

CURRICULUM VITAE

SILVIA ANGELONI

Confirmed **Associate Professor** in Business Administration.
Department of Economics, Management, Society and Institutions at University of Molise, Italy.

Permanent Address: Milan, Italy.

E-mail: silvia.angeloni@unimol.it; sangeloni1@libero.it.

EDUCATION AND ADDITIONAL COURSES

Attended the Seminar History of Accounting and two summer schools “Social Sciences Methodology” (Bertinoro, from 24 to 28 august 1998) and “Didactic Methodology” (Pinerolo, from 6 to 16 September 1998).

1993: Degree in Economics and Commerce issued by University “Luigi Bocconi” of Milan. Grade: 110/110 et Laude. Dissertation entitled: “Le scissioni aziendali” (Scissions of firms), Supervisors Professor A. Provasoli and Professor G. Garegnani.

February 1992-June 1992: attended Hautes Etudes Commerciales (HEC), Jouy-en-Josas, Parigi.

1987/1988: Secondary School Certificate issued by Liceo Classico “Melchiorre Delfico” of Teramo. Grade: 60/60.

QUALIFICATIONS

1 October 2010: **CONFIRMATION of ASSOCIATE PROFESSOR** role at the University of Molise.

1st October 2007: **ASSOCIATE PROFESSOR** of Business Administration at University of Molise.

May 2006: Getting **DEGREE for ASSOCIATE PROFESSOR** of Business Administration at BOCCONI University of Milan.

1st October 2005: **CONFIRMATION of ASSISTANT PROFESSOR** at University of Urbino, Faculty of Economics and Commerce (D.R. 18 January 2006, n. 22/06)..

1st October 2002: **ASSISTANT PROFESSOR** at University of Urbino, Faculty of Economics and Commerce. Disciplinary sector: Business Administration.

December 2001–September 2002: **RESEARCH FELLOWSHIP** at University of Urbino, Faculty of Economics and Commerce. Disciplinary sector: Business Administration (“Economia Aziendale”, SECS-P/07).

2001: **PhD**, BUSINESS ECONOMICS DOCTORATE, (XIII Cycle - University of Urbino). Dissertation entitled: “Le Piccole e Medie Imprese nell’economia francese” (SME in French Economy), Supervisor Professor Mauro Paoloni.

CHARTERED ACCOUNTANTS, Registered at “Albo dei Dottori Commercialisti” (Register of Chartered Accountants) of Milan (registration n° 138, 23/02/1994). Since 2003 Registered in “Albo Speciale dei Dottori Commercialisti” (Special Register of Chartered Accountants) of Milan.

AUDITOR, Registered at “Registro dei Revisori Contabili” (Register of Auditors), registration n° 90760, 1998.

PUBLICATIONS

ANGELONI S. (2013). **Integrated Disability Management: An interdisciplinary and holistic approach**, *SAGE Open*, 3(4), 2013, pp. 1-15. ISSN 2158-2440. (Refereed Paper). Journal indexed also in *Scopus* and *PubMed*.

ANGELONI S. (2013). **The competitiveness of Italy as a tourism destination**. *Economia Aziendale Online*, 4(2), pp. 125-141. ISSN 2038-5498 (Refereed Paper).

ANGELONI S. (2013). **Aldo Amaduzzi: One of the best Italian Scholars in the business disciplines**. *Review of International Comparative Management*, 14(3), 2013 pp. 367-376. ISSN 1582-3548 (Refereed Paper).

ANGELONI S. (2013). **Cultural tourism and well-being of the local population in Italy**. *Theoretical and Empirical Researches in Urban Management*, 8(3), 2013, pp. 17-31. ISSN 2065-3913 (E-ISSN 2065-3921). (Refereed Paper). Journal indexed also in *Scopus*.

ANGELONI S. (2013). **The Strategic plan for tourism development in Italy**. *Economia. Seria Management*, 16(1), 2013, pp. 106-120. ISSN 1454-0320 (Refereed Paper).

ANGELONI S. (2013). **Accessible tourism in the Italian destination**. *Tourism Issues*, Vol. 16, 2013, pp. 9-29. ISSN 1791-0064 (Refereed Paper by Scientific Committee)

ANGELONI S. (2012). “**Destination Italy**, Pearson, Milan, 2012, pp. 1-217, ISBN: 9788871929767 (Book submitted to peer review process). The book is available also as E-book, ISBN 9788871926735.

ANGELONI S. (2012). **I principi della pianificazione strategica e della programmazione operativa** (Principles of strategic planning and operational programming), Chapter IX in G. Paolone, L. D'Amico (EdsS), *La Ragioneria* (Accounting), Giappichelli, Torino, 2012, pp. 379-473, ISBN: 978-88-348-1648-6.

ANGELONI S. (2011). **Il Disability Management Integrato. Un’analisi interdisciplinare per la valorizzazione delle persone con disabilità** (Integrated Disability Management: An interdisciplinary analysis for valuing people with disabilities), Rirea, Rome, 2011, pp. 1-111, ISBN: 978-88-96004-82-1 (Book submitted to peer review process).

ANGELONI S. (2010). **L'aziendabilità: Il valore delle risorse disabili per l'azienda e il valore dell'azienda per le risorse disabili** (Aziendabilità¹: The value of the disabled resources for the firm and the value of the firm for disabled resources), FrancoAngeli, Milan, 2010, pp. 1-356, ISBN: 978-88-568-1752-2. The book is also available in a format for the visually impaired, ISBN: 9788856826517. In addition, the book is available as E-book for iPad, ISBN: 9788856886108.

ANGELONI S. (2006). **I patrimoni destinati ad uno specifico affare e la contabilità divisionale** (The assets allocated to a specific business and divisional accounting), Chapter in AA.VV. (Eds.), *Scritti in onore di Isa Marchini* (Writings in Isa Marchini's honour), FrancoAngeli, Milan, 2006, pp. 66-91, ISBN: 88-464-7997-1.

ANGELONI S. (2005). **I Patrimoni Destinati ad uno specifico affare. Finalità economico-aziendali. Disciplina civilistica. Modelli di rappresentazione contabile e di bilancio. Regime fiscale** (Assets for a specific business. Economic and business purposes. Civil law. Models of accounting and financial statements. Taxation), Giappichelli, Torino, 2005, pp. 1-572, ISBN: 88-348-5467-5.

ANGELONI S. (2005). **Il caso Amcor Italia srl** (Amcor case), Chapter 7, in M. Paoloni, F.M. Cesaroni, P. Demartini (Eds.), *Internazionalizzazione e comunicazione economico-finanziaria delle piccole imprese* (Internationalization and financial communication for small businesses), FrancoAngeli, Milan, 2005, pp. 196-224, ISBN: 88-464-6727-2.

ANGELONI S., PAOLONI M. (2005). **Un quadro del sistema economico italiano** (A picture of the Italian economic system), Chapter I, in M. Paoloni (Ed.), *Il bilancio d'esercizio nel contesto nazionale ed internazionale*, (The financial statements in the national and international context), Giappichelli, Torino, 2005, pp. 1-24, ISBN: 88-348-5732-1.

ANGELONI S., PAOLONI M. (2005). **Gli adempimenti contabili** (Accounting fulfilments), Chapter II, in M. Paoloni (Ed.), *Il bilancio d'esercizio nel contesto nazionale ed internazionale* (The financial statements in the national and international context), Giappichelli, Torino, 2005, pp. 25-64., ISBN: 88-348-5732-1.

ANGELONI S., PAOLONI M. (2005). **La complessità dell'attuale modello contabile italiano** (The complexity of the Italian accounting model), Chapter III, in M. Paoloni (Ed.), *Il bilancio d'esercizio nel contesto nazionale ed internazionale* (The financial statements in the national and international context), Giappichelli, Torino, 2005, pp. 65-89, ISBN: 88-348-5732-1.

ANGELONI S., PAOLONI M. (2005). **Le teorie di bilancio** (Theories of financial statements), Chapter IV, in M. Paoloni (Ed.), *Il bilancio d'esercizio nel contesto nazionale ed internazionale* (The financial statements in the national and international context), Giappichelli, Torino, 2005, pp. 91-99, ISBN: 88-348-5732-1.

ANGELONI S. (2004). **Un ritratto dell'imprenditore nella piccola e media impresa francese** (A portrait of the entrepreneur in French SME), *Small Business*, 1, 2004, pp. 131-144, ISSN: 0394-7947.

ANGELONI S. (2003). **Il ruolo delle PME nella storia e nell'economia francese** (The role of SMEs in the history and economy of France), *Small Business*, n. 1, 2003, pp. 87-109, ISSN: 0394-7947.

¹ "Aziendabilità" is a neologism of Silvia Angeloni: the term derives from the fusion of two words: azienda (firm) and abilità (abilities).

ANGELONI S. Aureli S, Cesaroni F., Corsi K., Del Baldo M., Demartini (2003). **Internationalisation and financial communication skills for small businesses**, paper presented at “the 33rd EISB Conference”, Milan, SDA-Bocconi, 13-14 September 2003.

ANGELONI S. (2002). **Mortalità e insolvenza delle piccole e medie imprese francesi** (Mortality and insolvency of small and medium-sized French companies), *Small Business*, n. 2, 2002, pp. 125-147, ISSN: 0394-7947.

ANGELONI S. (2001). **Contabilità generale e bilancio di esercizio in Francia. Il quadro attuale dopo alcune recenti modifiche** (General accounting and financial statements in France. The current framework after some recent changes), Cedam, Padova, 2001, ISBN: 88-13-23553-4.

ANGELONI S., GUERCILENA G. (1994). **La Scissione** (*The spin-off*), in R. Perotta e G. Garegnani (Eds.), *Temi speciali di Bilancio* (Mergers and acquisitions), Cusl, Milan, 1994.

TEACHING (University courses)

Academic Year 2013/2014

- Professor of Business Administration and Tourism Management at University of Molise.

Academic Year 2012/2013

- Professor of Business Administration at University of Molise.

Academic Year 2011/2012

- Professor of Tourism Management at University of Molise.

- Professor of Financial Accounting for Tourism Organization at University of Molise.

Academic Year 2010/2011

- Professor of Tourism Management at University of Molise.

- Professor of Business Administration at University of Molise.

Academic Year 2009/2010

- Professor of Business Administration at University of Molise.

- Professor of Management Statement Analysis at University of Molise.

Academic Year 2008/2009

- Professor (Temporary) at “Bicocca” University of Milan, Faculty of Economics. Course: Management Statement Analysis.

- Professor of Disability Management at University of Molise.

- Professor of Health Management at University of Molise.

Academic Years 2007/2008

- Professor of Disability Management at University of Molise.

- Professor of Business Administration and Teaching Method at University of Molise.

- Professor of Management Accounting at University of Molise.

Academic Year 2006/2007

- Professor of Mergers and Acquisitions at “Carlo Bo” University of Urbino.

- Professor of Consolidated Financial Statement at “Roma Tre” University.

- Teaching Assistant of Financial Accounting and Reporting at “Roma Tre” University.

Academic Year 2005/2006

- Professor of Mergers and Acquisitions at “Carlo Bo” University of Urbino.

- Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.

- Teaching Assistant of Consolidated Financial Statement at “Roma Tre” University.

- Teaching Assistant of Financial Accounting and Reporting at “Roma Tre” University.

Academic Year 2004/2005

- Professor of Merger and Acquisition at “Carlo Bo” University of Urbino.
 - Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.
 - Teaching Assistant of Consolidated Financial Statement at “Roma Tre” University.
- Academic Year 2003/2004
- Professor of Business Administration at “Carlo Bo” University of Urbino.
 - Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.
- Academic Year 2002/2003
- Professor of Business Administration at “Carlo Bo” University of Urbino.
 - Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.
- Academic Year 2001/2002
- Teaching Assistant of Business Administration at “Roma Tre” University.
 - Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.
 - Professor of Financial Reporting and Accounting Principles at “Carlo Bo” University of Urbino.
- Academic Year 2000/2001
- Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.
- Academic Year 1999/2000
- Teaching Assistant of Financial Accounting at “Carlo Bo” University of Urbino.

OTHER TEACHING ACTIVITY

2013

- Lecturer at *3rd International Conference on Tourism and Hospitality Management*, organizzato dal *Tourism Research Institute of ΔP.A.T.T.E (A.DE.T.T.E., Actions for the Development of Tourism and Tourism Education)*, Athens, June, 27th-29th, 2013, with a paper titled “*Accessible tourism in the Italian destination*”, *Conference Proceedings*, ISSN 1791-8685, pp. 8-28 (available at <http://www.dratte.gr/DRATTE/Acad. conferences.html>).

2010

- Lecturer at conference (entitled “Disability and Companies”) at Doctoral School on training and labor market, organized in Bergamo by Adapt and CQIA.
- Lecturer at conference (entitled “Guidelines for valorisation of people with disabilities within companies”), organized at Milan by ASPHI Foundation.

2008

- Teacher in Master of I level in “Nursing Management for functions of coordination” at University of Molise.

2007

- Teacher in Master of II level in “Consultant of firm” at “Roma Tre” University, Faculty of Economics “Federico Caffè” (Mergers and Acquisitions).

2006

- Teacher in ECM Course organized by Asl (local health firm) of Viterbo on Health Management.
- Teacher in Master of II level in “Consultant of firm” at “Roma Tre” University, Faculty of Economics “Federico Caffè” (Health Management module).

2005

- Teacher in Master of II level in “Consultant of firm” at “Roma Tre” University, Faculty of Economics “Federico Caffè”.

2004

- Teacher in Master of II level in “Consultant of firm” at “Roma Tre” University, Faculty of Economics “Federico Caffè”.
- Teacher in short Master for refresher professional course for “Dottori Commercialisti” (Chartered Accountants) of Pesaro.

2003

- Teacher at Rome in Master CEIDA (“Centro Italiano di Direzione Aziendale”) in the course “Financial Accountability in Public Administrations”.
- Teacher in IFTS Course “Istituto Tecnico Superiore per lo sviluppo software” (Higher Technical Institute for software development), funded by Region Marche, with membership of Faculty of Economics of Urbino, that handled it with ASFO (Associazione Servizi per la Formazione e l’Orientamento, Service Association Training and Orientation) of Pesaro.
- Joint presentation of Paper “Internationalisation and financial communication skills for Small businesses” (S. Angeloni, S. Aureli, F. Cesaroni, K. Corsi, M. Del Baldo, P. Demartini), at efmd 33rd EISB Conference, SDA-Bocconi.

2002

- Teacher in Master of Financial Management and Control for Public Local Administrations, organized in Jesi by Ancona Faculty of Economics and by Urbino Faculty of Economics.
- Teacher in Master of professional competence, qualifying course in firm value, organized by “Ordine dei Dottori Commercialisti” (Order of Chartered Accountants) of Rome.

1997

- Speaker of fiscal aspect of “Trusts”, during conventions organized in different Italian towns by School of Trust, managed by Prof. Maurizio Lupoi.

ASSOCIATIONS

Since 2011 Member of GeoProgress, Onlus aimed to promote scientific research in the field of international responsible tourism.

Since June 2010 Member of AIDEA (Accademia Italiana di Economia Aziendale, Italian Academy of Business Administration).

Since November 2006 Member of SIDREA (Società Italiana dei Docenti di Ragioneria e di Economia, Italian Society of Teachers of Accounting and Economics).

From 2003 to 2005 member of ASPI (Association for the Study in Small or Medium-sized enterprises).

RESEARCH PROJECTS

Responsible of guidelines (with Prof. A. Minguzzi) of Project “Tu fai la differenza. ICF e personalizzazione dei servizi” (You make the difference. ICF and personalization of services), funded by MIUR (June 2010 – June 2012).

Member of the Research Unit of the University of Urbino, joining at PRIN 2002 (two-year Inter-University Research project co-founded in 2002 by MIUR - Italian Ministry of University and

Research), coordinated by Prof. Claudio Teodori, entitled "The role of the Internet in the economic and financial communications and relationships with investors". The title of the program of the Research Unit of Urbino was "The role of the Internet in the economic and financial communications for SME" (local project manager: Prof.ssa Francesca Maria Cesaroni).

Member of the Research Unit of the University of Urbino, joining at PRIN 2000 (two-year Inter-University Research project co-founded in 2000 by MIUR - Italian Ministry of University and Research), coordinated by Prof. Luciano Marchi, entitled "Economic-financial communication of Italian companies in international markets". The title of the program of the Research Unit of Urbino was "Economic-financial communication of small Italian firms in international markets".

PARTICIPATION IN SCIENTIFIC BOARD OF JOURNALS

In 2012 Reviewer for "Tourism Management Perspectives" Journal.

From January 2010 Member of Scientific Board of "Il controllo nelle società e negli enti" (The control in the companies and institutions) ISSN 1720-4437, Review published by Milan "Ordine dei Dottori Commercialisti" Foundation, sponsored by "Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili" (National Council of Certified Accountants and Accounting Experts).

From 2003 until 2007 organizational support in the International Journal *Small Business*.

OTHER SCIENTIFIC TASKS AND PROFESSIONAL EXPERIENCE

Member of Board for three-year PhD in "Economics, Society, Law", XXIX Cycle, started in 2013, three years, University of Urbino.

Member of Board for three-year Phd in "Economics and Management", XXVIII Cycle, started 2012, University of Urbino.

Selected in 2013 as Peer Reviewer by the University of Bologna to evaluate research projects (Chancellor's communication received on 17th May 2013).

Member of Examining Board for Assistant Professor in Active Training (2013) at University of Molise.

Member of Examining Board for Assistant Professor (2012) at Bicocca University of Milan and (2007) at Ca' Foscari University of Venices, and for admission to PhD (2011, 2010, 2009, 2008, 2007) at Bicocca University of Milan.

Member of Examining Board for National Examination for Chartered Accountants (2010).

Since 2009 Member of the Commission "Corporate Control" of the Order of Chartered Accountants of Milan.

Support to the Management Committee of the International Journal *Piccola Impresa / Small Business* from 2003 to 2007.

Member of Board for Phd in “Business Administration”, handled by Faculty of Economics of University of Urbino together with Faculty of Economics of University of Macerata and Faculty of Economics of University Politecnica of Marche, during period from 2002 to 2005.

Member of the "Library" Commission of the Faculty of Economics of the University of Urbino from 2002 to 2006.

In 2004 Member of the Commission in charge of the selection of foreign students at the Faculty of Economics of the University of Urbino.

Professional activity in Associated Offices of Chartered Accountants at Milan, specialized in commercial and fiscal law during 1992-2003 period.

Representative of Assistant Professors of the Faculty of Economics of the University of Urbino in the years 2002/2004.

Member of “Indirect Taxation Commission”, created in 1996 as initiative between Financial Administration, Professional Orders and Entrepreneurial Associations in Milan.

Participation in “Telefisco”, organized in October 1996 by “Il Sole-24 Ore” to answer to asks on abolition of Packing List.

Co-author of the article “La disciplina del codice civile e del dlgs. 127/91 per le società non finanziarie o creditizie. Più chiarezza nelle partecipazioni. Tutti i criteri da seguire in sede di redazione del consuntivo” (The discipline of the Civil Code and the legislative decree no. 127/91 for non-financial companies. More clarity in investments), in “Italia Oggi”, Milan, 29 April 1996.

Milan, October 2013