
 1

ISSN – 1720-3929

Indexed by Scopus (since 2013), JEL, Econlit, Google Scholar, ProQuest Summon, RePEc

In 2015 the journal will switch to the Springer Verlag International Publisher platform

http://www.rivistaepi.it/?lang=en

Aims and Scope

Established in 1973 by a team of economists and scholars of business studies led by Sergio Vaccà of
Bocconi University in Milan, Economia e Politica Industriale / Journal of Industrial and Business Economics
focuses on: firm and industrial organization, innovation, technological change, internationalisation,
industrial clusters, entrepreneurship and new industries, as well as on regulation and industrial policy. It
publishes research papers in economics and management with sound theoretical background and
rigorous (quantitative and qualitative) methodology implementation, as well as case studies,
experimental and mixed method studies. Occasionally, the journal publishes symposia, forum
commentaries, and qualified surveys providing the state of the art on special topics.
The journal appeals to scholars, decision-makers and economists in private and public institutions and
encourages submissions dealing with the structure, evolution and institutional aspects of industries and
firm behaviour. Firm level and sectoral level analyses are most welcome, while the geographic scope
may vary from sub-national regions to nations, with a specific attention to Europe.
Economia e Politica Industriale / Journal of Industrial and Business Economics encourages new contributions and
perspectives on the following research areas:

Industrial organization and policy
Infrastructures, networks and regulation
Firm organization and strategy
Innovation, entrepreneurship and industrial dynamics
Regional development, industrial districts and economic geography
International business, multinational firms and international trade
Law and Economics, institutions and competition policy
Small business
Corporate governance and finance
Creative and cultural industries
Environment, sustainability and socially-oriented firms

Instructions for Authors and Editorial Procedure

Economia e Politica Industriale / Journal of Industrial and Business Economics publishes papers in English, four
times a year.
Papers must be submitted electronically to: rivista.epi@polimi.it
Submission of a manuscript implies: that the work described has not been published before; that it is
not under consideration for publication anywhere else. The journal follows a double-blind reviewing
procedure. Every effort is made to provide the first review within two months of receipt of
manuscripts.

 2

Editorial Board

Editors-in-Chief (2007-2014)
Francesco Silva (Università di Milano Bicocca)
Sergio Mariotti (Politecnico di Milano), Co-editor.

Editors-in-Chief (from 2015)
Carlo Cambini (Politecnico di Torino), Massimo G. Colombo (Politecnico di Milano), Lucia
Piscitello (Politecnico di Milano), Laura Rondi (Politecnico di Torino), and Antonello Zanfei
(Università di Urbino).

Honorary Editors (from 2015):
Francesco Silva (Università di Milano Bicocca), and Sergio Mariotti (Politecnico di Milano)

Associate Editors (from 2015):
M. Bellandi (Univ. Firenze), M. Bigoni (Univ. Bologna), D. Castellani (Univ. Perugia), D. Cumming (Univ.
of York), A. Giroud (Univ. Manchester), M. Giulietti (Univ.Warwick), S. Haefliger (City University
London), S. Iammarino (LSE), S. Massini (Univ. Manchester), G .Ramello (Univ. Piemonte Orientale), T.
Reichstein (CBS), C. Rossi-Lamastra (Politecnico di Milano), S. Torrisi (Univ. Bologna), M. Vivarelli (Univ.
Cattolica Piacenza)

Advisory Board (from 2015)
D. Higon Anon (Univ. Valencia), A. Arora (Duke Univ.), A. Arrighetti (Univ. Parma), R. Baptista (Brunel
Univ.), S. Barley (Stanford Univ.), M.R. Battaggion (Univ. Bergamo), G. Becattini (Univ. Firenze), M.
Benassi (Univ. Statale Milano), J. Cantwell (Rutgers Univ.), B. Cassiman (Univ. Navarra), R. Cellini (Univ.
Catania), S. Colombo (Univ. Cattolica Milan), F. Coltorti (Mediobanca), G. Cozzi (Univ. Genova), C.
Criscuolo (OECD), G.B. Dagnino (Univ. Catania), N. Foss (CBS), M. Gargiulo (Insead), M. Goergen (Cardiff
Univ.), A. Goldstein (OECD), L. Grilli (Politecnico di Milano), M. Grillo (Univ. Cattolica Milan), M.R.
Grimaldi (Univ. Bologna), H. Gruber (EIB), F. Guelpa (Intesasanpaolo), E. Iossa (Univ. Roma 2), J.
Kwoka (NorthEastern Univ.) F. Lafontaine (Univ. Michigan), K. Laursen (CBS), F. Lissoni (Univ.
Bordeaux), F. Lotti (Banca d’Italia), F. Malerba (Univ. Bocconi), S. Menghinello (ISTAT), S.Nagaoka
(Hitotubashi Univ.), R.R. Nelson (Columbia Univ.), A. Ninni (Univ. Parma), M.E. Perretti (Cassa Dep.
Prestiti), M. Pianta (Univ. Urbino), E. Piva (Politecnico di Milano), L. Rabbiosi (CBS), D. Revoltella (EIB),
F. Ruane (Trinity College Dublin), E. Rullani (Venice International Univ), G. Santangelo (Univ. Catania),
F.M. Scherer (Harvard Univ.), A. Secchi (Univ. Paris 1), P. Valbonesi (Univ. Padova), R. Veugelers (K.U.
Leuven), S. Vismara (Univ. Bergamo), A. Wadwha (EPFL, Lausanne), M. Wright (Imperial College), E.
Zaninotto (Univ. Trento).

Recent Papers Published in the Journal (2011-2014):

Philippe Aghion, Rationalizing Scherer’s prophecy of an inverted-U relationship between competition and innovation
John T. Scott and Troy J. Scott, Innovation rivalry: theory and empirics
William S. Comanor and Stuart O. Schweitzer, Pharmaceutical economics
Subal Kumbhakar, Rui Zhang, Labor-use efficiency and employment elasticity in Chinese manufacturing
Paula Stephan, The role of intellectual property rights in science
Pierre Azoulay, Empirical studies of the diffusion of scientific and technological knowledge : some methodological considerations
Frederic M. Scherer - Abuse of dominance by high technology enterprises: a comparison of US and EC approaches
Susan Helper, Challenge and opportunity in the U.S. auto industry: the key role of suppliers
Nancy Gallini, Private agreements for coordinating patent rights: the case of patent pools
Jean J. Gabszewicz, Ornella Tarola, When "made in Italy" meets global competition: a theoretical appraisal
John Cantwell, Feng Zhang, Technological complexity and the evolving structure of MNC subsidiary knowledge accumulation

