

ECONOMIA PUBBLICA. THE ITALIAN JOURNAL OF PUBLIC ECONOMICS

Call for papers – Submission is open until January 10th 2016

Special issue

RATIONALES, PERFORMANCE AND GOVERNANCE OF PUBLIC ENTERPRISES

*Edited by Luc Bernier (Enap – Québec), Massimo Florio (University of Milan)
and Johan Willner (Åbo Akademi University School of Business and Economics).*

[Economia Pubblica](#) (the Italian Journal of Public Economics), in collaboration with the [CIRIEC](#) International Scientific Commission Public Services/Public Enterprises and the Jean Monnet [EUUsers Network](#), invites submission to a special issue on the following topic: "**Rationales, performance and governance of public enterprises**".

Governments, both at national and sub-national level still own enterprises in such sectors as energy, transport, telecoms, finance, high-tech, and others. In some countries the reform of the remaining State Owned Enterprises (SOEs) has followed the privatization of others. In many cases governments have preferred to maintain a controlling or influential stake in partially privatized enterprises.

Economia Pubblica is interested to high quality papers dealing with, for example:

- *country studies of major SOEs*
- *international dimensions of public enterprises*
- *privatization versus reform of public providers of services*
- *empirical studies of performance compared between private privatized and government-owned enterprise*
- *theoretical analysis of SOE in contexts such as regulated or unregulated mixed oligopoly*
- *governance mechanisms*

❖ **Project milestones and deadlines for submitting the proposal**

- Submission is now open and the final deadline is **January 10th 2016**.
- Each paper will be sent to the anonymous reviewers after preliminary screening by the Editors.
- Papers selected by the Editors will be published in the issue N°2/2016 including ten papers at most.

❖ **Submitting the proposal**

Detailed editorial guidelines are provided by the journal for the purpose of submission (http://www.francoangeli.it/riviste/NR/Ep-norme_EN.pdf). These guidelines are to be strictly followed while drafting the proposal. This latter should be submitted by clicking on the "**Submit a paper**" button, into journal web page: <http://www.francoangeli.it/riviste/sommario.asp?IDRivista=16&lingua=en>. At this stage, the article should be anonymous. Name, surname, affiliation (university, research centre, etc.), address, email and phone numbers of the author(s) and further details about the article are to be inserted only in the fields provided on the FrancoAngeli Journals platform when accessing to it. Registration and login are indeed required to submit proposals online and to check the status of the current submissions. If not registered yet, the author is required to fill in the registration form (after clicked the button submit a paper, select "go to registration") by indicating a username and a password and entering few mandatory information (name, surname, e-mail). It is suggested to register both as a reader and author in order to be able to submit proposal. Once registered, author will receive a confirmation by e-mail and can login to the platform for submission by using the codes (username and password) indicated during registration. After fulfilled the login to the platform, submission can be started by clicking the button "new submission". In order to make proposal for this special issue, author is required to select the journal section "**public enterprises**" Special Issue during the first stage of submission (1. *Start*). Following this stage, four stages are left in order to complete the submission (2. *Upload Submission*, 3. *Enter Metadata*, 4. *Upload Supplementary Files*, 5. *Confirmation*). Importantly, as indicated in the editorial guidelines, proposal should be sent together with a copyright transfer agreement signed by the author. This agreement should be uploaded during the stage N. 4 of the submission (*upload supplementary files*). Once completed the submission, an email will be sent to the address indicated during the registration for confirmation. The author will be able to track the submission progress through the editorial process by logging in to the journal web site.

Economia Pubblica was founded by Alberto Mortara 45 years ago. Ciriec Italia and Utilitatis are now launching a new serie. The Journal, a four-monthly review, is addressed to students and scholars of public policy, to policy makers and practitioners in local and general governments and in public owned firms. The Editor of the Journal is Lorenzo Robotti (Università Politecnica delle Marche). Indexed in ECONLITJournal of Economic Literature, RePEc and others.