

CV Short Version

Mauro Marè

October, 17, 1959, married, three sons, Italian citizen, mauro.mare@fastwebnet.it

Academic Studies

Mauro Marè studied Economics at the University of Rome “La Sapienza” (1979-1984), and the Department of Economics of Harvard University (1992-95).

Academic positions

1990-1995

Assistant Professor of Public Economics, University of Rome “La Sapienza”, Rome, Italy.

1995-2000

Associate Professor of Public Economics, University of Rome “La Sapienza”, Rome Italy.

2000- to present

Full Professor of Public Economics at Tuscia University, Viterbo, Italy.

Main Professional Activities

May 2006-to present

Ceo, MEFOP, an Italian public company, owned by the Ministry of Economy and Finance (51%) and by 90 private pension Funds (49%).

He is the author of many books, articles and publications on pension funds, pension systems, financial and asset management. He has been a leading speaker (and moderator and/or discussant) in many national and international important events and conferences on pension reforms (list available on request). He has worked as an adviser to the Ministry of Economy and Finance, the Ministry of Labor, the General Direction of the Italian Treasury and Covip on the reform of regulation, governance and investment process of pension funds. He is the director of three (Tuscia University-Luiss University) advanced university Master on pension reforms, asset management, pension funds regulations.

November 2013- February 2014

He is the adviser and expert of the Working Group on ‘Welfare System and Pensions’ of the Italian Official Spending Review Commission appointed by the Italian Government.

January 2007-July 2012

Member of the **Council of Economic Advisors** at the Ministry of Economy and Finance, Department of Treasury, Rome, Italy.

He was the Head (and member) of the Italian Delegation in some OECD and EU Working Groups such as: i) the Network on Fiscal Relation of the OECD (Vice-Chairman), the WP1, the EDRC and; ii) the Working Group on Quality of Public Finances of the European Commission.

He presented at various working groups and conferences of the EU and OECD many papers: at the 'OECD Network on Fiscal Relation' papers on VAT reform, the VAT and the EU budget, the possible use of taxes for fiscal decentralization, VAT and fiscal federalism, the use of VAT in other countries (see the list of articles below), as well as, on the fiscal consolidation process in Italy, tax and pension reforms.

November 2010-January 2012

Tax Advisor at the Center for Tax Policy and Administration (CTPA) of the OECD, Paris. He worked on many projects on VAT reform, fiscal federalism, tax revenue for fiscal decentralization, the 50th OECD Conference on Tax Reform (May 2011). He edited a book on **The use of taxes for fiscal decentralization: economic theory and international experience** (OECD, 2014, forthcoming).

October 2010- November 2011

Chairman of one of the 4 official Commissions appointed by the Italian Minister of Economy and Finance on "Tax Reform". He worked on the issue of tax expenditures and the overlapping between the tax system and the welfare state. The Commission published his official report in December 2011.

May 2003-December 2007

Economic Advisor at the Ministry of Economy and Finance, Department of Treasury, Rome, Italy. He worked on Public Economics issues, such as the preparation of budget documents, tax revenue policy, VAT, fiscal federalism, pension reform.

May 2003-September 2006

Member of the Scientific Committee of the Italian High Commission on Fiscal Federalism, Ministry of Economy and Finance, Rome, Italy. He proposed a solution to VAT decentralization at the Italian regional level and a mechanism to establish the 'final consumption' component of VAT at the retail stage.

2001-2002

Consultant to the World Bank and the OECD on some projects on the reform of pension systems in some developing countries.

1998-1999

Consultant to the European Court of Auditors, Luxembourg, on a project on VAT and the EU budget reform. He published with Gabriele Cipriani a volume "VAT and the EU budget".

June 1986-October 1990

Member of the *Consiglio degli Esperti* (Council of Economic Advisors), General Direction of the Treasury, Ministry of Treasury, Rome, Italy.

Visiting Positions and Affiliations

March 2010-May 2010, IMF, Fiscal Affairs Department, Visiting Professor.

October 2005-December 2005

Visiting Professor, DGEFIN, European Commission, Brussels.

June 1999-September 1999

Visiting Scholar at the Fiscal Affairs Department, IMF, Washington, D.C.

July 1998-September 1998

Visiting Professor at the Fiscal Affairs Department, IMF, Washington, D.C.

August 1995-to present International Institute of Public Finance (IIPF).

January 1998-to present American Economic Association (AEA)

January 2007-to present European Economic Association

October 1999-to present Società Italiana degli Economisti (SIE)

January 1991-to present Società Italiana di Economia Pubblica (SIEP)

Some Recent Publications

He is a columnist for *Corriere della Sera* and *Sole 24ore*

Recent Books

La gestione finanziaria dei fondi pensione (eds. by R. Cesari-M. Marè), Bologna, Il Mulino, 2015 (forthcoming).

The use of taxes for fiscal decentralization: economic theory and international experience, OECD, Paris, 2015 (forthcoming).

Le sfide della previdenza complementare, Mauro Marè (ed.), Bologna, Il Mulino, 2011.

Previdenza complementare e disciplina fiscale, (Mauro Marè-Fabio Marchetti eds.), Bologna, Il Mulino, 2009.

Il gioco delle pensioni (with Giuliano Amato), Bologna, Il Mulino, 2007.

Il sistema pensionistico: il pilastro mancante, Il Mulino, Bologna, 2001.

Pensioni; guida a una riforma, (with M. Angrisani, G. De Filippi, A. Pedone, G. Pennisi, G. Vitaletti e S. Zecchini) Fondazione Ideazione, Roma Ideazione Editrice, September 2001.

Europa: cosa ci attende? L'Unione Europea tra mercato e istituzioni, (with Mario Sarcinelli), Laterza, Rome-Bari, 1998.

Main Recent Articles

Family Ties and Underground Economy (with Francesco Porcelli), January 2014, paper presented at the Bocconi University Seminar on "Tax evasion and Economy", 2013 European Public Choice Society in Zurich, 2013 International Institute of Public Finance Conference in Taormina, August 2013, and the 28th Annual Congress of the EEA/ESEM in Gothenburg, August 2013.

The Effects of Pension Funds on Financial Market (with Antonello Motroni), mimeo, Rome, January 2014 (paper presented at XXIV Siep Conference, September 2013, Pavia, Italy).

The Efficiency of the Italian Pension Funds (with Luca Di Gialleonardo), mimeo, Rome January 2014 (paper presented at XXIV Siep Conference, September 2013, Pavia, Italy).

Tax Morale and Tax evasion, paper presented at the Bocconi University 2012 Conference on “Tax evasion”, June 2012, Milan and Siep, September 2012.

The Efficiency of Tax System: the Role of Tax Morale (with Vincenzo Patrizii); presented at XXIV Siep Conference, September 2012, Pavia, Italy.

Taxing Consumption at Federal and State Level, CTPA, OECD, Paris, France, September 2011, paper presented at the OECD meeting of the Network on Fiscal Relation, OECD, Paris, 24-25 November 2011, now in Mauro Marè (ed.) **The use of taxes for fiscal decentralization: economic theory and international experience**, OECD, Paris, 2012 (forthcoming).

The use of taxes for fiscal decentralization: economic theory and international experience, paper presented at the OECD meeting of the Network on Fiscal Relation, OECD, Paris, 24-25 November 2011, now in Mauro Marè (ed.) **The use of taxes for fiscal decentralization: economic theory and international experience**, OECD, Paris, 2012 (forthcoming).

Tax Competition and Fiscal Federalism in Italy (with E. Buglione), paper presented at the OECD Conference on TAX COMPETITION BETWEEN SUB-CENTRAL GOVERNMENTS, Bern, 31 May- 1 June 2010.
www.oecd.org/ctp/federalism

Reforming Fiscal Federalism (in situations of crisis): the Italian Experience (with E. Buglione), paper presented at OECD Conference on “The Crisis and sub-central Fiscal Policy, OECD, Paris, June 12, 2009.

VAT and Consumption Taxes in Fiscal Decentralization, CTPA, OECD, paper presented at the 5th Meeting of the OECD Network on Fiscal Relation Across Levels of Government, Paris, November 2008.

The Taxing Powers of Subnational Governments and the Role of Own Taxes in Italy: Issues and Perspective (with E. Buglione), paper presented at BMF-OECD Meeting on *FINANCING SUB-CENTRAL GOVERNMENTS: EXPLAINING THE BALANCE BETWEEN TAXES AND GRANTS* , **Wien**, 29-30 May 2008
www.oecd.org/ctp/federalism

Taxing Consumption at Federal and State Level: Tertium non datur? 4th Meeting of the OECD NETWORK ON FISCAL RELATIONS ACROSS LEVELS OF GOVERNMENT, Paris, November 26 – 27, 2007.

“A new VAT for the European Union” in **Il finanziamento del settore pubblico**, Giorgio Brosio and Gilberto Muraro (eds.), F. Angeli, Milan, 2007

Can the EU budget be reformed? (with G. Cipriani) paper presented at the XIX Villa Mondragone International Economic Seminar on “The Economic Future of Europe”, Rome, June 25th -26th 2007.

Playing what Game: Competition and Monopoly in European Football, Rome, June 2007.

Tax Assignment in Federations and Economic Unions: What Options for Consumption Taxes in the EU? paper presented in a Seminar at the DGECEFIN, European Commission, Brussels, December 2005.

Using a New EU VAT for Taxing Consumption and Financing the Budget (with G. Amato) Rome, mimeo September 2005.

La tassazione nell’Unione Europea: quale coordinamento? quanta concorrenza?, CNEL, Rapporto di ricerca, July 2003.

Is One More Tax Amnesty Really That Bad? Some Empirical Evidence from the Italian 1991 VAT Amnesty, paper presented at the International Seminar of the International Institute of Public Finance, Prague, 24-28 August, 2003.

Il federalismo fiscale in Italia: ruolo dello stato e degli enti territoriali nella gestione delle entrate e delle spese (with E. Buglione), Commissione Tecnica per la Spesa Pubblica, Rome, February 2003.

“Le pensioni: l’economia e la politica delle riforme” (con D. Franco), **Rivista di Politica Economica**, n. 7-8, luglio-agosto 2002.

“Italy’s Pension Reform Process: Where Financial and Political Realities Meet” (with G. Pennisi) in **New Social Policy Agendas for Europe and Asia: Challenges, Experience, and Lessons**, (a cura di K. Marshall e O. Butzbach), The World Bank, Washington, D.C., 2004.

Financial Constraints and Policy Options: The Pension Reform Process in Italy and Its Relevance to Transition European Economies, (with G. Pennisi) paper presented at the Conference organised jointly by the OECD, The Ministry of Labour and Social Policy of Poland and Ministry of Foreign Affairs of the Netherlands, Ministry of Labor and Social Policy, Warsaw, 27-28 may, 2002.