Note on sources, p. 10 - 2.1. A Largely Unexplored Topic, p. 10 - 2.2. On the Sources Consulted, p. 11

First Part “Indirect” Colonialism

I	The Debate on the Economic Objectives of Colonial Politics	17
II	Indirect Colonial Administration	25
III	Bank of Italy Activity for the Government Colonial Policy	39

Second Part The Bank of Italy in the Pre-Fascist Colonies

IV	Eritrea: A False Start	57
V	The Conquest of Libya and First Colonial Branches	65

Third Part The Bank of Italy in the Empire

VI	The Bank of Italy in the First-Born Colony	89
VII	The Bank of Italy in Somalia	109
VIII	The Bank of Italy in the Italian Aegean Possession	127
IX	The Monetary Problem in the Pre-Fascist Colonies	139
X	The Conquest of the Empire	155
XI	The Construction of the Empire	163
XII	The Organization of the Credit	171
XIII	The Ethiopian Branches of the Bank of Italy	189
XIV	The Activity of the Bank of Italy Branches in the Italian Empire	203
XV	The Monetary Circulation in Ethiopia	223

Fourth Part The Bank of Italy in the Post-War Period

XVI	Colonial Branches in the Post-War Period	241
XVII	East Africa Branches	255
XVIII	North Africa Branches	271
XIX	The Bank of Italy in the Aegean Possessions	277
XX	The Monetary Situation	281
XXI	The Liquidation of the Colonial Branches	287

Appendices

I.	Statistical Appendix	293
II.	The Rules for the Tripoli's Branch	303
III.	Bank of Italy Operations in the Colonies	307
IV.	The Project of a Colonial Bank	309
V.	Chronology of the Holders of the Ministry of the Colonies, then of the Italian Africa	313

<i>References</i>	315
<i>Chronology</i>	323
<i>Index of Names</i>	343
<i>Index of Institutions and Companies</i>	349
<i>Tables Index</i>	353

COLLANA STORICA DELLA BANCA D'ITALIA

GLI ACCORDI DI BRETTON WOODS

LA COSTRUZIONE DI UN ORDINE MONETARIO INTERNAZIONALE

FILIPPO CESARANO

EDITORI LATERZA

CSBI – ANALYSIS SERIES, IX

*The Bretton Woods Agreements.
Building an International Monetary Order*
by Filippo Cesarano

CONTENTS

<i>Presentation</i> by M. de Cecco	v
Introduction	3
I. The International Monetary System in the Interwar Period	8
1. The International Monetary Equilibrium and the Characteristics of the «Gold Standard», p. 9 - 2. The Monetary Features between the Two Wars, p. 23 - 3. Credibility of the System and the Role of Monetary Theory, p. 43	
II. The Monetary System in Economic Analysis	49
1. Criticisms of Gold Systems and Limits of the «Gold Exchange Standard», p. 51 - 2. The Great Depression and the Overthrowing of the State of the Art, p. 74 - 3. The Transformation of the Monetary System, p. 95	
III. The Monetary Order of Bretton Woods	100
1. The Reform Projects and the Preparation of Negotiations, p. 103 - The Debate on the British and American Proposals, p. 112 - The Bretton Woods Conference, p. 121	
IV. Conclusions	143
<i>References</i>	147
<i>Index of Names</i>	163

COLLANA STORICA DELLA BANCA D'ITALIA

**INNOVAZIONE TECNOLOGICA
E SVILUPPO INDUSTRIALE
NEL SECONDO DOPOGUERRA**

**C. ANTONELLI F. BARBIELLINI AMIDEI R. GIANNETTI
M. GOMELLINI S. PASTORELLI M. PIANTA**

EDITORI LATERZA

CSBI – ANALYSIS SERIES, X

Technological Innovation and Industrial Development Post WWII
by Cristiano Antonelli, Federico Barbiellini Amidei, Renato
Giannetti, Matteo Gomellini, Sabrina Pastorelli and Mario Pianta

CONTENTS

<i>Presentation</i>	v
Technological Innovation and Structural Change in Italian Industry after World War II <i>by Cristiano Antonelli e Federico Barbiellini Amidei</i>	3
1. Introduction, p. 3	
2. The Economics of Innovation: Theoretical Premises and Stylized Facts for an Interpretative Hypothesis, p. 13	
2.1. Efficiency Growth and Total Factor Productivity, p. 14 - 2.2. Growth and Innovation: A Theoretical Puzzle, p. 18 - 2.3. Localized Technological Change and Creative Adoption in Intersectoral Production Chains, p. 24 - 2.4. Growth, Productivity and Innovative Dynamics: Stylized Facts in the Post- War Golden Age, p. 37	
3. The Evolution of Innovation Activity and Production of Technological Knowledge in Italy, p. 49	
3.1. Research and Development in the Italian Industry, p. 54 - 3.2. Innovation Capacity and Patent Statistics, p. 96 - 3.3. Foreign Exchange of Non- incorporated Technology and Processes of Creative Adoption, p. 128 - 3.4. Imports of Machinery, Embedded Technology and Technological Innovation, p. 168	

4. The Effects of Innovation Activity and the Evolution of Total Factor Productivity, p. 187

4.1. The Measurement of Productivity: Historical Notes and Methodology, p. 188 - 4.2. Productivity, Innovation and Structural Change after World War II, p. 197 - 4.3. Disaggregated Dynamics of Productivity: An Analysis of Manufacturing Industries, p. 212 - 4.4. The Correlation of TFP with Productive Inputs, p. 235 - 4.5. Sectoral Contributions to TFP Growth in Manufacturing, p. 239 - 4.6. Breakdown of Productivity: Effect of Intersectoral Dynamics and of Changes in Industrial Specialization, p. 242 - 4.7. Convergence and Dispersion of Innovative Dynamics, p. 253

5. Direction of Technological Change, Technological Traverses and TFP, p. 258

5.1. On the Directions of Technological Change in Italian Industry, p. 259 -

5.2. The Determinants of the Direction of Technological Change, p. 264 -

5.3. The Consequences of the Direction of Technological Change, p. 277

6. Formation and Decline of a National Innovation System: The Italian Case after World War II, p. 283

6.1. The Construction of Interdependence: Complementarity between Induction and Innovation, p. 283 - 6.2. Technological Innovation and Processes of Dynamic Systemic Interdependence: An Empirical Analysis, p. 291 - 6.3. Implications and Implementations, p. 301

7. Conclusion, p. 306

APPENDIX, p. 324

A. Methods for Computing Total Factor Productivity, p. 324

B. Sectoral Analysis Methods, p. 329

REFERENCES, p. 334

Foreign Trade and Technology in Italy in the Fifties and Sixties

by Matteo Gomellini and Mario Pianta

359

1. Introduction: The Unfinished Transformation of Italian Industry, p. 359

1.1. Foreign Trade in Post-War Economic Development, p. 359 -

1.2. Structure of the Work, p. 364 - 1.3. Summary of the Main Results, p. 365

2. Industrial Development and Foreign Trade in Italy: An Interpretative Framework, p. 371

2.1. The Interpretations of the Italian Economic Development of the 1950s and 1960s, p. 371 - 2.2. An Interpretative Model of Relations between Foreign Trade and Technological Capabilities, p. 387 - 2.3. The Growth of the Economy and of Foreign Trade, p. 395 - 2.4. The Dynamics of Accumulation and Technological Activities, p. 413

3. Growth, Technology and Foreign Trade: A Theoretical Model for the Analysis of the Italian Case, p. 421

3.1. Foreign Trade and Technology in Economic Theory, p. 421 - 3.2. The Determinants of Trade Patterns, p. 422 - 3.3. International Trade, Innovation and Growth, p. 428 - 3.4. The Reference Model, p. 437

4. Exports in the 1950s and 1960s: The Analysis of the Competition Model, p. 447

4.1. The Determinants of Export Growth in Italy, p. 447 - 4.2. Econometric Analysis on Manufacturing Industries, p. 453 - 4.3. The Interpretations of the Italian Competitiveness Model, p. 460 - 4.4. A Summary of the Results, p. 471

5. Foreign Trade and Technology: The International Specialization Profile, p. 472

5.1. Trade Growth and Specialization in International Comparison, p. 472 - 5.2. The Product and Geographical Structure of Italian Trade, p. 477 - 5.3. International Specialization in Exports, p. 490 - 5.4. International Specialization: Import and Export, p. 502 - 5.5. Qualitative Features of Export Specialization: Economies of Scale, Job Skills, Wage Levels, p. 509 - 5.6. The Results of Italian Specialization, p. 518

6. International Specialization in the 1960s: A Follow-up, p. 520

6.1. A Disaggregated Analysis of Italian Specialization (1961-71), p. 520 - 6.2. Import and Export Flows: The Contribution to the Balance, p. 541 - 6.3. The Revealed Competitiveness of the Italian Manufacturing Industry, p. 545 - 6.4. Conclusions, p. 555

7. Conclusions: The Italian Model of Competition and Specialization, p. 557

7.1. The Italian Specialization: Convergence and Divergence, p. 557 - 7.2. Italy's Model of Competition: Between Wage Moderation and Technological Innovation, p. 560 - 7.3. Three Models of the Relationship between Technology and Exports, p. 561 - 7.4. Persistence of the Gap, p. 563

APPENDIX, p. 564

A. Indicators of International Specialization, p. 564 - B. Pavitt Classification, p. 566 - C. «Competitive Matrix», p. 567 - D. «Constant Market Share» Analysis, p. 568

REFERENCES, p. 575

The National Innovation System in the 1950s and 1960s

by Renato Giannetti and Sabrina Pastorelli

595

1. Introduction, p. 595

2. Characteristics of the National Research System in the First Decades after World War II, p. 603

2.1. A Comparative Profile, p. 603 - 2.2. The Institutional Architecture of the Public Scientific System, p. 616 - 2.3. Interactions between Public Research Agencies and Firms, p. 641 - 2.4. Scientific Research and Educational System, p. 653

3. Public Intervention Strategies, p. 662

3.1. The Planning Era, p. 662 - 3.2. State Support Measures for Firms' Research, p. 672

4. Firms and Innovative Output: A Patent-Based Analysis, p. 687

4.1. Italian Patents in the United States, p. 687 - 4.2. Innovative Firms, p. 702

5. The Entrepreneurial State and the Technological Qualification of Italian Economic Development: The Experience of IRI, p. 719

5.1. Consolidation of an Autonomous Technological Capacity, p. 719 - 5.2. Innovation Management: Organizational Factors, p. 742 - 5.3. Sectoral Features of Trajectories of Technological Development, p. 751 - 5.4. IRI, Economic Policy and the Involvement of its Innovation Strategies, p. 774 - 6. Conclusions, p. 782

REFERENCES, p. 792

ARCHIVAL SOURCES, p. 811

Abbreviations

813

COLLANA STORICA DELLA BANCA D'ITALIA
CONTRIBUTI

**STORIA
DELLA LEGISLAZIONE
BANCARIA
FINANZIARIA
E ASSICURATIVA**
DALL'UNITÀ D'ITALIA AL 2011

ENRICO GALANTI
RAFFAELE D'AMBROSIO
ALESSANDRO V. GUCCIONE

PREFAZIONE DI
FABRIZIO SACCOMANNI

Marsilio

CSBI – ANALYSIS SERIES, XI

History of Banking, Financial and Insurance Legislation.

From Italy's Unification to 2011

by Enrico Galanti, Raffaele D'Ambrosio and Alessandro V. Guccione

CONTENTS

Preface <i>by Fabrizio Saccomanni</i>	VII
--	-----

Introduction <i>by Enrico Galanti</i>	XI
--	----

1. World Structure of the Work and Reading Guide, p. XI - 2.
Techniques and Features of Banking, Financial and Insurance
Legislation, p. XIII

PART I. BANKS *by Enrico Galanti*

I. The Situation before Italian Unification	3
II. From National Unification to the Establishment of the Bank of Italy (1861-93)	15
III. From 1894 up to the 1926 Banking Law	45
IV. From the Great Depression to The Bretton Woods Conference	75
V. From Reconstruction to the Single European Act	119
VI. From Second Banking Directive to 2011	157

PART II. STOCK EXCHANGE AND FINANCE

by Raffaele D'Ambrosio

I.	Step-by-step Evolution of the Securities Market Regulation in Italy	235
II.	The First Regulation of Stock Exchanges and Stockbrokers	249
III.	The Extension of the Securities Market Regulation from Stock Exchange Institutions to Listed Issuers	293
IV.	The Extension of the Duties of CONSOB to the Stimulation of Public Savings	333
V.	The Introduction of an All-Embracing Regulation of Securities Brokerage	377
VI.	The Adoption of the Investments Services Directive and the Unitary Architecture of the Securities Market Regulation	405
VII.	The Completion of the Securities Market Regulation. The Interventions following the T.U.F. (Unified Financial Rulebook), Centrifugal Pressures and Endurance of the System.	437
VIII.	Final Considerations	473

PART III. INSURANCE

by Alessandro V. Guccione

Preface	487
1. An Overview on the Legislation on Insurance from the Commercial Code to the Single European Supervision Reform	
I. From the 1865 Commercial Code to the Reforms in the Twenties and Thirties of the 20th Century	491
II. From War Legislation to the 1959 Single Rulebook	511
III. The Years of Economic Growth	529
IV. From 1970 to the First Directive on Life Insurance in 1979	547
V. From the Institution of ISVAP to the Adoption of the First Life Insurance Directive	571
VI. The Age of the Major Reforms (1990-99)	597
VII. Insurance Legislation in the Last Ten Years	621
 Abbreviations and Acronyms	 651
 <i>Summary.</i> A History of Banking, Financial and Insurance Legislation. From Italy's Unification to 2011	 657

COLLANA STORICA DELLA BANCA D'ITALIA
CONTRIBUTI
L'ITALIA
E L'ECONOMIA
MONDIALE
DALL'UNITÀ A OGGI

A CURA DI
GIANNI TONIOLO

Marsilio

CONTENTS

Introduction

by Mario Draghi, Ignazio Visco

VII

PART I. AGGREGATE GROWTH AND POLITICS

1. Italian Economic Growth, 1861-2011 5
by Gianni Toniolo
 1. A Tale of Convergence and Two Tails, p. 8 – 2. The Years 1861-1896: Tenuous Growth and Unfulfilled Expectations?, p. 14 – 3. The Long Convergence: 1896-1992, p. 23 – 4. Divergence in the «Second Globalization», 1990-2011, p. 38
2. The First Globalization and Its Repercussions 53
by Harold James and Kevin H. O'Rourke
 1. Introduction: Policies and Performance of Italy in a Comparative Perspective, p. 53 – 2. Italian Trade Policy in a Comparative Context, 1861-1929, p. 57 – 3. Fiscal and Monetary Policy, from Unification to the Resumption of the Gold Standard, p. 72 – 4. Italian Industrial Policy from Unification to the Great Depression, p. 77 – 5. The Great Depression, Institute for Industrial Production and Italy's Switch to Autarky, p. 82 – 6. Migration Policies, p. 87 – 7. The Institutional Bases for Convergence in a Capital-Scarce Economy, p. 90
3. The Golden Age and the Second Globalization 97
by Nicholas Crafts and Marco Magnani
 1. Introduction, p. 97 – 2. Italy in the Golden Age, p. 105 – 3. From the 1970s to 1990s, p. 115 – 4. From the Mid-1990s to the Eve of the Crisis, p. 128 – 5. Conclusions, p. 140

4. Italy, Germany and Japan. From Economic Miracles to the Virtual Stagnation 147
by Andrea Boltho
1. Introduction, p. 147 – 2. Reconstruction, p. 149 – 3. The Golden Age, p. 153 – 4. Slowdown, p. 161 – 5. Stagnation, p. 167 – 6. The Regional Problem, p. 176 – 7. Conclusions, p. 181
5. The Italian Economy Seen from Abroad 185
by Marcello de Cecco
1. Natural and Unnatural Development, p. 186 – 2. Industry-Led Development or Balanced Growth?, p. 187 – 3. Werner Sombart on Italian Commercial Policy, p. 192 – 4. Bonnefon Craponne: A Contemporary Witness of Italian Turn-of-the-Century «Big Push», p. 194 – 5. The Economic Recovery. Administration's Country Study on Italy and Its Consequences on Theory and Policy Making, p. 197 – 6. Dualism in Economic Development, p. 203 – 7. Gerschenkron and Romeo on Primitive Accumulation and the «Big Push», p. 208 – 8. Small is Beautiful. Industrial Districts and the «Third Italy», p. 211 – 9. Conclusions, p. 212

PART II. SOURCES OF GROWTH AND WELFARE

6. National Accounts 215
by Alberto Baffigi
1. Introduction, p. 215 – 2. Earlier Studies, p. 218 – 3. A Sketch of our Methodology, p. 220 – 4. The New Series: An Overview (1861-2010), p. 229 – 5. 1861-1913: Industrializing Italy, p. 233 – 6. 1911-1951: Two Wars and a Great Depression, p. 237 – 7. Final Considerations, p. 241 – 8. Appendix p. 42
7. Productivity 257
by Stephen N. Broadberry, Claire Giordano and Francesco Zollino
1. Introduction, p. 257 – 2. The Contours of Italian Economic Growth, p. 260 – 3. Italy's Productivity Performance in International Perspective, p. 275 – 4. Accounting for Italian Economic Growth, p. 292 – 5. A Brief Update on Italy's Most Recent Period (1992-2010), p. 302 – 6. Conclusions: A Sectoral Analysis of Italy's Development (1861-2010), p. 304 – 7. Appendix, p. 307

8.	The Well-Being of Italians	313
	<i>by Andrea Brandolini and Giovanni Vecchi</i>	
	1. Introduction, p. 313 – 2. Income and People, p. 314 – 3. Worked Time and Child Labor, p. 318 – 4. Beyond Average Incomes, p. 321 – 5. Life Expectancy and GDP-Augmented Measures, p. 327 – 6. Educational Achievements and the Human Development Index, p. 331 – 7. When Did It Occur that Italians Became Well-Off?, p. 335 – 8. Concluding Remarks, p. 38	
9.	Human Capital	343
	<i>by Giuseppe Bertola and Paolo Sestito</i>	
	1. Introduction, p. 343 – 2. Structure and Evolution of Italy's Education System, p. 345 – 3. Maturity and Deterioration (1970s to Present), p. 352 – 4. Education Inputs and Outputs, p. 355 – 5. Human Capital and Economic Development, p. 367	
10.	Migrations	375
	<i>by Matteo Gomellini and Cormac Ó Gráda</i>	
	1. Introduction, p. 375 – 2. Emigrant Characteristics, p. 381 – 3. The Determinants of Emigration, p. 391 – 4. On the Consequences of Emigration, p. 396 – 5. From Emigration to Immigration, p. 410 – 6. Conclusions, p. 420	
11.	Democratization and Civic Capital	423
	<i>by Luigi Guiso and Paolo Pinotti</i>	
	1. Introduction, p. 423 – 2. Historical Background, p. 427 – 3. From Unification to the Enfranchisement of 1912, p. 431 – 4. Theoretical Framework, p. 434 – 5. Historical Evidences, p. 435 – 6. Conclusions, p. 446 – 7. Appendix: List of Variables, p. 447	
 PART III. INTERNATIONAL COMPETITIVENESS		
12.	The Comparative Advantages	453
	<i>by Giovanni Federico and Nikolaus Wolf</i>	
	1. Introduction, p. 453 – 2. Exports and Economic Growth in Italy, p. 454 – 3. A First Look at Macro-Trends: 1862-2009, p. 457 – 4. Italy's Comparative Advantage, p. 469 – 5. Manufacturing Exports and Geography: Where Did Italy Succeed?, p. 476 – 6. Conclusions, p. 482	

13. Real Exchange Rates, International Trade and Growth 487
by Virginia Di Nino, Barry Eichengreen and Massimo Sbracia
1. Introduction, p. 487 – 2. Measuring the Undervaluation of Italy's Currency, p. 490 – 3. Review of RER History, p. 500 – 4. Undervaluation and Growth, p. 507 – 5. Undervaluation and Exports, p. 510 – 6. Implications for Italy's Economic Growth and Exports, p. 521
14. Innovation and Foreign Technology 525
by Federico Barbiellini Amidei, John Cantwell and Anna Spadavecchia
1. Introduction, p. 525 – 2. Innovation, Growth and International Technology Transfer, p. 526 – 3. Innovation and Technology Transfer in Italy, p. 529 – 4. The Evolution of Italian Innovative Activity Performance, p. 534 – 5. The Import of Foreign Technologies, p. 547 – 6. Absorptive Capability and Innovative Capacity, p. 552 – 7. Impact of Foreign Technology on Innovation: An Empirical Analysis, p. 567 – 8. Conclusions, p. 574
15. Old and New Italian Manufacturing Multinational Firms 581
by Giuseppe Berta, Fabrizio Onida and Mario Perugini
1. Introduction, p. 581 – 2. From the 1880s to World War I, p. 583 – 3. The Interwar Period, p. 587 – 4. 1945-1969: Italian Multinationals during the Economic Miracle, p. 592 – 5. 1970-1992: From the Oil Shocks to the Disappearance of «One Season Protagonists», p. 600 – 6. 1993-2011: The Rise of New Players, p. 610 – 7. Why Latecomer Italian Multinationals?, p. 622 – 8. Concluding Remarks, p. 626

PART IV. FIRMS, BANKS AND THE STATE

16. Technology, Firm Size and Entrepreneurship 631
by Franco Amatori, Matteo Bugamelli and Andrea Colli
1. Introduction, p. 631 – 2. Italy between Waves of Globalization and Industrial Revolutions, p. 633 – 3. A Role for Firm Size?, p. 643 – 4. The Size Distribution of Firms, p. 648 – 5. Entrepreneurship, p. 659 – 6. Concluding Remarks, p. 69

17. Allocative Efficiency in the Banking System 673
*by Stefano Battilossi, Alfredo Gigliobianco and
Giuseppe Marinelli, with the collaboration of Sandra
Natoli and Ivan Triglia*

1. Introduction, p. 673 – 2. Banks' Allocative Efficiency:
A Discussion, p. 676 – 3. The Institutional Framework of
Italian Banking, p. 679 – 4. GOs and Credit: Managing the
Data, p. 685 – 5. The Empirical Strategy and
Interpretation, p. 690 – 6. Conclusions, p. 709

18. Public Debt and Economic Growth 711
by Fabrizio Balassone, Maura Francese and Angelo Pace

1. Introduction, p. 711 – 2. Debt Developments in
Italy: 1861-2011, p. 712 – 3. The Link between
Public Debt and Economic Growth in the Literature, p.
717 – 4. What Comes out from Italian data, p.
719 – 5. Some Contradictory Indications and their
Reconciliation, p. 723 – 6. Conclusions, p. 732

19. The Administrative System: A Competitive Disadvantage 735
by Magda Bianco and Giulio Napolitano

1. Introduction, p. 735 – 2. The Role of the Administration, p.
737 – 3. Measures of Outcome, p. 740 – 4. The Italian
Administrative System since 1861: An Overview, p. 745 – 5.
The (Potential) Sources of Inefficiency: The Initial Conditions,
p. 751 – 6. The Case of Civil Justice: Output and Input of
the Administrative System, p. 758 – 7. Effects of the Initial
Conditions and the Reactions of the System, p. 772 – 8.
Tentative Reforms in the Last Decades: Why so Difficult?, p.
778 – 9. Conclusions and Caveats, p. 781

PART V. THE REGIONAL DIVIDE

20. Regional Convergence 787
*by Giovanni Iuzzolino, Guido Pellegrini and Gianfranco
Viesti*

1. Introduction, p. 787 – 2. When, Where, and Why
Regional Disparities Arose in Italy: 1861-1913, p. 788 – 3.
War, Fascism, War: The Gap Explodes (1914-1950), p. 801 –
4. The Economic Miracle and Convergence: 1951-1973, p.
806 – 5. End of the Economic Miracle and of Convergence:
1974-1999, p. 814 – 6. The Great Stagnation: 1992-2009, p. 18

21. Geography, External Trade and Regional Disparities	825
<i>by Brian A'Hearn and Anthony J. Venables</i>	
1. Introduction, p. 825 – 2. Data and Theory: Economic Geography and Industrial Structure, p. 828 – 3. Cause: External Trade and Regional Specialization, p. 841 – 4. Concluding Comments, p. 864 – 5. Appendix, p. 867	
References	869
Abbreviations and Acronyms	953
Summary	957
INDEXES	
Index	961
Contents	977
Historical series of the Bank of Italy	983

COLLANA STORICA DELLA BANCA D'ITALIA

CONTRIBUTI

**CONCORRENZA
MERCATO
E CRESCITA
IN ITALIA:
IL LUNGO PERIODO**

A CURA DI
ALFREDO GIGLIOBIANCO
GIANNI TONIOLO

Marsilio

CSBI – ANALYSIS SERIES, XIII

Competition and Growth in Italy in the Long Run
edited by Alfredo Gigliobianco and Gianni Toniolo

CONTENTS

1. Competition and Growth in Italy 3
by Alfredo Gigliobianco and Gianni Toniolo
1. Competition and Growth: Theory and History, p. 5 - 2. Culture and Institutions, p. 11 - 3. Competition in Italian Economic Growth, p. 14 - 4. Competition and Growth in Some Sectors, p. 17 - 5. Competitive and Protected Markets, p. 21 - 6. Economic Policies and Competition, p. 25 - 7. Competition and Growth in the Italian Case: Results and Open Questions, p. 29 - Bibliography, p. 36

THEORY AND HISTORY

2. Competition and Growth: A Controversial Relationship 43
by Andrea Brandolini and Emanuela Ciapanna
1. Introduction, p. 43 - 2. Theoretical Models of Industrial Organization, p. 46 - 3. The Paradigm of Endogenous Growth, p. 52 - 4. Empirical Estimates of the Relationship between Competition and Growth, p. 55 - 5. Competition and Innovation: A Non-linear Relationship?, p. 66 - 6. Market Regulation and Growth, p. 72 - 7. Conclusions, p. 75 - Bibliography, p. 76

3. Corporations, Competition, Growth
by *Elio Cerrito* 83
1. Introduction, p. 83 - 2. From Constraint to Progress: Quality and Division of Labor, p. 86 - 3. Organizational Allocation, p. 91 - 4. Multilateral Monopoly, p. 96 - 5. Returns, Demand, Revenue, p. 100 - 6. Conclusions, p. 107 - Bibliography, p. 109
4. Competition and Growth in European History by
Kevin Hjortshøj O'Rourke 117
1. Introduction: The Theory, p. 117 - 2. The Advantages of Monopolies and Cartel Compared to Competition, p. 119 - 3. Trade Policy, p. 136 - 4. Conclusions, p. 142 - Bibliography, p. 143

CULTURE AND INSTITUTIONS

5. Competition and Market in Culture
by *Alfredo Gigliobianco and Cristina Giorgiantonio, with the Collaboration of Ivan Triglia* 151
1. Introduction, p. 151 - 2. The Word Competition in the Titles of Books and Newspapers, p. 153 - 3. A Brief Overview of «High» Culture: Profit, Market, Competition, p. 154 - 4. Economists and Journalists between the Late Nineteenth and Early Twentieth Centuries, p. 159 - 5. Three Pillars of the Culture of Competition. England and Italy in Comparison, from Antiquity to the Twentieth Century, p. 164 - 6. The Evolution of Competition Law in Italy from 1930s, p. 173 - 7. The Jurisprudence of the Constitutional Court, p. 182 - 8. Conclusion, p. 189 - Bibliography, p. 191

6. An Estimate of Long Term Market Power
by Claire Giordano and Francesco Zollino 199
1. Introduction, p. 199 - 2. The Roeger Model (1995), p. 201 - 3. The Mark-up Estimates for Aggregate Economy (1861-2011), p. 205 - 4. An Extension of the Roeger Model (1995): Removing the Hypothesis of Perfect Competition on the Labor Market, p. 207 - 5. Sectoral Mark-up Estimates (1970-2012), p. 210 - 6. Conclusions, p. 215 - Appendix. Mark-up Estimates for the Aggregate Economy (1861-2011) According to the Models of Crafts and Mills (2005) and Morrison (1998), p. 216 - Tables and Figures, p. 222 - Bibliography, p. 231
7. International Competition
by Matteo Gomellini 235
1. Introduction, p. 235 - 2. The Limits to International Trade: The Main Turning Points in Italian Commercial Policy, p. 237 - 3. Obstacles to Bilateral Trade: A Measure of Trade Costs, p. 241 - 4. The Determinants and the Breakdown of Commercial Costs, p. 247 - 5. The Gains in the Well-being from International Competition: A Counterfactual Analysis, p. 252 - 6. Conclusions, p. 260 - Bibliography, p. 262
8. Prices and Competition
by Andrea Baldini and Guido Pellegrini 269
1. Introduction, p. 269 - 2. Literature: Price Dynamics and Competitive Pressure, p. 272 - 3. Competition Gap and Growth of Prices: A Recent Description, p. 280 - 4. An Econometric Test of the Asymmetry in the Response of the Prices of Services, p. 290 - 5. The Effects of Competition on Relative Prices: A Long Term Analysis, p. 292 - 6. Conclusions, p. 295 - Appendix 1. Test of Asymmetry in the Transmission of Shocks to Prices. An Error Correction Model, p. 298 - Appendix 2. The Competitive Pressure Model, p. 300 - Bibliography, p. 305

9. Competition and Growth in Industry
*by Federico Barbiellini Amidei and
Matteo Gomellini* 309

1. Introduction, p. 309 - 2. Quantitative Analyses on Competition in Italian Economic History, p. 311 - 3. New Indicators of the Degree of Competition, p. 317 - 4. Competition, Mark-up and Firms Performance: A Correlation Analysis, p. 327 - 5. Conclusions, p. 336 - Appendix. The Dataset for the Analysis of Competition in Industry, p. 339 - Bibliography, p. 343

EMPIRICAL ANALYSIS

10. The Chemical Industry
by Vera Zamagni 351

1. Introduction, p. 351 - 2. The Nature of the International Chemical Industry, p. 353 - 3. The Evolution of the Italian Chemical Industry until 1951, p. 361 - 4. How the Leader Company Managed to Sink, p. 366 - 5. The Perverse Effects of "Excessive" Competition Produce a Weak International Position, only Partially Supported by the Companies of Fourth Capitalism, p. 373 - Bibliography, p. 381

11. Banks
*by Riccardo De Bonis, Giuseppe Marinelli
and Francesco Vercelli* 387

1. Introduction, p. 387 - 2. Banking Competition in Italy in the Long Run: The Rules, p. 389 - 3. The Literature, p. 396 - 4. The Methodology and Data, p. 401 - 5. The Econometric Results, p. 408 - 6. Conclusions, p. 413 - Bibliography, p. 418

12. The Large Commercial Retailers Distribution
by Eliana Viviano 423

1. Introduction, p. 423 - 2. The Legislation of 1926 and the Effects on Fifties and Sixties Development, p. 426 - 3. From Discretion to Programming: 1971-1998, p. 429 - 4. The «Bersani Decree» of 1998 and the Steps towards Progressive Liberalization, p. 433 - 5. Who Benefits from Barriers? A Discussion Based on Empirical Evidence, p. 438 - Bibliography, p. 445

POLICIES

13. Competition The «Contractual Cooperation»,
1900-1965
by Franco Amatori and Daniela Felisini 451
1. Introduction, p. 451 - 2. The Cartels: A Complicated Object of Investigation across Economics and Business History, p. 453 - 3. Giolittian Age and Fascism, p. 459 - 4. From US Pressure to European Integration, p. 473 - 5. Same Property, Different Outcomes, p. 481 - 6. Conclusions, p. 485 - Bibliography, p. 486
14. A Tale of Political Economy on Domestic
Protectionism
by Filippo Cavazzuti 491
1. Introduction, p. 491 - 2. Suggestions from the “Assemblea Costituente” Experience, p. 492 - 3. The Birth of the Republic with the Resumption of Competition and Economic Growth Fascination, p. 499 - 4. A Jumble of Internal Protectionism (1960-1990), p. 511 - 5. Europe Pushes a Flood of Markets’ Reform Legislation (1990-2000), p. 521 - 6. Some Disappointing Answers to Market Reforms (2000s), p. 523 - Bibliography, p. 529 - Archival Sources, p. 530
15. Protection of Competition and Risk Social
Diffusion
by Michele Grillo 533
1. Introduction, p. 533 - 2. Reforms in Favor of the Market: The Context Elements, p. 536 - 3. Competition and Growth in Italy: What Did not Work?, p. 544 - Bibliography, p. 559
- SUMMARY 563
- INDEX OF NAMES AND ACRONYMS 567
- CONTENTS 583
- HISTORICAL SERIES OF THE BANK OF ITALY 587

COLLANA STORICA DELLA BANCA D'ITALIA

**LE ORIGINI DELLA COOPERAZIONE
TRA LE BANCHE CENTRALI**

L'ISTITUZIONE DELLA BANCA DEI REGOLAMENTI INTERNAZIONALI

PAOLO BAFFI

con un saggio su Paolo Baffi
di Antonio Fazio

Introduzione
di Charles P. Kindleberger

EDITORI LATERZA

CSBI – ESSAYS AND RESEARCH SERIES, I

*The Origins of Central Bank Cooperation. The Establishment of the
Bank for International Settlements*

by Paolo Baffi

CONTENTS

Paolo Baffi, Monetary Economist and Central Bank Governor <i>by Antonio Fazio</i>	VII
--	-----

Paolo Baffi and the Bank for International Settlements <i>by Andrew D. Crockett</i>	XXIII
--	-------

Introduction <i>by Charles p. Kindleberger</i>	XXV
--	-----

THE ORIGINS OF CENTRAL BANK COOPERATION

I. Introduction	3
II. The Young Plan	9
III. The Hague Conference and the Organisation Committee	41
IV. The Controversy Over the Senior Positions in the Bank	65
V. American Disaffection	75
VI. The Initial Guidelines for the Bank's Operations. The Problem of Medium-Term Credits	85

VII. The Role of the BIS as Perceived by the Experts (May 1931)	97
VIII. An Undersized Bank	125
IX. The Web of Vetoes	133
X. The Wiggin-Layton Committee (August 1931)	145
XI. The Beneduce Committee (December 1931)	157
XII. The Schacht and Francqui Plans	167
<i>Abbreviations</i>	177
Editorial Note by <i>Gabriella Raitano</i>	179
<i>List of the Historical Archives</i>	185
<i>Consulted References</i>	187
<i>Bibliography</i>	191
<i>Appendix</i>	205
Table A1. Presidents of the Bank, Chairmen and Vice Chairmen of the Board of Directors and General Managers from 1930 to 1933, p. 205	
Table A2. Members of the Board of Directors from 1930 to 1933, p. 206	
<i>Index</i>	207

COLLANA STORICA DELLA BANCA D'ITALIA

IL GOVERNATORE VINCENZO AZZOLINI

1931-1944

ALESSANDRO ROSELLI

EDITORI LATERZA

CSBI – ESSAYS AND RESEARCH SERIES, II

The Governor Vincenzo Azzolini 1931-1944

by Alessandro Roselli

CONTENTS

<i>Introduction</i>	VII
I. The Antecedents of Azzolini's Serving As Governor: "Quota Novanta" and the Banking Crises of the 1920s	3
II. Azzolini and the New Banking Crises	34
III. Under the Shadow of "Quota Novanta": Monetary Policy, the Controversy with the Treasury	62
IV. Public Interventionism and Central Banking between the Two Wars	84
V. The Reform of the Banking System and that of the Bank of Italy	112
VI. The Currency at the Time of Reforms: The Monetary Implications of the Reforms, the Devaluation of the Lira	151
VII. The Governor's Foreign Policy	183
VIII. Azzolini and the Organization of the Bank of Italy	217
IX. The Relationship with Fascism and the Jewish Question	237

X.	The Bank of Italy in the Closed Loop Economy	258
XI.	The Bank of Italy and the Bank for International Settlements during the Conflict	286
XII.	A Long Epilogue: The Azzolini Trial	307
	Conclusion	336
	<i>Historical Archives Consulted</i>	343
	<i>References</i>	345
	<i>Analytic Index</i>	359

COLLANA STORICA DELLA BANCA D'ITALIA

I NAZISTI E L'ORO DELLA BANCA D'ITALIA

SOTTRAZIONE E RECUPERO. 1943-1958

SERGIO CARDARELLI RENATA MARTANO

EDITORI LATERZA

CSBI – ESSAYS AND RESEARCH SERIES, III

The Nazis and the Gold of the Bank of Italy. Subtraction and Recovery 1943-1958
by Sergio Cardarelli and Renata Martano

CONTENTS

<i>Introduction</i>	IX
I. The Transfer of Gold Reserves from Rome to Milan	3
II. The Transfer of the Gold Stock from Milan to Fortezza	19
III. The Situation at Fortezza	24
IV. The First Shipment of Gold to Germany	28
V. Shipping to Switzerland	35
VI. The Second Shipment to Germany	40
VII. The Fate of Gold Sent to Germany	49
VIII. The Azzolini's Process	59
IX. The First Steps for the Recovery of the Gold Stock	67
X. The Discovery of Italian Gold by the Allies in Thuringia and Fortezza	71
XI. Negotiations with the Allied Commission for the Restitution of Fortezza's Gold	76
XII. The Allied Positions for the Return of Gold and the Conference on Reparations	79

XIII. The Question of Monetary Gold in the Peace Treaty	87
XV. The Gold <i>Pool</i> and the Metal Contribution by Neutral Countries	94
XV. Negotiations for the Admission of Italy to the <i>Pool</i>	97
XVI. The Sending of the Gold Questionnaire to Italy	105
XVII. The Restitution of the Gold of Fortezza and the Admission of Italy to the <i>Pool</i>	110
XVIII. The Other Gold Metal Returns to Italy	116
Some Final Considerations	124

Appendices

- I. Italian Gold Found in Austria, p. 129 - II. The 1957 Herzog's event, p. 136 - III. Dutch Gold Transferred to Italy, p. 140

Tables

- Tab. 1. Summary of Gold Movements 1943-45, p. 150 - Methodological Note to the Table 1, p. 152 - Tab. 2. The Fate of Gold Sent to Germany, p. 158 - Tab. 3. Summary of the Gold Refunds to Italy, p. 160

<i>Chronology</i>	161
-------------------	-----

<i>References</i>	173
-------------------	-----

<i>Abbreviations</i>	177
----------------------	-----

<i>Index of Names</i>	181
-----------------------	-----

COLLANA STORICA DELLA BANCA D'ITALIA

LA BANCA D'ITALIA

SINTESI DELLA RICERCA STORICA

1893 - 1960

A CURA DI F. COTULA M. DE CECCO G. TONIOLO

Introduzione
di Antonio Fazio

EDITORI LATERZA

CSBI – ESSAYS AND RESEARCH SERIES, IV

The Bank of Italy. Summary of the Historical Research 1893-1960
edited by Franco Cotula, Marcello de Cecco and Gianni Toniolo

CONTENTS

Introduction

Some Episodes of Monetary Policy from the Post-War
Period to Today *by Antonio Fazio*

VII

I. Italy and the International Financial System. 1860-1936 *by Marcello de Cecco*

3

1. Italy and the International Monetary System, 1860-1913, p. 4 -
 2. The Role of the Bank of Italy in International Financial Relations, p. 23 -
 3. The Italian Economy during the First World War, p. 28 -
 4. The Central Bank and the War, p. 31 -
 5. Italy and the International Financial System, 1918-36, p. 36 -
 6. The International Role of the Central Bank, p. 42 -
 7. Convertibility Management, p. 51 -
 8. The Return to Inconvertibility and Exchange Control, p. 55 -
- References*, p. 56

II. Giolitti and the Birth of the Bank of Italy in 1893 *by Guglielmo Negri*

59

1. The Prodromes of the Crisis, p. 59 -
 2. The Initiative of Extension of the Faculty of Issue Assumed by the Government Giolitti, p. 63 -
 3. Toward the Bill of Law of Rearrangement of the Institutes of Issue, p. 66 -
 4. Presentation of the Bill of Law in Parliament, p. 71 -
 5. The Reactions of Banking Environments: The Position of the “Banca Nazionale nel Regno”, p. 74 -
 6. The Discussion in the Offices of the Chamber of Deputies and in the Special Commission, p. 76 -
 7. The Special Commission Report and the Proposals of the “Banca Nazionale nel Regno”, p. 79 -
 8. The Discussion in the Chamber of Deputies, p. 82 -
 9. The Discussion in the Senate of the Kingdom, p. 85 -
 10. The Approval of the Law and the Agenda of the Senate, p. 86 -
 11. The New Crispi-Sonnino Ministry and the Statute of the Bank of Italy, p. 89 -
 12. The Beginning of the Bank of Italy's Operation, p. 91 -
- References*, p. 97

III.	Moments of the Formation of a Central Bank in Italy. 1894-1913 by <i>Franco Bonelli and Elio Cerrito</i>	99
	1. Introduction, p. 99 - 2. The Institutional Structure: Cycles and Models of Legislation, p. 107 - 3. Interests and Powers: The Emergence of a Public Monetary Control Function, p. 123 - 4. Monetary Action, p. 132 - 5. Final Balance of Twenty Years, p. 161 - References, p. 165	
IV.	The Bank of Italy and the War Economy. 1914-1919 by <i>Gianni Toniolo</i>	171
	1. Aspects of Italian War Finance, p. 171 - 2. Neutrality: August 1914-May 1915, p. 177 - 3. Bank and Finance for a Short War, p. 183 - 4. The Bank of Italy in a Consolidated War Economy, p. 191 - 5. From Caporetto to Versailles, p. 197 - 6. Conclusions, p. 204 - References, p. 206	
V.	Monetary Policy Between the Two Wars. 1919-1935 by <i>Franco Cotula and Luigi Spaventa</i>	209
	1. ECONOMIC AND FINANCIAL PROBLEMS AT THE END OF THE WORLD WAR AND IN THE FIRST YEARS OF THE AFTERWAR	
	1.1. The Imbalances Caused by the War and the Post-War Two-Year Period, p. 210 - 1.2. The Change in the Constraints and Reference Points of Monetary Control After the World War, p. 219 - 1.3. Credit and Currency Control Instruments and Bank of Italy Objectives, p. 221 - 1.4. The Economic and Banking Crisis and the Action of the Bank of Italy, p. 230	
	2. FROM THE INSTABILITY OF CHANGES TO STABILIZATION	
	2.1. Exchange Instability and Its Explanations, p. 243 - 2.2. Monetary Policy in the Years of Instability, p. 257 - 2.3. Towards "Quota Novanta", p. 266	
	3. "QUOTA NOVANTA" AND LEGAL STABILIZATION	
	3.1. The Reasons of "Quota Novanta", and the Legal Stabilization, p. 268 - 3.2. The Effects of "Quota Novanta", p. 275	
	4. FOREIGN EXCHANGE POLICY AND DEFLATION IN THE FIRST HALF OF THE 1930S	
	4.1. The Reduction of Reserves and the Crisis of 1929, p. 280 - 4.2. Monetary and Currency Policy after the Abandonment of the Gold Standard of the Pound Sterling, p. 288 - 4.3. The Banking Crisis; Rescues and Deflation. The Creation of the IRI, p. 290 - 4.4. Monetary and Currency Policy after the Devaluation of the Dollar, p. 297 - References, p. 306	

VI. The Bank of Italy and the Banking System. 1919-1936	
<i>by Gianni Toniolo</i>	311
1. Introduction, p. 311 - 2. Banking Crises and Bailouts in the First Post-War Period, p. 312 - 3. Banking System and Bank of Italy in the First Years of Fascism, p. 322 - 4. The Banking Law of 1926, p. 326 - 5. Credit of Last Resort and Supervision in the 1920s, p. 328 - 6. The Great Crisis, p. 333 - 7. The Bank of Italy and the Banking Law of 1936, p. 343 - 8. Conclusions, p. 346	
<i>References</i> , p. 350	
VII. The Bank of Italy Between Autarky and War. 1936-1945	
<i>by Alberto Caracciolo and Cosma O. Gelsomino</i>	353
1. Premise, p. 353 - 2. The Autarky (1936-38), p. 354 - 3. The First Years of War (1939-42), p. 375 - 4. After the Armistice, p. 382 -	
<i>References</i> , p. 391	
VIII. The Bank of Italy in the Post-War Improvement. 1945-1948	
<i>by Sergio Ricossa</i>	393
1. The End of the War, p. 393 - 2. The Inflation Cycle 1946- 47, p. 397 - 3. The Reform of Compulsory Banks' Reserves, p. 402 - 4. Criticisms of Einaudi and His Successors, p. 407 - 5. The Relationship between the Lira and the Dollar, p. 410 - 6. Conclusions, p. 412 -	
<i>References</i> , p. 414	
IX. Stability and Development from Liberation to the «Economic Miracle»	
<i>by Franco Cotula and Juan Carlos Martinez Oliva</i>	415
1. The Initial Conditions, p. 415 - 2. The Choices Made Immediately after the War, p. 422 - 3. The European Payments Union, p. 429 - 4. The Liberalization of Foreign Trade, p. 432 - 5. Objectives and Limits of Monetary Policy, p. 437 - 6. The Implementation of Monetary and Currency Policy, p. 457 - 7. Banking Policy, p. 478 -	
<i>References</i> , p. 488	

Afterword. The Art of the Central Banker in Italy: Stylized Facts and Conjectures. 1861-1947 <i>by Gianni Toniolo</i>	495
1. Society, State, Markets: Constraints and Potentials of the Italian «Central Banking», p. 496 - 2. The Banca Nazionale, the Firstborn of the State, p. 498 - 3. The «Crises» as a Vehicle for Transformation of the Italian Central Bank, p. 502 - 4. The Macroeconomic Objectives of the Bank of Italy, p. 506 - 5. Relations between the Government and the Central Bank, p. 516 - 6. The Central Bank and the Banking System, p. 524 - 7. A Peculiar Central Bank?, p. 531	
Normative Appendix. Outline of the Legislation on the Main Operations of Issuing Institutions in Italy. 1893-1993 <i>by Maria Lucia Stefani</i>	533
Statistical Appendix <i>by Paolo Garafalo and Daniela Colonna</i>	581
<i>Chronology of the Predecessor Institutes. 1843-1891</i>	607
<i>Chronology 1892-1960</i>	617
Moments of the Evolution of the Institutional Structure and of the Action of the Bank of Italy from 1960 to 1993 <i>by Franco Cotula</i>	669
<i>Ministers in Charge of Economic Departments (1892-1963)</i>	701
<i>Directorate of the Bank of Italy 1893-2001</i>	706
<i>Abbreviations</i>	709

COLLANA STORICA DELLA BANCA D'ITALIA

AZIONI E AZIONISTI

IL LUNGO OTTOCENTO DELLA BANCA D'ITALIA

ROSANNA SCATAMACCHIA

EDITORI LATERZA

CSBI – ESSAYS AND RESEARCH SERIES, V

Shares and Shareholders. The Long Nineteenth Century of the Bank of Italy
by Rosanna Scatamacchia

CONTENTS

<i>Abbreviations</i>	VII
<i>Introduction</i>	XI
<i>Note on Sources</i>	XXV
<i>Metrological Note</i>	XXVII
I. Shareholders from the “Banca di Genova” to the “Banca Nazionale nel Regno d’Italia” (1844-1867)	3
II. At the Origins of Capital. Activities, Professions and Conditions of Shareholders	103
III. At the Origins of «Regional Capitalism». Families, Strategies , Cities and Transformations of Shareholders	177
IV. Shareholders between Politics, Nation and Mythology	261
Concluding Remarks	335
References	345
<i>Index of Tables and Figures</i>	399
<i>Index of Names</i>	401

COLLANA STORICA DELLA BANCA D'ITALIA

**LUIGI EINAUDI:
LIBERTÀ ECONOMICA
E COESIONE SOCIALE**

A cura di Alfredo Gigliobianco

Prefazione di Mario Draghi

Contributi di:

Alberto Baffigi – Piero Bini – Pierluigi Ciocca
Domenico da Empoli – Valeria Della Valle – Riccardo Faucci
Francesco Forte – Pier Luigi Porta – Alessandro Roncaglia

EDITORI LATERZA

CSBI – ESSAYS AND RESEARCH SERIES, VI

Luigi Einaudi: Economic Freedom and Social Cohesion
edited by Alfredo Gigliobianco

CONTENTS

Preface by <i>Mario Draghi</i>	v
Introduction. A Possible Balance (but Always Provisional) by <i>Alfredo Gigliobianco</i>	3
Freedom, Market, Social Justice by <i>Pier Luigi Porta</i>	19
Economic Theory and Social Legislation in the Text of “Lezioni” by <i>Alberto Baffigi</i>	48
The State and the Economic and Social Progress by <i>Domenico da Empoli</i>	90
Industrial Economy and Reality of Market in the Liberal Humanism of Luigi Einaudi by <i>Piero Bini</i>	105
The Language of Luigi Einaudi between Classicism and Pathos by <i>Valeria Della Valle</i>	138
Discussion by <i>Pierluigi Ciocca, Riccardo Faucci</i> <i>Francesco Forte and Alessandro Roncaglia</i>	155
Appendix. Competition Economy and Historical Capitalism. The Third Way between the Eighteenth and Nineteenth Centuries by <i>Luigi Einaudi</i>	179
<i>Index of Names</i>	217

COLLANA STORICA DELLA BANCA D'ITALIA
SAGGI E RICERCHE
ALLE RADICI DEL WELFARE
ALL'ITALIANA

ORIGINI E FUTURO
DI UN MODELLO SOCIALE
SQUILIBRATO

MAURIZIO FERRERA
VALERIA FARGION
MATTEO JESSOULA

CSBI – ESSAYS AND RESEARCH SERIES, VII

The Roots of the Italian Welfare State: The Origins and Future of an Unbalanced Social Model

by Maurizio Ferrera, Valeria Fargion and Matteo Jessoula

CONTENTS

Foreword	V
1. Italian Welfare: An Introduction	3
1. Models of Welfare: The Italian Case, p. 3 – 2. The Double Distortion and its Temporal Origins, p. 7 – 3. Looking for Roots: Explanatory Historical Paths, p. 16 – 4. A Historical-Institutionalist Approach, p. 22 – 5. The Volume Structure, p. 27	
2. Social Insurance from its Origins to the Second World War	29
1. Introduction, p. 29 – 2. Compulsory Social Insurance, p. 33 – 2.1 The Protection of Old Age, p. 33 – 2.2. The Protection of Unemployment, p. 45 – 2.3. Origins and Discipline of Family Allowances, p. 62 – 3. Severance Pay: Hybrid Schemes, p. 71 – 3.1. The Italian Peculiarity: The Origins of “Trattamento di Fine Rapporto” (TFR - Staff Leaving Indemnity), p. 71 – 3.2. The Severance Allowance for Public Employees, p. 77	
3. Post-War Reconstruction and Take-Off of Pensions. The 1950s	79
1. Introduction, p. 79 – 2. How to Reconstruct Social Protection in Italy?, p. 83 – 2.1. The Emergency of the Post-War Period, p. 86 – 2.2. The Proposals of the D’Aragona Commission, p. 98 – 3. The Pension System, p. 112 – 3.1. Minimum Protection and Abandonment of Integral Capitalization, p. 112 – 3.2. Beyond De Gasperi: Towards the Expansive Phase, p. 119 – 3.3. The Case of the «Baby Pensions» for the Public Employees, p. 124 – 3.4. Pensions beyond Employee Work: The Scheme for Agricultural Self-Employed, p. 128 – 3.5. The Race for the Entitlements Continues: Insurance for Craftsmen, p. 148	

4.	Unemployment and Family Allowances: A Slowdown Development	155
	<p>1. Unemployment Protection, p. 155 – 1.1. The Coordinates of the Political Debate, p. 155 – 1.2. A Regulatory Framework Characterized by Continuity, p. 163 – 1.3. The 1950s: Appeals, Referrals and Study Commissions, p. 168 – 2. Family Allowances, p. 183 – 2.1. The Ambiguous Nature of Family Allowances, p. 183 – 2.2. Economic-Financial Aspects, p. 188 – 2.3. Family Protection between Demographic Fears, Ideological Reticence and Institutional Inactivity, p. 199</p>	
5.	The 1960s and the Expansive Parable of Pensions	209
	<p>1. Introduction, p. 209 – 2. The Political and Economic Background: Some News, p. 212 – 3. The Protection of Old Age: «En attendant Godot»? , p. 216 – 3.1. Waiting for the «Great Reform»: The Improvement of Services, p. 220 – 3.2. The CNEL Project and the Ambiguities of Italian Social Security, p. 234 – 3.3. Instead of the «Organic» Reform ... Two Partial (but Crucial) Measures, p. 238 – 3.4. The Completion of the Expansive Parable in the Two-Year Period 1968-69: A Single-Pillar Pension System, p. 243 – 4. The Seniority Indemnity towards the TFR, p. 251 – 4.1. Extension of Coverage and Amplification of Access Conditions: 1960-66, p. 251 – 4.2. From the First Signs of Crisis to the TFR, p. 253</p>	
6.	Labor Market and Family: Missing Reforms	259
	<p>1. The Protection of Unemployment, p. 259 – 1.1. Context Data: The Profile of Unemployment in Italy in the 1960s, p. 259 – 1.2. The Actors' Positions in Field, p. 264 – 1.3. Policy Responses: Fragmentation and Particularism of Interventions, p. 272 – 2. The Family Allowance System, p. 282 – 2.1. The Single Check for Family Allowances («La Cassa Unica Assegni Familiari») in the Years of Economic Miracle, p. 282 – 2.2. Law 1038/1961: «First Step towards a Social Security System»? , p. 292 – 2.3. Birth and Death of a Project: The CNEL's Reflections from 1961 to 1963, p. 303 – 2.4. The Triumph of Particularist Incrementalism, p. 313</p>	
7.	Towards a more European Welfare? Conclusion	323
	<p>1. The Roots: An Explanatory Synthesis, p. 323 – 2. The Italian Welfare State and the Post-Fordist Transition, p. 331 – 3. An Unfinished Recalibration, p. 336</p>	

Statistical Appendix	345
References	353
Abbreviations and Acronyms	367
Summary	369