

CV

VALENTINA DE MARCHI, Ph.D.

Assistant Professor

33, *via del Santo*, 35123 Padova (Italy)

+39 049 827 3782

valentina.demarchi@unipd.it

www.valentinademarchi.it

PERSONAL DETAILS:

Born in Venice the 21st June 1983. Italian citizen

RESEARCH INTERESTS:

Environmental innovations, BCorps, KIBS, industrial districts, global value chains

ACADEMIC POSITIONS

Since 9/2018	Governing Responsible Business (GRB) Fellow , Copenhagen Business School, Denmark
Since 12/2016	Assistant Professor , Department of Economics and Management, University of Padova (RtdB – Assistant Professor with Tenure Track)
9-10/2016	Visiting , Department of Business Administration and Marketing, Universitat Jaume I, Castello, Spain
10/2015 – 12/2016	Assistant Professor , Department of Economics and Management, University of Padova (RtdA)
7-9 / 2015	Research Assistant , Department of Economics and Management, University of Padova
12/2014 – 3/2015	Research Assistant , Department of Political and Social Science, University of Pavia
10/2014 – 1/2015	Research assistant , Department of Economics and Management, University of Padova
8/2012 – 7/2014	Senior Post Doc , Department of Economics and Management, University of Padova
4/2011 – 3/2012	Post Doc , Department of Economic Sciences "Marco Fanno", University of Padova
2 – 6/2010	Visiting , Center on Globalization, Governance and Competitiveness, Duke University, NC, USA
1 – 5 /2009	Visiting , Department of Innovation and Organizational Economics, Copenhagen Business School, Denmark
2 – 5/2007	Visiting , Center on Globalization, Governance and Competitiveness, Duke University, NC, USA
9/ 2007 – 9/ 2008	Research assistant , TeDIS center, Venice International University

EDUCATIONAL BACKGROUND

2008-2011	Ph.D. in Economics and Management at the Department of Economic Sciences "Marco Fanno", University of Padova. Thesis: "Greening Global Value Chains: the Role of Lead Firms in Fostering Environmental Innovations" supervised by Prof. Roberto Grandinetti.
-----------	---

2005-2007	Master degree in Economics and Management of Networks at University Ca' Foscari of Venice (110/110 cum laude).
2002-2005	Bachelor degree in Marketing and Business Management at University Ca' Foscari of Venice (110/110 cum laude).

PROFESSIONAL DEVELOPMENT

10/2018	Advanced course on innovative teaching in Economics and Management topics "Teaching4learning@Unipd.it" (here the certification and description of the content), University of Padova
7/2018	Course on Qualitative Techniques: Case Method, Grounded Theory, Interviewing, CARMA and University of Padova
6/2018	Advanced course on innovative teaching "Teaching4learning@Unipd.it 2.0" (here the certification and description of the content), University of Padova
8/2017	Course on innovative teaching "Teaching4learning@Unipd.it" (here the certification and description of the content), University of Padova
7/2013	Course Multivariate analysis for social science research, University of Calabria
3/2009	PhD course in quantitative data analysis and applied statistics, Copenhagen Business School

TEACHING APPOINTMENTS

Undergraduate

- "Environmental economics and Policy (module "The firm and the environment"), Degree in Economics, University of Padova (A.A. 2016-2017; 2017-2018; 2018-2019);
- "Operations Management", Degree in Economics, University of Padova (A.A. 2016-2017; 2017-2018; 2018-2019);
- "Business Administration", Degree in Statistics for Economics and Business, University of Padova (A.A. 2015-2016; 2016-2017; 2017-2018; 2018-2019);
- "Global Value Chains", Galileian School of higher education, University of Padova (A.A. 2017-2018);
- "Business Economics and Management", Degree in Economics, Economics Faculty, Ca' Foscari University of Venice (A.A. 2011-2012)

Executive

- "Green innovation and Management", Master in "International business for small and medium enterprises", University of Padova (MIBS) (A.A. 2013-2014; 2014-2015; 2015-2016; 2016-2017);
- "Innovation Management", CUOA Business School (A.A. 2012-2013; 2013-2014; 2014-2015);
- "Sustainability and Global Value Chains", Master in "Sustainable development governance", University of Padova (A.A. 2011-2012, 2017-2018);
- "Green Innovation", (A.A. 2013-2014; 2014-2015; 2015-2016; 2016-2017), Venice International University

Teaching assistant

- "Marketing", Bachelor degree, International Economics, University of Padova (A.A. 2012-2013; 2013-2014);

“Relational Marketing”, Master degree in Statistics, University of Padova Economics (A.A. 2011-2012; 2012-2013; 2013-2014, 2014-2015)

RESEARCH ACTIVITIES AND PROJECTS

Participation

Component of the research group of the project “Manufacturing activities and value creation: redesigning firm's competitiveness through digital manufacturing in a circular economy framework”, funded by Università di Padova, 2017-2019

Component of the research group of the project "Moving knowledge into action: exploring the micro-foundation of an innovation ecosystem", funded by Università di Padova, 2014-2016

Component of the research group of the project “Firm birth in new competitive contexts”, funded by University of Padova (2012-2014);

Component of the research group of the project “Management of Knowledge Intensive Business Services. Innovation strategies in services and competitiveness of firms and territories”, funded by CA.RI.PA.RO foundation, University of Padova (2009-2011).

Research consultant for the European project "Blue Tech" (TCE/033/Blue Tech), within the program “IPA Adriatic 2017-2013”, Department of Economics and Management, University of Padova (2016);

Research consultant for the European project "GreenLIFE - green Leather Industry for the Environment" (LIFE13 ENV/IT/000840), funded by EU program “LIFE”, Department of Economics and Management, University of Padova (2016-2017);

Research consultant for the project “Innovation in small and medium sized manufacturing firms in Veneto”, funded by Unioncamere del Veneto within the program Enterprise Europe Network (EEN), Department of Economics and Management, University of Padova (2015);

Research consultant for the European project “ClusterPoliSEE”, within the program “South East Europe 2007-2013”, Department of Economics and Management, University of Padova (2013-2014);

Research consultant for the European project “Clustrat”, within the program “Central Europe 2007-2013”, Department of Economics and Management, University of Padova (2013-2014);

Organization, direction, coordination

Principal investigator, research project “Sustainability and social responsibility in the wood-furniture industry: challenges and opportunities for the North-East Italy”, funded by IRES Veneto and FILLEA Veneto (2013)

Principal investigator [together with Furlan A., Galeazzo A., Grandinetti R.], research project “Medium-sized firms in Veneto”, funded by IRES Veneto (2011-2012)

Principal investigator [together with Grandinetti R.], research project “Is Veneto a regional innovation system?”, funded by IRES Veneto (2011)

Principal investigator, research project “Jobs and sustainability in North-East Italy: competitiveness, labor quality and new competencies. An investigation on wood-furniture firms”, funded by IRES Veneto and FILLEA Veneto (2009-2010)

ACADEMIC SERVICE

Editorial Board Membership

Journal *Innovation. Journal of Innovation Economics & Management* (since 2018)

Journal *Economia e Società Regionale* (since 2013)

Book series *Sustainability and Innovation* (since 2014)

Ad-hoc Peer-Reviewing

Research Policy, European Planning Studies, Global Networks: a Journal of Transnational Affairs, International Journal of Technology Management, Ecological Economics, Journal of Innovation Economics, R&D Management, Journal of Business Ethics, Journal of Economic Geography, Economic Geography, Journal of World Business, International Journal of Management Reviews, World Development, Technological Forecasting & Social Change, Organization & Environment, Industry & Innovation, Sustainability, Journal of Cleaner Production, Knowledge Management Research & Practice, Development & Change, Global Networks, International Journal of Technology Management (see publons page [here](#))

Guest Editor

Special issue “Sostenibilità come nuovo motore di sviluppo del territorio” [Sustainability as a new engine of local development], *Economia e Società Regionale* 114(3) 2011 (with Matteo Civiero);

Special issue “Distretti locali e catene globali. Nove configurazioni a Nord-Est” [Local districts and global chains. New configuration in Northeastern Italy], *Economia e Società Regionale* 35(2), 2017 (with Eleonora Di Maria)

Responsibilities in professional associations

Italian National Representative, EIBA (European International Business Association) (since 2018)

Member of Organizing Committee, Network O - Global Value Chains, SASE conference (since 2018)

Member of executive Committee, Gronen conference (since 2018)

Member of scientific committee, CIUstEring conference (since 2017)

Memberships in professional associations

AISRE (Associazione Italiana Scienze Regionali); GRONEN (Group for Research on Organizations and Natural Environment), SASE (Society for the Advancement of Socio-Economics); EIBA (European International Business Association); AOM (Academy of Management)

Other responsibilities

Delegate for innovative teaching and new technologies, Department of Economics and Management, University of Padova (since October 2018)

Member of the committee for the development of the project ‘European Universities’ (for innovation in teaching), University of Padova (November 2018 -January 2019)

Member of the Committee for the selection of PhD candidates, PhD school “Economics and Management”, University of Padova (since 2018)

Member of the scientific committee for PhD school “Economics and Management”, University of Padova (since 2017)

Member of the Peer Commission for the School of Science, University of Padova (since 2017)

ORGANIZATIONS AT SCIENTIFIC CONFERENCES

Organization of events, workshop, conference

Organizer, International workshop “Evolving IDs within Global and Regional VCs, and the role of manufacturing and innovation capabilities”, Padova, 7 April 2016 ([here](#) more info)

Member of the organizing committee of IAERE Conference (Padova, 2015)

Co-organizers of panel sessions at conferences:

Mini-conference “Global Value Chains Analysis: Past, Present, and the Future”, co-organized with Gale Raj-Reichert and Matthew Alford, SASE 2019 – more info [here](#)

PDW “Mind the gap: practices for university-industry collaboration to support sustainable innovation” co-organized with Spraul K. (Kaiserlautern U.); Bertels S. (Simon Fraser U.); Scott S. (Durham U. BS), AOM 2018

“Distretti industriali e catene globali del valore: evoluzioni in atto”, co-organized with Di Maria E. (University of Padova), AISRE 2017

“Local clusters in global value chains: rethinking the role of manufacturing and innovation”, “Local clusters in global value chains: evaluating the participation to GVCs”, co-organized with Di Maria E. (University of Padova) and Gereffi G. (Duke U.), SASE 2017

“Governing responsible value chains”, “Standards and social upgrading in responsible value chains”, “Tensions for social upgrading in responsible value chains”, co-organized with Alford M. (University of Manchester), Knorringa P. (Erasmus University Rotterdam), Palpacuer F. (Université de Montpellier), SASE 2017

“Global Production Networks and the environment: exploring the connections”, co-organized with Ponte S. (Copenhagen Business School) e Krishnan A. (Manchester University), AAG (American Association of Geographers) 2016;

“Resilience in Local Systems and Emerging Issues in Industrial District, Cluster and Global Value Chain Analysis” e “The Local-Global Nexus and the Sustainability Challenge”, co-organized with Lee J. (Hanyang University) and Nadvi K. (Manchester University), SASE 2015;

“Innovation ecosystems: the relevance of Knowledge Management”, co-organized with Bettiol M., Di Maria E., Grandinetti R. (University of Padova), IFKAD 2014

“Industrial Districts and Global Value Chains: Emerging Issues”, co-organized with Lee J. (Hanyang University), SASE 2014

“Changing Dynamics of Global-Local Linkages: Exploring Emerging Issues in the Intersections between Industrial Districts, Clusters and Global Value Chains”, co-organized with Lee J., Nadvi K., SASE 2015

AWARD AND RECOGNITIONS

Runner up, Excellence in Teaching Award (A.A. 2017-2018), School of Economics and Political Science, University of Padova

Runner up, Innovation SIG best paper award for the article: “Sustainability strategies, investments in industry 4.0 and Circular Economy”, 2018 EURAM conference

“highly cited paper”, i.e. it is in the top 1% of its academic field by number of citations, paper “De Marchi V. (2012), *Environmental innovation and R&D cooperation: Empirical evidence from Spanish*

manufacturing firms", Research Policy, 41(3), 614–623" , ISI web of Science.

The papers "Antonietti, R., De Marchi, V., Di Maria, E. (2017). *Governing offshoring in a stringent environmental policy setting: Evidence from Italian manufacturing firms*. Journal of Cleaner Production, 155(2): 103-113" and "Chiarversio M., De Marchi, V., Di Maria E., (2015) *Environmental innovations and internationalization: theory and practice*. Business, Strategy & the Environment, 24: 790-801" Were awarded by the Department of Economics and Management as Marco Fanno best papers of Young Scholars.

CONFERENCES PARTICIPATIONS AND PRESENTATIONS

- 2019** International Workshop "'Creating Value Through Manufacturing: Exploiting Industry 4.0 in a Circular Economy Framework4.0 in a Circular Economy Framework", Università di Padova, 14-15 March
- 2018** EIBA Conference, Poznan, 14-16 December
Workshop Internacional sobre crecimiento inteligente y sostenible, Universitat Jaume I, Castellon de la Plana, 16 November (keynote)
AISRE Conference, Bolzano, 17-19 September
AOM Conference, Chicago, 10-14 August
GRONEN Conference, Almeria, 13-16 June
V Workshop on Global Value Chains (GVCs), Rome, 22-23 May
Workshop 'Rethinking Clusters', Florence, 3-4 May
- 2017** Workshop "Moving Knowledge into Action", Padova, 8 June
SASE Conference, Lyon, 28 June-1 July
AISRE Conference, Cagliari, 20-22 September
Workshop 'The role of universities in sustainability networks', Kaiserlautern, 13 November (Keynote)
EIBA Conference, Milan, 14-16 December
IBegin Conference, Venice, 18-19 December
- 2016** I Workshop de Economia Valenciana, Valencia, 4-5 November (Keynote)
Workshop "Responsible Business Network", 13-15 Luglio 2016, University of Manchester
EURAM, Paris 1-4 June
GRONEN, Hamburg, 27-29 May
Workshop 'Italy in GVCs', Rome, 28 April
Workshop 'Evolving IDs within GVCs', Padova, 7 April (co-organizer)
- 2015** IAERE Conference, Padova, 20-21 February
SASE Conference, London, 2-4 July
- 2014** CSR Conference, Berlin, 8-9 Ottobre;
AISRe Conference, Padova 11-13 September
25th SASE conference, Chicago, 10-12 July;
9th IFKAD conference, Matera, 11-13 June;

- 1st Workshop of the GVC in Europe Network, Birmingham, 14-15 November;
- 2013** Workshop "AIM manuscript development - Orchestration of the Global Network Organization", 22 -23 Novembre 2013, Università Bocconi
- Workshop "Global Value Chains and International Business", 28 Novembre 2013, Copenhagen Business School
- XXIII Incontri di Artimino sullo sviluppo locale, Artimino, 7-9 October 2013;
- AISRe Conference, Palermo, 1-2 September;
- 24th SASE conference, Milan, 27-29 June;
- Workshop "RSE et performances des firmes", 14 Marzo, ESDES Recherche – GATE, Lyon
- 1st IAERE (Italian Association of Environmental and Resource Economists) conference, Ferrara, 8-9 February.
- 2012** 15th McGill conference, Pavia, 21-23 September;
- AISrE (Italian Association or Regional Science) conference, Roma, 13-15 September;
- DRUID conference 2012, Copenhagen, 19-21 June;
- IFKAD-KCWS 2012 conference, Matera, 13-15 June.
- 2011** 6thInternational Seminar on Regional Innovation Policy (RIP), Lund, 13-14 October;
- 12th International Conference of the Society of Global Business and Economic Development (SGBED), Singapore, 21-23 July;
- 14th Uddevalla Symposium, Bergamo, 16-18 June.

Scientific seminars (Invited Speeches)

- "Environmental innovations and tensions among value chain partners: insights from the tannery industry", 12 June 2017, University of Manchester
- "Small firms' eco-innovation strategies and the implications for supply relationships and communication: insights from the Italian fashion industry", 11 June 2015, Università di Bergamo
- "Firm-level and Industry-level Factors as Drivers of Environmental Innovations", 26 March 2015, IEFÉ – Università Bocconi
- "Greening supply chains", 28 February 2013, Copenhagen Business School

Non-academic seminars

- "Economia circolare: Prospettive nel settore agroindustriale", 14/2/2019 Camera di Commercio di Treviso
- ["Forum Rifiuti Veneto: Terza edizione"](#) 11/10/18, Treviso
- "Boosting clusters policies and policy learning mechanisms in Europe", Closing conference of the EU project ClusterPoliSEE, 26 November 2014, Venezia
- "New cluster concepts for cluster policies in Europe", Closing conference of the EU project CluStrat, 18 September 2014, Venezia
- "Legno-arredo a Nord-Est: pratiche di sostenibilità, crescita, lavoro", 17 May, 2013, CGIL Pieve di Soligo (TV)
- "Distretti industriali tra crisi e cambiamento evolutivo: evidenze da tre distretti veneti", 22 October 2012, Unioncamere Veneto, Venezia
- "Sostenibilità e strategia aziendale: fattori competitivi per nuove opportunità di business", 11 October

2012, Distretto del Mobile Livenza
"Lavoro e sostenibilità a Nordest: un'indagine nelle imprese del legno-arredo", 5 November 2011,
Confindustria Treviso, Treviso

PUBLICATIONS

[Here](#) the link to my Google Scholar page.

Research Papers

1. De Marchi V., Di Maria E., Spraul K. (2018). Collaborazioni università-impresa: i risultati sul fronte dell'eco-innovazione, *Economia e Società Regionale*, XXXVI (3)
2. Golini, R., De Marchi, V., Boffelli, A., & Kalchschmidt, M. (2018). Which governance structures drive economic, environmental, and social upgrading? A quantitative analysis in the assembly industries. *International Journal of Production Economics*, 203, 13-23.
3. Albort-Morant G., De Marchi, V. Leal-Rodriguez A.L., (2018) Absorptive capacity and relationship learning mechanisms as complementary drivers of green innovation performance, *Journal of Knowledge Management*
4. Giuliani E, de Marchi V, Rabellotti R. (2017). Do Global Value Chains Offer Developing Countries Learning and Innovation Opportunities? *European Journal of Development Research* : 1–19.
5. De Marchi V., Gereffi G. e Grandinetti R. (2017) Distretti che evolvono nelle catene globali del valore: lezioni di resilienza dal Veneto, *Economia e Società Regionale*, 35(2)
6. De Marchi, V., Grandinetti, R. (2017), "Regional Innovation Systems or Innovative Regions? Evidence from Italy". *Tijds. voor econ. en soc. geog.* 1082), 234-249.
7. Antonietti, R., De Marchi, V., Di Maria, E. (2017). Governing offshoring in a stringent environmental policy setting: Evidence from Italian manufacturing firms. *Journal of Cleaner Production*, 155(2): 103-113
8. De Marchi V., Grandinetti R. (2016) "Industrial districts evolving in glocal value chains: evidence from the Italian wine industry". *Piccola Impresa/Small Business*, 1. DOI: <http://dx.doi.org/10.14596/pisb.220>
9. Apa R., De marchi V., Grandinetti R., Sedita S.R. (2016), Oltre la visione tecnocratica dell'innovazione: i risultati di una ricerca sulle piccolo-medie imprese, *Economia e Società Regionale*, 3 DOI: 10.3280/ES2016-003007
10. De Marchi V., Grandinetti R. (2016) Lo Sportsystem di Montebelluna: il distretto dalle sette vite [Montebelluna sportsystem: the district that has nine lives], *Economia e Società Regionale*, 34(1)
11. Bettiol, M., De Marchi, V., & Di Maria, E. (2016). Developing capabilities in new ventures: a knowledge management approach. *Knowledge Management Research & Practice*, 14(2), 186–194. doi:10.1057/kmrp.2015.16
12. Chiarversio M., De Marchi, V., Di Maria E., (2015) "Environmental innovations and internationalization: theory and practice". *Business, Strategy & the Environment*, 24: 790-801. DOI: 10.1002/bse.1846
13. De Marchi V., Di Maria E., (2015) "Eco-innovazione, relazioni di fornitura e implicazioni per la comunicazione nelle piccole imprese: un focus sulla moda italiana [Small firms eco-innovation strategies, supply relationships and communication implications: a focus on the Italian fashion industry]", *Mercati e Competitività*, 4: 87-104. DOI: 10.3280/MC2015-004005

14. Cainelli G., De Marchi V., Grandinetti R. (2015) "Does the development of environmental innovation require different resources? Evidence from Spanish manufacturing firms", *Journal of Cleaner Production*, 94: 211-220.
15. De Marchi, V., Di Maria E., Ponte S. (2014) "Multinational firms and the management of global networks: insights from Global Value Chain studies". *Advances in International Management*, 27: 463-486.
16. De Marchi V., Di Maria E. (2014), "Sostenibilità ambientale, reti locali e catene globali, *Economia e Società Regionale*", 2: 78-87.
17. De Marchi V., Lee J., Gereffi G. (2014), "Globalization, Recession and the internationalization of industrial districts: evidence from the Italian gold jewellery industry", *European Planning Studies*, 22(4): 866-884.
18. De Marchi, V., Voltani R. (2014), "Aziende distrettuali e non distrettuali a confronto: le performance nel settore orafa italiano" [Comparing district and non-district firms: corporate performance in the Italian gold-jewellery industry], *Economia e Società Regionale*, 32(1)): 163-186. DOI: 10.3280/ES2014-001014
19. De Marchi V., Grandinetti R., Voltani R. (2014) "Come stanno cambiando le economie regionali? Un confronto tra veneto, piemonte, e puglia"[Comparing the evolution of Veneto, Piedmont and Puglia economies] 2: 126-160
20. De Marchi, V., & Grandinetti, R. (2014). Industrial Districts and the Collapse of the Marshallian Model: Looking at the Italian Experience. *Competition & Change*, 18(1), 70-87. DOI: <http://dx.doi.org/10.1179/1024529413Z.00000000049>
21. Bettiol M., De Marchi V., Di Maria E., Grandinetti R. (2013) "Managing knowledge in smart networks", *International Journal of Networking and Virtual Organisations*, 13(3): 245-262
22. De Marchi V., Di Maria E., Ponte S. (2013) "The Greening of Global Value Chains: Insights from the Furniture Industry", *Competition & Change*, 17(4):299-318. DOI: 10.1179/1024529413Z.00000000040
23. De Marchi V., Di Maria E. (2013) "DFORM: reinterpretare la tradizione" [DFORM: Reinterpreting the tradition], *Economia e Società Regionale*, 1
24. De Marchi V., Grandinetti R. (2013) "Knowledge strategies for environmental innovations: the case of Italian manufacturing firms", *Journal of Knowledge Management*, 17(4): 569-582
25. Bettiol M., De Marchi V., Di Maria E., Grandinetti R. (2013) "Determinants of Market Extension in Knowledge-Intensive Business Services: Evidence from a Regional Innovation System", *European Planning Studies*, 21(4).
26. De Marchi V., Di Maria E., Micelli S., (2013) "Environmental Strategies, Upgrading and Competitive Advantage in Global Value Chains", *Business Strategy & the Environment*, 22(1):62-72.
27. De Marchi, V., Grandinetti R. (2012). "Dove stanno andando i distretti industriali? Un tentativo di risposta a partire da un'indagine in Veneto" [Where are the industrial districts going? Looking for an answer through an empirical analysis in Veneto], *Studi Organizzativi*, 2, 142-175
28. De Marchi, V. (2012) "Il passaggio dalla produzione al servizio: il caso Antarei" [From manufacturing to service: the Antarei case study], *Economia e Società Regionale*, 3
29. Di Maria E., Bettiol, M., De Marchi, V., Grandinetti, R. (2012) Developing and managing distant markets: the case of KIBS, *Economia Politica: Journal of Analytical and Institutional Economics*, 29(3):361-379
30. De Marchi V., Grandinetti R., (2012) "L'industria del Nord Est e il suo intorno: crisi e discontinuità evolutiva" [The Economy of the North-Eastern Italy: Crisis and Evolutionary Discontinuity],

L'industria, 1, pp. 129-164

31. De Marchi V. (2012), "Environmental innovation and R&D cooperation: Empirical evidence from Spanish manufacturing firms", *Research Policy*, 41(3), 614–623
32. De Marchi V. (2011), "Sostenibilità, competitività e lavoro: un percorso possibile per il Nord-Est?" [Sustainability, competitiveness and labour: a trajectory suitable for the North-East Italy context?], *Economia e Società Regionale*, 114(3).
33. De Marchi V. (2011), "La domanda e l'offerta di competenze ambientali: l'esempio del Veneto" ["Demand and supply of environmental competences: the Veneto case"], *Economia e Società Regionale*, 113(2).
34. De Marchi V., (2010), "Etica e sostenibilità per un nuovo significato del produrre e del consumare: il caso Valcucine" [Ethics and sustainability for a new production and consumption model: the Valcucine case], *Economia e Società Regionale*, 110(2).
35. De Marchi V., Di Maria E., (2008), "Competitività, imprenditorialità e immigrazione. Il caso del Veneto" [Competitiveness, entrepreneurs and immigration: the Veneto case], *Argomenti*, 24.
36. De Marchi V., Di Maria E., Frederick S., (2007) "North Carolina's Textile and Apparel Industry: Recent Survey Results", *Journal of Textile and Apparel, Technology and Management*, 5(4), Fall.

Books

37. De Marchi V, Di Maria E, Gereffi G. (2018). *Local Clusters in Global Value Chains: Linking Actors and Territories Through Manufacturing and Innovation*, Routledge Studies in Global Competition. Routledge: Abingdon.

Book chapters

38. De Marchi V., Di Maria E., Khrishnan A., Ponte S. (2019) "Environmental UPgrading in Global Value Chains" In Gereffi G., Raj-Reichert G., Ponte S. (Eds.), *Research Handbook of Global Value Chains*. Edward Elgar
39. De Marchi, V., Di Maria, E., and Gereffi, G. (2018). Industrial districts, clusters and global value chains: toward an integrated framework. In De Marchi, V., Di Maria E., and Gereffi G. (Eds.), *Local Clusters in Global Value Chains: Linking Actors and Territories Through Manufacturing and Innovation*. Abingdon: Routledge. Ch. 1
40. De Marchi, V., Gereffi, G., and Grandinetti, R. (2018). Evolutionary trajectories of industrial districts in global value chains. In De Marchi, V., Di Maria E., and Gereffi G. (Eds.), *Local Clusters in Global Value Chains: Linking Actors and Territories Through Manufacturing and Innovation*. Abingdon: Routledge. Ch. 3
41. De Marchi, V., Di Maria, E., and Gereffi, G. (2018). New Frontiers for Competitiveness and Innovation in Clusters and Chains Research. In De Marchi, V., Di Maria E., and Gereffi G. (Eds.), *Local Clusters in Global Value Chains: Linking Actors and Territories Through Manufacturing and Innovation*. Abingdon: Routledge. Ch. 12
42. Bettiol M., De Marchi V., Di Maria E. (2018) Social Entrepreneurship and Upgrading in Emerging Economies: The Indian Case of IndusTree and Its Brand Mother Earth. In: Leal-Millan A., Peris-Ortiz M., Leal-Rodríguez A. (eds) Sustainability in Innovation and Entrepreneurship. Innovation, Technology, and Knowledge Management. Springer, Cham
43. De Marchi V., Grandinetti R (2016), 'Come sta cambiando l'economia industriale del Friuli Venezia Giulia: analisi di una trasformazione in atto' [How the industrial economy of Friuli Venezia Giulia

is evolving: analysis of an ongoing transformation] in *I processi di sviluppo economico e le trasformazioni sociali*, IFSML.

44. De Marchi V., Sebastiani R. (2014) "Responsabilità Sociale e Sostenibilità" [Social Responsibility and Sustainability], in A. Tunisini, T. Pencarelli, L. Ferrucci, *Economia e management delle imprese*, Hoepli
45. De Marchi V., Grandinetti R. (2014). I distretti industriali veneti tra crisi ed evoluzione. In: (a cura di): Marco Bellandi Annalisa Caloffi, *I nuovi distretti industriali. Rapporto di Artimino sullo sviluppo locale 2012-2013*. p. 143-153, BOLOGNA:Il Mulino, ISBN: 9788815253446
46. De Marchi V., Grandinetti R. (2013) "La nuova geografia dell'innovazione in Italia: oltre la Terza Italia" [The new geography of innovation in Italy: beyond the Third Italy model], in Fratesi U., Pellegrini G. (eds) *Territorio, istituzioni, crescita. Scienze regionali e sviluppo del paese*, Franco Angeli. ISBN: 9788820448790
47. De Marchi V., Grandinetti R., Pitingaro S. (2013) "Trasformazioni in atto nei distretti industriali: gioielli, occhiali e calzature a confronto" [Industrial districts on the move: comparing the jewellery, eyewear and footwear experience], in *Osservatorio Nazionale dei Distretti Italiani, IV Rapporto*.
48. De Marchi V., Grandinetti R. (2012) "Le imprese di servizi ad alto contenuto di conoscenza: dal contesto locale al mercato internazionale" [Knowledge Intensive Business Services: from the local to the international context], in *Veneto Internazionale, Rapporto Unioncamere del Veneto*
49. De Marchi V., Grandinetti R. (2012) "Interpretare la trasformazione dei distretti industriali" [Interpreting the transformations of industrial districts], In: R. Grandinetti V. De Marchi (a cura di) *Crisi e Trasformazione dei distretti industriali veneti. Gioielli, occhiali e calzature a confronto*. p- 7-18, Venezia: Unioncamere Veneto.
50. De Marchi V., Galeazzo A., Tognazzo A., (2012) "Environmental Leaders in the Private Sector: Going Beyond Conventional Behavior", in "Environmental Leadership. A reference handbook", edited by Gallagher D.R., SAGE Publications, ISBN: 9781412981507.
51. De Marchi V., Grandinetti R. (2012) (eds), "Come cambiano i distretti industriali: riproduzione evolutiva, gerarchizzazione o declino?" [How are industrial districts changing: evolutionary reproduction, hierarchization or decline?], in "Relazione sulla situazione economica del Veneto nel 2011, Unioncamere Veneto

Research Reports and Working Papers

52. De Marchi V., Giuliani E., Rabellotti R. (2015), "Local innovation and global value chains in developing countries", UNU-MERIT Working Paper 2015-022
53. De Marchi V. (2013), "Sostenibilità e responsabilità sociale d'impresa nel legno-arredo: sfide e potenzialità per il Nord-Est" [Sustainability and social responsibility in the wood-furniture industry: challenges and opportunities for the North-East Italy], Ires Veneto Paper n.75, May
54. De Marchi V., Furlan A., Galeazzo A., Grandinetti R., (2013) "Le medie imprese in Veneto" [Medium-sized firms in Veneto], Ires Veneto Paper n. 74, April
55. De Marchi V., Grandinetti R. (2012) (eds), "Crisi e trasformazione dei distretti industriali: gioielli, occhiali e calzature a confronto" [Crisis and transformation of the industrial districts: comparing jewellery, eyewear and footwear], Quaderni di ricerca di Unioncamere Veneto, 16
56. De Marchi V. (2012), "Il Veneto: un sistema regionale dell'innovazione?" [Is Veneto a regional innovation system?], Ires Veneto Paper n.69, May
57. Bettiol M., De Marchi V., Di Maria E., Micelli S. (2011), "Economic, social and environmental

upgrading in value chains: social entrepreneurship and the role of emerging economy lead firms", Rising Powers and Global Standards Working Paper n. 4, December

58. De Marchi V., (2010), "Lavoro e Sostenibilità a Nord-Est: Competitività, Qualità del Lavoro e Nuove Competenze. Un'indagine nelle Imprese del Legno-Arredo" ["Jobs and sustainability in North-Easter Italy: competitiveness, labor quality and new competencies. An investigation on wood-furniture firms."], Ires Veneto Paper, n.67, September.
59. De Marchi V., (2010), "Cooperation toward Environmental Innovations: an empirical investigation", Marco Fanno Working Paper, n. 119, July.