
Dott.ssa Sacchi Agnese
Docente non universitario

Agnese Sacchi, nata nel 1980, ha conseguito la laurea (vecchio ordinamento) in Economia e Commercio dell’Università di Urbino (2004) e il Dottorato di ricerca in Economia Politica dell'Università Politecnica delle Marche (2008). Ha inoltre conseguito un master in Economia presso lo stesso Ateneo (2005). E’ stata titolare di assegni di ricerca e borse post-dottorato all’Università Roma Tre, Univ. La Sapienza e Univ. Politecnica della Marche. E’ stata Ricercatore a tempo determinato in Economia Politica (SECS-P/01 - Area 13/A1) presso l’Università telematica delle Camere di Commercio, “Universits Mercatorum” a Roma (2013-2016). Attualmente è ricercatore affiliato al Governance and Economics research Network (GEN) dell’Università di Vigo (Spagna). E' stata visiting research student (2006) presso la London School of Economics e visiting research scholar (2014) presso il Barcelona Institute of Economics (IEB). Nel 2014 ha conseguito l’abilitazione scientifica nazionale (ASN) a professore associato in Scienza delle Finanze (SECS-P/03 - Area 13/A3) e in Politica Economica (SECS-P/02 - Area 13/A2). Ha svolto attività didattica sia a livello di corsi di laurea sia a livello di master e dottorale nelle materie economiche (in particolare nei settori scientifico-disciplinari: SECS-P/01, SECS-P/02 e SECS-P/03). I suoi principali interessi di ricerca vertono su tematiche di economia pubblica, politica fiscale e di finanza pubblica locale in Italia e nei paesi OCSE.

PUBBLICAZIONI (selezione)
· A. FILIPPETTI, A. SACCHI (2016). Decentralization and economic growth reconsidered: the role of regional authority. Environment and Planning C: Government and Policy, DOI: 10.1177/0263774X16642230. 

· D. FURCERI, A. SACCHI, S. SALOTTI (2016). Can Fiscal Decentralization Alleviate DOI: Government Consumption Volatility?, Open Economies Review, DOI: 10.1007/s11079-016-9392-1.
· A. SACCHI, S. SALOTTI (2016). A comprehensive analysis of expenditure decentralization and of the composition of local public spending, Regional Studies 50(1), 93-109.

· A. SACCHI, S. SALOTTI (2015). The influence of decentralized taxes and intergovernmental grants on local spending volatility, Regional Studies, DOI: 10.1080/00343404.2015.1111512.

· A. SACCHI, S. SALOTTI (2015). The impact of national fiscal rules on the stabilisation function of fiscal policy, European Journal of Political Economy 37, 1-20.

· A. F. PRESBITERO, A. SACCHI, A. ZAZZARO (2014). Property tax and fiscal discipline in OECD countries, Economics Letters 124, 428-433. 
· A. SACCHI, S. SALOTTI (2014). How Regional Inequality Affects Fiscal Decentralisation: Accounting for Sub-Central Governments Autonomy, Environment and Planning C: Government and Policy 32(1), 144-162.

· A. CEPPARULO, F. GASTALDI, L. GIURIATO, A. SACCHI (2014). Budgeting and implementing fiscal policy in Italy, Journal of Public Policy 34, 475-506.

· A. SACCHI, S. SALOTTI (2014). The Effects of Fiscal Decentralization on Household Income Inequality: Some Empirical Evidence, Spatial Economic Analysis 9(2), 202-222.

· P. LIBERATI, A. SACCHI (2013). Tax Decentralization and Local Government Size, Public Choice 157, 183-205.

