

C.V. of Prof. Stefano Zamagni

Stefano Zamagni, born in Rimini (Italy) in 1943, is tenured Professor of Political Economy at Bologna University and adjunct Professor of International Political Economy at John Hopkins University, Bologna Center.

He was Dean of the School of Economy at Bologna University from 1993 to 1996 and established a graduate program of “Economics of cooperatives and non profit organizations”. From 2007 to 2012 he chaired the “Third Sector Agency”, a government institution that promotes, supervises and controls non profit organizations.

In 1991 he was appointed Consultor of the Pontifical Council “Iustitia et Pax”. In 1994-95 he was a member of the Pontifical Academy of Social Sciences. Since 1994 he is also a member of the Scientific Committee of the “Social Weeks of Italian Catholics”.

In 2010 he was awarded an Economy Ph.D. “honoris causa” by the University F. de Vitoria, Madrid, and in 2012 an Economy Ph.D. “honoris causa” by the Università Carolina, Prague.

He is the author of numerous scientific publications and contributions to cultural debates. Among the first ones, many are texts currently used in several universities: *Istituzioni di Economia Politica. Un testo europeo*, Bologna, Il Mulino 2002 (in cooperation with T. Cozzi); *Profilo di storia del pensiero economico*, Roma, Nuova Italia Scientifica 2004 (in cooperation with E. Screpanti) and its English translation *An Outline of the History of Economic Thought*, Oxford, OUP 2005; *Economia Civile* (in coop. with L. Bruni), Bologna, Città Nuova 2007; *Microeconomia*, Il Mulino 2010; *Famiglia e Lavoro*, Milano 2012. Among the second ones: *Il non profit italiano al bivio*, Milano, Egea 2002; *Time in Economic Theory* (in coop. With E. Agliardi), Aldershot, Elgar 2004; *Society and Economy*, 2003; *Per una nuova teoria economica della cooperazione*, Bologna, Il Mulino 2005; *Teoria economica e relazioni interpersonali* (in coop. With P.Sacco), Bologna, Il Mulino 2006; *Dizionario di Economia Civile* (in coop. With L. Bruni), Roma, Città Nuova 2009; *Laicità nella società post-secolare*, Bologna, Il Mulino 2009; *Per un'economia a misura di persona*, Roma 2012.