
 1

CURRICULUM VITAE

Prof dr Wim VANHAVERBEKE

Forenames and surname : Wim (Pol, Marie) VANHAVERBEKE

Address for correspondence: Vosken 76

 3210 Lubbeek

 BELGIUM

 Tel/fax : +32 16 62 36 63

 Mobile: +32 478 33 24 40

Graduate Studies

1982 : 'Licentiaat' in philosophy (equivalent to B.A.) with high honors - K.U.Leuven

1985 : 'Licentiaat' in Economics (equivalent to B.A.), with honors - K.U.Leuven

1987 : Degree of 'Master of Arts in Economics', with high honors. - K.U.Leuven

1990-1993 : "Doctor in Business and Administration"-program at I.E.S.E. - Barcelona

 Apto “Cum laude” in 1995

Knowledge of Languages

Native language: Dutch

Working knowledge of English and French

Limited knowledge of German and Spanish

Employment since completion of studies

November 1986 - March 1988

Research assistant at the 'Center for Economics and Ethics'

March 1988 - November 1990

Research assistant in International Economics, working for Prof. Paul De Grauwe

November 1990 - May 1993

SPES scholarship of the EC for 2 years in order to finish a doctoral thesis. Host institute is

IESE- Barcelona.

July 1993 – 31/12/1999

Assistant Professor at the Universiteit Maastricht (Department "Management Science",

section "Organisation")

1/1/2000- 31/12/2000

Assistant Professor at the Technische Universiteit Eindhoven (Department of Technology

Management)

1/1/2001- 30/11/2004

Associate Professor at Hasselt University, Diepenbeek (Bedrijfskunde)

1/8/2004 – 31/12/2007

Part-time researcher at the Technical University of Eindhoven (Department of Technology

Management)

1/12/2004- present

Professor at Hasselt University, Diepenbeek (Bedrijfskunde)

1/9/2009 – 31/08/2012

Part time Professor Open Innovation at Vlerick Leuven Gent Management School

 2

1/9/2009 – present

Part time Professor Open Innovation at ESADE Business School

 1/9/2012 – present

Visiting professor Open Innovation at the National University of Singapore.

Conference attendance (with accepted paper)

EGOS – Warwick, U.K 1999
SMS – Vancouver, Canada 2000
AOM - Toronto, Canada 2000
EURAM – Barcelona, Spain 2001
ECIS – Eindhoven 2001
AOM – Denver, USA 2002
RSA – Pisa, Italy 2003
IPDM – Brussels, Belgium 2003
EGOS – Copenhagen 2003
EURAM - St Andrews, Scotland, 2004
AOM – New Orleans, 2004
SMS – Puerto Rico, 2004
AOM – Honolulu 2005
DRUID – Copenhagen 2005
PMDA – Copenhagen 2005
BCERC – (Babson College Entrepreneurship Research Conference),
Bloomington 2006
AOM – Atlanta 2006
NVOA – Leuven 2007
Front End Innovation Europe – München 2007
ISMOT – Hangzhou 2007 (Keynote speaker)
ISPIM – Warsaw 2007 (Keynote speaker)
AOM – Philadelphia 2007
17th Doctoral Summerschool on Technology Management (U Twente, 17-24
August, 2007)
West Coast Research Symposium on technology and Entrepreneurship,

University of Washington, Seattle, September 2007
ICIM conference – Yamagushi Japan, December 2007
AIE Conference - Annual Conference of the Academy of Innovation and
Entrepreneurship, Beijing 27-2- March 2008
OECD TIP Meeting " ‘Open innovations in global networks", 25-26
February, 2008 Copenhagen Denmark
18th Doctoral Summerschool on Technology Management (KUL, 21-26
August, 2008)
AOM – Anaheim 2008
CICALICS Workshop, October 28-29, 2008, Hangzhou, China
IEEM International Conference 2008, Singapore, December 8-11, 2008
AOM – Chicago August 8-12, 2009
Annual International Open and User Innovation Workshop
 August 2-4, 2010 MIT Sloan School of Management, Boston
AOM – Montreal August 5-11, 2010
CICALICS Workshop, August 23-24, 2010, Hangzhou, China
SMS Conference, Rome, September 2010
Open Innovation Research Forum 11-12 April 2011, “Does Location Matter
for open innovation”, Institute for Manufacturing, University of Cambridge.
AOM – San Antonio, TX August 12-16, 2011.
XXIII ISPIM Conference 2012 Barcelona, Spain - 17-20 June 2012
AOM 2012 Annual Meeting, Boston, Massachusetts, August 3-7, 2012

 3

DRUID 2013, ESADE, June 17-19, ESADE, Barcelona – Spain.
ISPIM Annual Conference, 2014, Dublin – Ireland
1st Annual World Open Innovation Conference, 4-5 December 2014 – Napa,
California
ISPIM Annual Conference, 19-22 June 2016, Porto – Portugal
AOM Annual Conference, 5-9 August 2016, Anaheim – California
3rd World Open Innovation Conference, 15-16 December 2016, Barcelona –
Spain

Organizer:

“Q&A with Henry Chesbrough about managing open innovation successfully"; Q&A

sesión organized as a side-event to the Doctor Honoris Causa of Henry Chesbrough at the

Hasselt University, May 28, 2013.

"Managing Open Innovation", Academy of Management Professional Development

Workshop, August 7, 2004, Academy of Management 2004 Annual Meeting, New

Orleans, Louisiana. Organized together with Joel West and Henry Chesbrough.

“Workshop – Internationalization of R&D” – Workschop with KULeuven, and Zhejiang

University. Universiteit Hasselt.

Organizer “SIG Open innovation” – ISPIM annual conference” Dublin , June 8-11, 2014.

Open innovation for SMEs – 4-day workshop Hasselt, 19-20, 26-27 June 2014.

3rd World Open Innovation Conference, 15-16 December 2016, Barcelona – Spain – Co-

organizer with Henry Chesbrough

Teaching experiences

1987-1990: International economics (as research assistant of Prof. P. De Grauwe, KUL)

1990-1991: Courses “International business” and “International Economics” (IESE

Barcelona)

1994-2000: Innovation management + cases (Maastricht University)

 Change Management (Maastricht University)

 International management and business policy (Maastricht University)

1999-2000: International Management in the MBA program at the KULeuven

 International Management – undergraduate level ETEW K.U.L.

2000-2001: Innovation management: Executive MBA (Haus der Technik – Maastricht /

Essen)

2001-2002: Innovation management: Executive MBA (IBO – Zeist)

2002-2003: Strategic innovation –LUC

 Actual topics in strategic management (MBA) – LUC

 Business Strategy (MAB) – LUC

 Innovation Management – Executive MBA (International Management

School, St-Petersburg)

2004-2007: UMBS – Innovation management

 4

 FBS – Strategy

 Vlerick Gent Leuven Management School: Entrepreneurship and innovation

2007: Tias-Nimbas Strategy

2009 - 2012 Innovation management – Vlerick Leuven Gent Management School

2009 - … Open innovation PhD course & CE and OI Executive MBA course –

ESADE Business School

2011 - … Corporate Entrepreneurship and open innovation, Msc Innovation and

Entrepreneurship, ESADE Business School.

2012 - … Open innovation, MOT, National University of Singapore.

2013 - … Corporate Entrepreneurship and open innovation, Full time MBA, ESADE

Business School.

Awards and Nominations

Academy of management – Technology and Innovation Management Division: Best Paper

Award, Annual Meeting, Denver, Colorado, August 2002.

Nominated for the Academy wide 'Carolyn Dexter Award' (best international paper),

Academy of Management 2004 Annual Meeting, New Orleans, Louisiana, August

2004.

Academy of Management – Business Policy and Strategy Division: Sumantra Ghoshal

Theory and practice Award - Annual Meeting, Honolulu, Hawaii, August 2005.

"Open Innovation: Researching a new paradigm" has been selected by the review

committee of AOM as one of the "most promising" forthcoming management books

for 2006.

Academy of Management - Business Policy and Strategy Division: Nominated for the best

Paper award, Atlanta 2006.

ISMOT 2007: Best paper award: International Symposium of Management of Technology

(ISMOT'07), Zheijiang University, Hangzhou, China.

2008 TMS best dissertation competition.

Runner Up: “Not Invented Here: Managing Corporate Innovation in a New Era”, Vareska

van de Vrande - Eindhoven University of Technology, the Netherlands. Supervisors:

Wim Vanhaverbeke & Geert Duysters.
 TMS is the Technology Management Section of INFORMS, publisher of a number of academic journals including

Organization Science, Management Science, and Marketing Science.

Knut Holt Award for the best paper, ISPIM Conference, Helsinki, 8-11 June, 2013.

Benefiting from markets for ideas – An investigation across different typologies, A.C.

Garavelli, A. Messeni Petruzzelli, A. Natalicchio and W. Vanhaverbeke.

International Association for Management of Technology (IAMOT): top 50 authors of

innovation and technology management. Annual Conference IAMOT, Washington DC,

May 22-26, 2014.

Keynote / invited speaker + workshops

 5

• Open Innovation, Chamber of commerce, Katowice -Poland, 28 November 2006, 2

lectures "Open innovation: a trend or a must?" and "Open innovation: how to

prepare the next generation for the global venture?"

• Senior Management Workshop on Innovation – EDANA, Brussels – Belgium, 29

November 2006. "Developing and using innovation partners".

• Globalisation and open innovation – Joint Conference OECD-MINEZ, 6

December 2006, Den Hague, The Netherlands

• Front End Innovation Europe. "The frontier of front end innovation management

research: An academic perspective", Thursday 27th of January 2007, München,

"Overview of the latest academic research in open Innovation"

• The 5th International Symposium on Management of Technology, Zhejiang

University, Hangzhou, P.R. China, June 1-3, 2007. "Value creation from Open

Innovation".

• Cas-worksop Oslo 30 Oct – 1 Nov 2007

• EPFL – Lausanne september 2007 (invited speaker)

• OUTLOOK – EDANA: Lissabon september 2007 (Keynote speaker)

• Invited speaker at City University of Hong Kong (16 Nov 2007)

• Invited Speaker at NISTEP (National Institute for Science and Technology Policy)

Japan – Tokyo, 4 Dec 2007

• Invited speaker at the "Innovation and supply chain management" lecture series,

TKK, Helsinki December 12, 2007

• Invited speaker at Nokia – Helsinki December 14, 2007

• Invited speaker at "Centrale raad voor het bedrijfsleven": Management and policy

challenges of Open innovation: Brussels, February 20 2008

• Invited speaker at the National University of Singapore March 25, 2008

• Invited speaker at the Wuhan University of technology, April 4, 2008

• Invited speaker at the Münchner Kreis conference "Open innovation – Threat or

challenge to the Telecommunications, IT and Media industries", April 24, 2008.

• Invited speaker at “Science, Technology and Innovation (STI) Policy for Civil

Servants”, June 5-6, 2008.

• Keynote speaker at ICPQR 2008 –13th International Conference on Productivity

and Quality Research, June 25-27, 2008.

• Keynote speaker at the “LES International - Pan-European conference”,

Amsterdam, September 29-30, 2008.

• Keynote speaker at the “OI leadership summit”, Ninesigma, Chicago, October 6-8,

2008.

• Invited speaker at the University of Western Ontario, London, Canada, October 9-

10, 2008.

• Invited speaker at the National Seoul University (Korea), October 21-22, 2008.

• Invited speaker at the Hitotubashi University (Japan) October 24, 2008.

• Invited speaker at the Chinese University of Hong-Kong, October 30, 2008.

• Keynote speaker at the Workshop ‘open and collaborative innovation’, Society SFI

Norman, Trondheim, Norway, Novermber 3-4, 2008.

• Invited speaker at Inno Estonia, Tallinn, November 13-14, 2008.

• Keynote speaker at CSMOT, Taipei, Taiwan, December 12-14, 2008

• Invited speaker for the “Open Innovation Workshop”, Shanghai Jiao Tong

University, 15-16 December 2008, Organized by InnoEntreprise China.

 6

• Invited speaker, ITI energy – open innovation forum, Glasgow, January 20, 2009

• Invited speaker at UNCTAD – Expert Meeting: Entreprise development policies

and capacity-building in science, technology and innovation, Geneva, 21 January

2009

• Invited speaker at the “R+D+D4i – La innovacio oberta” workshop, Barcelona,

Spain, January 23, 2009

• Invited speaker at the “Symposium Global open innovation networks” OECD,

January 23-24, 2009

• Open Innovation Speakers Series – Spring 2009: Haas School of Business, UC

Berkeley, February 9, 2009.

• Open innovation Global Forum 2009, Korean Ministery of Knowledge Economy,

Seoul, February 12, 2009.

• Open Innovation: Invitation by the Belgian Embassador in South-Korea, Seoul

February 13, 2009

• Keynote speaker at IPHRD - 6th Excellence Forum, Tehran, Iran, February 22-23,

2009.

• Invited speaker at INNO-Views Policy Workshop, “Open Innovation in a

Globalised World - Implications for innovation policies in Europe”, Brussels,

February 26-27, 2009.

• Invited speaker at YEAR (Young European Associated Researchers) conference

about Open Innovation, March 12-13, 2009.

• Keynote speaker at the “Innovation conference 2009”, Altran, Sao Paulo, Brazil,

April 15 2009.

• Keynote speaker at the “Parts and Materials Technology” conference Seoul, Korea,

July 30, 2009. Korean Ministry of Knowledge Economy - Korea Evaluation

Institute of Industrial Technology.

• Keynote speaker at “Developing the knowledge economy”, 4th - 5th August 2009,

University of Melbourne, Australia.

• PhD Summerschool: Technology management - Volterra 1-2 September

• Invited speaker “Open innovation” FOD – Brussel, 10 september 2009

• Guest Professor at the NCCU, Taipei, Taiwan, 16-27 September 2009.

• Invited speaker at “Verdienen door Open Innovatie”, Novay , Amsterdam October

6

• Invited speaker at the Grenoble innovation Fair, Grenoble, 22-23 October, 2009

• Invited speaker at the Shenzhen self-innovation forum, 27 October 2009.

• Invited speaker at the Technology Conference & Biz Forum, Seoul , 2-4 November

2009.

• Keynote speaker at the International MIC Confererence, Sousse, 26-28 November

2009

• Keynote speaker at the Open Innovation Forum, Genk,8 December 2009

• Keynote speaker at New Product Development Conference 09 17-19 December

2009, IIT Chennai, India.

• Keynote speaker at “IPR research confluence”, 21-23 December 2009, IIT

Bombay, India.

• Invited speaker at the ProTon Europe 7th Annual Conference “Knowledge Transfer

as a catalyst for economic recovery”, January 27-29 2010, Athens, Greece.

• Keynote speaker at “Innovation and Creativity, the driving force of Europe’s future

economy”, Annual conference of the Chair “Leo Tindemans”, February 25th, 2010,

 7

Leuven Centre for Global Governance Studies, Lessius University College,

Antwerp, Belgium

• Invited speaker, How to manage open innovation successfully, CTO Forum,

National University Singapore, February 3 2010, Singapore.

• Keynote speaker, "Changing business models and open innovation in SME's and

low/medium-technology companies", Department of Public Administration,

Tallinna Tehnikaülikool, February 17 2010, Tallinn, Estonia.

• Member of the Scientific Committee of the 2nd European Conference on Corporate

R&D “An engine for growth, a challenge for European policy” EU Concord,

Sevilla, Spain 3-4 March, 2010.

• Invited speaker, The future of Open Innovation, Dalian University of Technology,

Dalian China, August 29, 2010.

• Invited speaker, The future of Open Innovation, Zhongshan University,

Ghangzhou, China, September 3, 2010.

• Invited speeaker at “TIP Conference: Trends and Innovation for the Postal

Market”, 12-14 September 2010, Lausanne

• Invited speeaker WIPO gneral Assemblies “Open innovation; what is it and how it

is changing business models”– IFPMA-CIED, Geneva, September 22, 2010.

• Invited speaker “Recurrent problems in managing and organizing open innovation”,

EIRMA SIG V Meeting, The Human Factor in Innovation, 21 October 2010,

Novotel, Paris.

• Keynote speaker at the III Meeting of Business-R&D Centres and Universities of

Navarra, 10 November10, 2010, Pamplona, Spain.

• Open Chemical Innovation Conference on ChemClust & CHEMaterials Campus.

Keynote speaker, November 18, 2010, Geleen Netherlands

• Invited Speaker at the Roeterink Lecture – Philips, “Open innovation: Lets work it

out into a success? December 6, 2010, Eindhoven, The Netherlands.

• Invited Speaker at the European Innovation Conference, 29-31 March 2011,

Billund, Denmark.

• Keynote speaker at the Open Innovation Forum, April 5, 2011 - Stuttgart,

Fraunhofer AIO.

• Invited speaker at “Samen innoveren verandert het leven: “Open Innovatie in de

praktijk - Opportuniteiten voor de kunststofsector”. Plastic Vision – May 10, 2011,

Vilvoorde, Belgium.

• Invited Speaker at the Danish Cluster Academy - REG X - 4th training module

"Innovation in Business Networks", May 17, 2011 - Copenhagen.

• Invited expert at “Exploring the potential for Open Innovation in the EU 2020

Strategy: A comprehensive insight into trends and determinants of innovation

performance”, INNO-Grips - Innovation Intelligence Studies, Brussels, May 19,

2011.

• Keynote speech, International conference on innovation and globalization, Zhejiang

University, Hangzhou (China), June 3-4, 2011.

• Keynote speech: The Brazilian bi-annual academic conference on Product

Development Management. Porto Alegre, Brazil, 12-14 September 2011

• LESI IP 100TM International Executive Forum. September 22-23. Novotel Paris

Vaugirard Hotel, Paris

• VOKA Healthcare community, Open innovation and co-creation in the healthcare

industry. Mechelen, September 29, 2011

 8

• Global Economic Symposium, Kiel institute of the World Economy. Panel on

“Open Innovation and Access to Knowledge”. October 5-6 2011. See: EIT ICT

Labs, Technology Transfer Program. Workshop for partners to the Technology

Transfer Program. Berlin September 10-11, 2011

• Voka, “Open innovatie in KMOs” Opera Gent, October 13, 2011

• World Pharma Innovation Congress, Keynote address: Innovating within the

discipline of open innovation, London, Jumeirah Carlton Hotel, October 18-20,

2011

• Keynote speaker at the ESADE Innovation Summit 2011, Barcelona, October 28,

2011.

• Invited speaker MAHHL - Open innovation and border-region policy, Hasselt –

Kaai 16, November 18, 2011.

• Invited speaker at the Open innovation and IP conference, LES Benelux, Leuven,

November 24, 2011.

• Invited speaker at Skills3. Open innovation from a HRM perspective, Aachen –

Germany, December 1, 2011.

• Invited speaker at VWRI Colloquium “Smart specialization”, Brussels, December

8, 2011.

• Invited speaker, “IP and open innovation”, IP&S unit – Philips, Eindhoven, 31

January, 2012

• Invited speaker on Open innovation at the Business School of the Katsetsart

University, Bangkok, Thailand, February 9, 2012.

• Invited speaker for the lecture series “Topics in Open Innovation” – UC Berkeley ,

Haas School of Business, March 19, 2012.

• PhD Summerschool Politecnico di Bari, Bari – Italy, 3 -5 September 2012.

• Invited speaker Open Innovation Seminar 2012, November 12-14, 2012. Sao Paulo.

Organized by the Open Innovation Center Brazil.

• Keynote speaker 5th IASP conference, Bangkok, November 26-28, 2012.

• Invited Speaker EFMD / CEIBS Conference: Innovative business, 29-30 November

2012, Beijing.

• Keynote speaker at Scion DTU: Open innovation conference – 12 December 2012,

Copenhagen, Denmark

• Keynote Speaker, Premier atelier du POINT, January 25, 2013 in Montreal –

Canada.

• Workshop “Open innovation management”, Kuwait Institute for Scientific

Research (KISR), 11-13 February, 2013, Kuwait.

• Lecture Open Innovation at Koc Holding , Istanbul, March 12-13, 2013

• Keynote Speech – Summit “Innovation Challenges for Latin American companies”,

Cartegana, April 10-12, 2013.

• Invited speech on open innovation in the construction industry, WTCB, RvB,

Limette, April 20.

• Invited speech in the healthcare industry. WIV - Ukkel - Le tour de frai. April 23,

2013.

• Keynote Speech about OI in SMEs at the EuroSME 2013 conference, Dublin, June

10-11 2013.

• Keynote speech about OI in SMEs at the Journée Open Innovation, Rhône-Alpes,

Lyon, June 26 2013.

• Training session “How to profit from Open Innovation?”, NUS – Singapore,

October 9, 2013.

 9

• Invited speech for Esade Alumni Asia, The Swiss Club Singapore, October 13,

2013.

• Invited speech: “Debat innovatie in eigen streek”, KULAK – Kortijk (Belgium),

October 21, 2013.

• Invited speech “Managing Innovation Flanders”, Antwerp December 3, 2013

• Luxembourg Innovation Masterclass 2013 - Open lecture, Full-day Seminar,

Partners’ exclusive seminar, December 9-11 2013, Luxembourg.

• Keynote speech “Is your company ready for open innovation?”, Conference of

GDF-SUEZ, January 29, 2014 in Paris.

• Training session “Open innovation management” for SMEs in Tallinn, Estonia,

February 6, 2014.

• Keynote speech and workshop on Open Innovation at the “Ideon / Open - Hands

on – Open Innovation” conference, March 18, 2014.

• InterTradeland: All-Island Innovation Programme, 5-9 May 2014, Queen’s

University Belfast and NUI Galway, Lectures and workshops about open

innovation.

• Keynote speaker at Cicalics Academy and Workshop 2014: Innovation driven

development in emerging economies, Tsinghua University, Beijing, 30-31 Augusts

2014

• Keynote Speaker at ICMIT 2014, 23-24 September 2014, NUS Singapore: “Why

so many firms fail in managing open innovation?”

• “Open innovation Seminar” for FBS Business School (October 16, 2014 in HCMC

and October 18, 2014 in Hanoi)

• Keynote speech at “Second Moscow Venture Summit”, 18-19 November 2014,

Moscow.

• Keynote speech at The Open Innovation Conference, 27-28 November, 2014,

Newcastle University Business School

• “Open innovations in SMEs” International Executive Programs – ESADE, Brussels

11 February 2015.

• Invited speaker at the ESRC “Seminar Business models and Structural Choices”,

UWE Bristol, March 4, 2015.

• Keynote speaker “Innovation ecosystems and smart value chains”, at the Business

Innovation Observatory conference “Innovation for supporting smart value chains”,

Brussels, April 16, 2015.

• Invited speaker “IP models to orchestrate innovation ecosystems”, Roving

Workshop on IP management: Case studies organized by the European Patent

Office, Milan, Italy, May 5 2015.

• Keynote speaker at the Open Innovation 2.0 conference, “Open innovation and the

role of platforms”, Espoo (Finland), June 8-9, 2015.

• Keynote speaker at Inter Association IOF event 2015: From open innovation to

innovation ecosystems, Antwerp, June 29, 2015.

• Keynote Speaker at the XIII International Triple Helix Conference: From open

innovation to innovation ecosystems, Tsinghua University, Beijing. 21-23 August

2015.

• Keynote speaker at the Innovation Summit SA: From open innovation to

innovation ecosystems, Cape Town, South Africa, August 26-29, 2015.

• Masterclass “SAB Foundation’s Social Entrepreneurship and Open Innovation”,

Innovation Summit SA, Cape Town, South Africa, August 26-29, 2015.

 10

• How to manage open innovation in SMEs. Workshop NUS-IIR Workshop on

Innovation (11-13 September, NUS, Singapore).

• Keynote speech on Open Innovation for Intellectual Ventures on 17 November

2015, Red Dot Museum, Singapore.

• Open innovation Masterclass, TechBrainers, Warsaw Poland, November 25-26,

2015.

• Intensive management workshop March 15-16, 2016 for DSM, Sittard, The

Netherlands

• Invited speaker “OI in SMEs” at the “Open Innovation 2.0 conference 2016”, May

23-24, 2016, Royal Trpical Institute, Amsterdam – The Netherlands.

• Open innovation in SMEs, Workshop training at XXVII ISPIM Innovation

Conference 2016, Porto, Portugal, June 19-22, 2016

Visitation commissions

• Visitation of the bachelor “Idea Management - Innovative Business Creation”,

Erasmus Hogeschool, Brussels, November 25, 2013

PhD students

Co-promotor

 Bonnie Beerkens (AIO) – TU/e: 2002-2005 (finalized in 2005)

Vareska van de Vrande (AIO) – TU/e : 2003-2007

Promotor

Anne Vercauteren (Assistant) – LUC (2003-2007)

Michiel Pieters (PhD student) – tUL (2004-2009)

Li Ying (PhD student) – tUL (2004-2009)

Yuandi Wang (PhD student - UHasselt) (2008-2011)

Claire Stolwijk (PhD student – TU/Leiden) (2008- 2012)

Henry Lopez (PhD student – UHasselt – ESADE Business School (2009- 2012)

Jingshu Du (PhD student - UHasselt) (2008-2013)

Jim Cheng (PhD student – UHasselt) (2009- …)

Wangfang Li (PhD Student – UHasselt – Zhejiang University) (2010-2014)

Fang Xie (PhD Student – UHasselt – Zhejiang University) (2011-…)

Marek Vaculik (PhD Student - UHasselt 2013 - …)

Giovanni Ravina (PhD student - UHasselt 2013 - …)

Joanna Rybka (co-promotor PhD student - UHasselt 2013 - …)

Jasinta Msamula (PhD student - UHasselt 2013 - …)

Charles Mungai (PhD student - UHasselt 2014 - …)

Muhammed Ushman (PhD student - UHasselt 2014 - …)

Pegah Yaghmaie (PhD student – Uhasselt 2015 -…)

Hamzeh Obeid (co-promotor PhD student – Uhasselt 2015)

European Center for Open and Collaborative Innovation (Exnovate)

 2008- 2013 Co-founder (www.exnovate.org)

 2011- Administrator Open innovation Community on Facebook and Linkedin

 2012 – Co-founder of the European Innovation Forum (EIF)

http://www.exnovate.org/

 11

Publications

I. International Journals

LOPEZ-VEGA, Henry, TELL, Fredrik and VANHAVERBEKE, Wim (2016). Where and

how to search? Search paths in open innovation, Research Policy, 45(1), 125-136.

CHEN, Yufen, VANHAVERBEKE, Wim and DU, Jingshu (2016, forthcoming). The

interaction between internal R&D and different types of external knowledge

sourcing: an empirical study of Chinese innovative firms, R&D Management,

doi: 10.1111/radm.12162.

STOLWIJK, Claire, DEN HARTIGH, Erik, VANHAVERBEKE, Wim, ORTT, J.R., and

VAN BEERS, Cees (2015), Cooperating with technologically (dis)similar alliance

partners: the influence of the technology life cycle and the impact on innovative and

market performance, Technology Analysis & Strategic Management, 27 (8), 925–

945. (Impact score: 1.040).

VANHAVERBEKE, Wim, BELDERBOS, René, DUYSTERS, Geert and BEERKENS,

Bonnie (2015). Technological performance and alliances over the industry life

cycle: Evidence from the ASIC industry, Journal of Product Innovation

Management. 32(4), 556-573 (Impact score: 1.379)

BRUNSWICKER, Sabine and VANHAVERBEKE, Wim (2015). Open innovation in

small and medium-sized enterprises (SMEs): External knowledge sourcing strategies

and internal organizational facilitators, Journal of Small Business Management.

53(4), 1241-1263 (Impact score: 1.333)

WEST, Joel, SALTER Ammon, VANHAVERBEKE, Wim and CHESBROUGH, Henry

(2014). Open Innovation: The Next Decade, Research Policy, Special issue on Open

Innovation, 43(5), 805-811. (Impact score: 2.850).

DU, Jingshu, LETEN, Bart and VANHAVERBEKE, Wim (2014). Managing Open

Innovation Projects with Science-Based and Market-Based Partners, Research

Policy, Special issue on Open Innovation, 43(5), 828-840. (Impact score: 2.850)

WANG, Fangrui, CHEN, Jin, WANG, Yuandi, LUTAO, Ning and VANHAVERBEKE,

Wim (2014). The effect of R&D novelty and openness decision on firms' catch-up

performance: Empirical evidence from China, Technovation, 34(1), 21-30. (impact

score; 3.177)

WANG, Yuandi, ROIJAKKERS, Nadine and VANHAVERBEKE, Wim (2014). How fast

do Chinese firms learn and catch up? Evidence from patent citations, Scientometrics,

January 2014, 98(1), 743-761, DOI 10.1007/s11192-013-1016-6, (Impact score:

2.133)

JIN, Jun, WANG, Yuandi and VANHAVERBEKE, Wim (2014). Patterns of R&D

Internationalization in Developing Countries: China Mainland as a Case, Special

Issue on: "Global Products from Innovation Labs in Developing Countries,

International Journal of Technology Management, 64(2-4), 276-302.

 12

DU, Jingshu, LETEN, Bart, VANHAVERBEKE, Wim and LOPEZ-VEGA, Henry (2014).

When research meets development: Antecedents and implications of transfer speed.

Journal of Product Innovation Management, 21(6), 1181-1198.

GARAVELLI, Claudio, MESSENI PETRUZZELLI, Antonio NATALICCHIO Angelo

and VANHAVERBEKE Wim (2013). Benefiting from markets for ideas — An

investigation across different typologies, International Journal of Innovation

Management, 17(6) 1340017 1-37.

GILSING, Victor, VANHAVERBEKE, Wim, and PIETERS, Michiel (2014). Mind the

gap: Balancing alliance network and technology portfolios during periods of

technological uncertainty, Technological Forecasting and Social Change, 81, 351-

362. (Impact score: 2.034)

LETEN, Bart, VANHAVERBEKE, Wim and ROIJAKKERS, Nadine (2013). IP models to

orchestrate innovation ecosystems: IMEC, a public research institute in Nano-

electronic, California Management Review, 55(4), 51–64.

LI-YING, Jason, WANG, Yuandi, SALOMO, Soren and VANHAVERBEKE, Wim

(2013). Have Chinese firms learned from their prior technology in-licensing? An

analysis based on patent citations. Scientometrics, 95 (1), 183–195, 2013, DOI

10.1007/s11192-012-0802-x (Impact score: 2.133)

SPITHOVEN André, VANHAVERBEKE, Wim and ROIJAKKERS Nadine (2013).

 Open innovation practices in small and medium enterprises: evidence from

Belgium, Small Business Economics, 41 (3), 537-562. (Impact Score 1.130)

VAN DE VRANDE, Vareska and VANHAVERBEKE, Wim (2013). How prior corporate

venture capital investments shape technological alliances: A real options approach,

Entrepreneurship Theory and Practice, 37(5), 1019–1043.

WANG, Yuandi, ROIJAKKERS Nadine and VANHAVERBEKE Wim (2013). Learning-

by-licensing: How firms in China benefit from licensing-in technologies, IEEE

Transactions on Engineering Management, 60(1), 46-58. (impact factor 1.344)

SPIETH, P., TIDD, J. MATZLER, K, SCHNECKENBERG, D and VANHAVERBEKE,

Wim (2013). Special issue on business model innovation – editorial note,

International Journal of Innovation Management, 17(1).

STOLWIJK, Claire, VANHAVERBEKE, Wim, ORTT, J.R., PIETERS, Michiel. W., DEN

HARTIGH, Erik and VAN BEERS, Cees (2012), The effect of internal and external

technology sourcing on firm performance throughout the technology life cycle,

Technology Analysis & Strategic Management, 24 (10), 1013–1028 (Impact score:

1.040).

WANG, Yuandi, ROIJAKKERS, Nadine, VANHAVERBEKE Wim, and CHEN, Jin

(2012). How Chinese firms employ open innovation to strengthen their innovative

performance. International Journal of Technology Management, 59(3/4): 235-254.

(DOI: 10.1504/IJTM.2012.047245)

 13

WANG, Yuandi, VANHAVERBEKE Wim, and ROIJAKKERS Nadine (2012), Exploring

the Impact of Open Innovation on National Systems of Innovation – a Theoretical

Analysis, Technology Forecasting and Social Change, 79 (3), 419–428. (Impact

score: 2.034)

GILSING, Victor, VANHAVERBEKE, Wim, and DUYSTERS, Geert (2012).

Competence and governance in strategic collaboration: The differential effect of

network structure on the creation of core and non-core technology, Journal of

Product Innovation Management, 29(5), 784–802. DOI: 10.1111/j.1540-

5885.2012.00941.x (Impact score; 2.650)

VAN ZIMMEREN, Esther, VANNESTE, Sven, MATTHIJS, Gert, VANHAVERBEKE,

Wim and VAN OVERWALLE, Geertrui (2011,) Patent pools and clearinghouses in

the life sciences, Trends in Biotechnology, 29(11), 569-576. (Impact factor: 9.644)

WANG, Yuandi, ROIJAKKERS Nadine and VANHAVERBEKE Wim (2011). Linking

Open Innovation to National Systems of Innovation: a Co-evolutionary Perspective,

International Journal of Innovation and Regional Development, 3(5): 446-464.

CHEN, Jin, CHEN, Yufen and VANHAVERBEKE, Wim (2011). The influence of scope,

depth, and orientation of external technology sources on the innovative performance

of Chinese firms, Technovation, 31(8), 362-373 (Impact score; 2.993)

VAN DE VRANDE, Vareska, VANHAVERBEKE Wim and DUYSTERS, Geert (2011).

Additivity and Complementarity in External Technology Sourcing: The Added Value

of Corporate Venture Capital Investments?, IEEE-TEM, 58(3), 483-496, (Impact

score: 1.344)

WIJEN, Frank, NOORDERHAVEN, Niels and VANHAVERBEKE, Wim (2011).

Structural Antecedents of Corporate Network Evolution, International Journal of

Business Environment. 4(3), 207-233.

VAN DE VRANDE, Vareska, VANHAVERBEKE Wim and DUYSTERS, Geert (2011).

Technology in-sourcing and the Creation of Pioneering Technologies, Journal of

Product Innovation Management. 28(6), 974-987 (Impact score; 2.650).

DE JONG, Jeroen, KALVET, Tarmo, and VANHAVERBEKE, Wim (2010). Exploring a

theoretical framework to structure policy implications of OI, Technology Analysis &

Strategic Management, 22 (8), 877-896.

ZHAO, Yan, ZHOU, Wen, HÜSIG, Stefan and VANHAVERBEKE, Wim (2010),

Environment, Network Interactions and Innovation Performance of Industrial

Clusters: Evidences from Germany, Netherlands and China, Journal of Science and

Technology Policy in China, 1(3), 210-233.

VAN DE VRANDE, Vareska, VANHAVERBEKE Wim and GASSMANN, Oliver

(2010), Broadening the scope of Open Innovation: Introduction to the special issue,

International Journal of Technology Management, 52 (3/4), 221-235 (Impact score:

0.526).

 14

VANHAVERBEKE, Wim and DU, Jingshu (2010). Reframing the role of lead users in

radical innovations: an open innovation perspective, International Journal of

Business Environment, 3(2), 202-220.

LI, Ying and VANHAVERBEKE, Wim (2009). The effects of inter-industry and country

differences in supplier relationships on pioneering innovations, Technovation, 29,

843-858 (impact score: 2.993).

POOT, Tom, FAEMS Dries and VANHAVERBEKE, Wim (2009). Toward a dynamic

perspective on open innovation: A longitudinal assessment of the adoption of internal

and external innovation strategies in the Netherlands, International Journal of

Innovation Management, 13 (2), 177-200.

CRIJNS, Jeroen, PALACHE, Bram and VANHAVERBEKE, Wim (2009). Innovation for

growth in mature industries: Solvay's influenza business, Journal of Knowledge-

based Innovation in China, 1(2), 117 – 142.

LI, Ying and VANHAVERBEKE, Wim (2009). The Relationships between Foreign

Competition, Absorptive Capacity and Pioneering Innovation: An Empirical

Investigation in Canada, International Journal of Technology management,. 13(1),

105-138 (impact score: 0.526).

VAN DE VRANDE, Vareska, DE JONG, Jeroen, VANHAVERBEKE, Wim and DE

ROCHEMONT, Maurice (2009). Open innovation in SMEs: Trends, motives and

management challenges, Technovation, 29(6-7),423-437 (impact score: 2.993).

• Highly cited paper (top 1% in its academic field; Thomson Reuters Essential

Science Indicators)

VANHAVERBEKE, Wim, GILSING, Victor, BEERKENS, Bonnie, and DUYSTERS,

Geert (2009). The role of alliance network redundancy in the creation of core and

non-core technologies: A local action approach, Journal of Management Studies 46

(2), 215-244. (impact score: 2.558)

VAN DE VRANDE, Vareska, VANHAVERBEKE, Wim and DUYSTERS Geert (2009).

External technology sourcing: The effect of uncertainty on governance mode choice,

Journal of Business Venturing, 24(1), 62-80. (impact score:1.875).

VANHAVERBEKE, Wim, VAN DE VRANDE, Vareska and CHESBROUGH, Henry W.

(2008). Understanding the advantages of open innovation practices in corporate

venturing in terms of real options, Creativity and Innovation Management, 17, 17(4),

251-258.

LI, Ying, VANHAVERBEKE, Wim and SCHOENMAKERS, Wilfred (2008).

Exploration and Exploitation in Innovation: Reframing the Interpretation, Creativity

and innovation management, 17 (2), 107-126.

GILSING, Victor, NOOTEBOOM, Bart, VANHAVERBEKE, Wim, DUYSTERS, Geert

and VAN DEN OORD, Ad (2008). Network embeddedness and the exploration of

 15

novel technologies: Technological distance, betweenness centrality and density,

Research Policy, 37(10), 1711-1731. (impact score: 2.211).

HEIMERIKS, Koen, Wim VANHAVERBEKE and Geert DUYSTERS (2007), An

exploratory study of learning mechanisms and differential performance in alliance

portfolios, Strategic Organization, 5(4), 373–408.

BERENDS, Hans, Wim VANHAVERBEKE, and Robert KIRSCHBAUM (2007).

Knowledge management challenges in new business development: Case study

observations, Journal of Engineering and Technology Management, 24 (4), 314-327.

NOOTEBOOM, Bart, VANHAVERBEKE, Wim, GILSING, Victor, DUYSTERS Geert,

and VAN DEN OORD, Ad (2007). Optimal cognitive distance and absorptive

capacity, Research Policy, 36, 1016–1034.

VERCAUTEREN, Anne and VANHAVERBEKE, Wim (2007). Where's the customer in

technology-based radical innovation?, International Journal of Technology

Marketing, 2(2), pp. 101-118.

VAN DE VRANDE, Vareska, LEMMENS, Charmianne and VANHAVERBEKE, Wim

(2006). Choosing governance modes for external technology sourcing, R&D

Management, 36 (3), 346-363.

CABUS, Peter and VANHAVERBEKE, Wim (2006). The territoriality of the network

economy: Evidence from Flanders, Entrepreneurship and Regional Development,

18(1), pp. 25-53.

VANHAVERBEKE, Wim and PEETERS, Nico (2005). Embracing innovation as strategy:

The role of new business development in corporate renewal, Journal Creativity and

Innovation Management, 14 (3), 246-257.

VANHAVERBEKE, Wim and KIRSCHBAUM, Robert (2005). Building new

competencies for new business creation based on breakthrough technological

innovations, Research in Competence Based Management, Vol. 3: Understanding

Growth: Entrepreneurship, Innovation, and Diversification, 139-157.

CABUS, Peter and VANHAVERBEKE, Wim (2003). The economics of rural areas in the

proximity of urban networks: Evidence from Flanders, Tijdschrift voor Economische

en Sociale Geografie, 94(2), 230-245.

VANHAVERBEKE, Wim, DUYSTERS, Geert and NOORDERHAVEN, Niels (2002).

External technology sourcing through alliances and acquisitions; An analysis of the

ASIC industry, Organization Science, 13 (6), 714-733.

VANHAVERBEKE, Wim and NOORDERHAVEN, Niels (2001). Competing with

strategic alliances networks: The case of the RISC technology, Organization Studies,

26 (1), 1-31.

 16

 VANHAVERBEKE, Wim (2001). Realizing new regional core competencies:

Establishing a customer-oriented SME network, Entrepreneurship & Regional

Development, 13 (2), 97-116.

VANHAVERBEKE, Wim and TORREMANS, Huub (1999). Organization structure in

process oriented firms, The Journal of Knowledge and Process Management, 6 (1),

41-52.

VANHAVERBEKE, Wim (1998). An economic analysis of the Flemish Diamond,

European Planning Studies, 6 (4), 425-442.

DUYSTERS, Geert and VANHAVERBEKE, Wim (1996). Strategic interactions in the

DRAM and RISC technology: A network approach, Scandinavian Journal of

Management, 12(4), 437-461.

VANHAVERBEKE, Wim and VAN CAYSEELE, Patrick (1993). On the differential

effects of European patents, Economics of Innovation and New Technology, 2, 185-

201.

VANHAVERBEKE, Wim (1992). How students evaluate business sponsorship of the arts

in Flanders, The Journal of Cultural Economics, 16 (1), 53-66.

II. Published Case studies

VANHAVERBEKE, Wim (2016). Curana BVBA: Managing open innovation in SMEs,

Ivey, Reference no. XXX-XXX.

VANHAVERBEKE, Wim (2016). Curana BVBA: Managing open innovation in SMEs.

Teaching note, Reference no. xXX-XXX.

VANHAVERBEKE, Wim & BAKICI, Tuba (2016). QOD: Managing open innovation in

a low-tech industry SME, Ivey, Reference no. XXX-XXX.

VANHAVERBEKE, Wim (2016). QOD: Managing open innovation in a low-tech

industry SME. Teaching Note, Ivey, Reference no. XXX-XXX.

VANHAVERBEKE, Wim (2016). Jaga: Managing creativity and open innovation in a

SME. Ivey, Reference no. XXX-XXX.

VANHAVERBEKE, Wim (2016). Jaga: Managing creativity and open innovation in a

SME. Teaching note, Ivey, Reference no. XXX-XXX.

VANHAVERBEKE, Wim (2016). PROF: Creating a user-oriented innovation network in

the healthcare sector. Ivey, Reference no. XXX-XXX.

VANHAVERBEKE, Wim (2016). PROF: Creating a user-oriented innovation network in

the healthcare sector. Teaching Note, Ivey, Reference no. XXX-XXX.

 17

VANHAVERBEKE, Wim (2014). Sanus: Open innovation and external corporate

venturing at ACE. Reference no. 314-258-1 (www.casecentre.org) Also in Mandarin

Reference no. C314-258-1.

VANHAVERBEKE, Wim (2011). Sanus: Open innovation and external corporate

venturing at ACE. TN - Reference no. 314-258-8 (www.casecentre.org). Also in

Mandarin, Reference no. C314-258-8.

PALACHE, Bram, CRIJNS, Jeroen and VANHAVERBEKE, Wim (2009), Solvay’s

influenza business: Development of a new technology, ECCH 309-036-1, 16 p.

VANHAVERBEKE, Wim and Karolien DESIMPEL (2009). The frozen vegetable industry

in West-Flanders, ECCH nr 309-108-1, 26 p.

VANHAVERBEKE, Wim and Karolien, DESIMPEL (2009). The frozen vegetable

industry in West-Flanders: Teaching note, ECCH nr 309-108-8, 16 p.

ODUSANYA, Lola, CHESBROUGH, Henry and VANHAVERBEKE, Wim (2008).

IMEC (A + B): Creating Value through a New Approach to IPR Management,

ECCH.

CHESBROUGH, Henry and VANHAVERBEKE, Wim (2008). IMEC (A): Creating

Value through a New Approach to IPR Management: Teaching Note, ECCH.

VANHAVERBEKE, Wim and ENGELEN, Yvonne (unpublished), Open innovation at

DSM: Deciding about an external corporate investment in Sanus.

VANHAVERBEKE, Wim, VAN DINGENEN, Jan and Robert KIRSCHBAUM

(Accepted). Dyneema, the superstrong polyethylene fiber: Teaching note, IVEY.

VAN ASTEN, Tim, VAN DINGENEN, Jan and VANHAVERBEKE, Wim (Accepted).

Dyneema, the superstrong polyethylene fiber, IVEY.

VANHAVERBEKE, Wim, LEUVERINK, Inge, VAN HOVEN, Femke and VAN WELY,

Marijke (2005). Stamypor, IVEY, 12 p.

VANHAVERBEKE, Wim, LEUVERINK, Inge, VAN HOVEN, Femke and VAN WELY,

Marijke (2005). Stamypor: Teaching note, IVEY, 14 p.

DE GRAAF, Anouk and Wim VANHAVERBEKE (2001). IT enabled change: The TPI

Project at Philips, ECCH, 28 p.

DE GRAAF, Anouk and Wim VANHAVERBEKE (2001). IT enabled change: The TPI

Project at Philips: Teaching note, ECCH, 16 p.

VANHAVERBEKE, Wim (2000). The tufted carpets industry in Belgium (A), nr. 300-094-

1, ECCH, 34 p.

http://www.casecentre.org/
http://www.casecentre.org/

 18

VANHAVERBEKE, Wim, Philip GERSTKAMP, Cory HAGGART, Verena STERZL and

C. TONTCHEV (2000). The tufted carpets industry in Belgium (B), nr. 300-095-1,

ECCH, 11 p.

VANHAVERBEKE, Wim, Philip GERSTKAMP, Cory HAGGART, Verena STERZL and

C. TONTCHEV (2000). The tufted carpets industry in Belgium: Teaching note

(A+B), nr. 300-094-8, ECCH, 21 p.

VANHAVERBEKE, Wim (2000). Competitive advantage of nations: The Belgian Case,

Technical note nr. 300-094-6, ECCH, 26 p.

III. Other Journals

VANHAVERBEKE Wim (2007). Arbeidsmobiliteit lost niet alles op. Het geval Noord-

Frankrijk, West-Vlaanderen en Henegouwen, De Franse Nederlanden, nr 32, pp. 9-

30.

VANHAVERBEKE, Wim en Peter CABUS (2002). “Ruimte voor werk: Bouwrijpe

bedrijventerreinen, economische ontwikkeling en ruimtelijke economie in

Vlaanderen”, Tijdschrift voor Economie en Management, Vol. XLVII (2), pp. 227-

265.

CABUS, Peter en Wim VANHAVERBEKE (2002). “De plattelandseconomie in de

nabijheid van stedelijke gebieden: een ruimtelijk-economische visie”, Ruimte &

Planning, Jg. 21, Nr.4, pp. 305-322.

BRAEKMAN, Guy en Wim VANHAVERBEKE (1999). “De zonevreemde

bedrijvenproblematiek in Vlaanderen”, Planologisch Nieuws, Jg. 19, April/juni, pp.

166-186.

VANHAVERBEKE, Wim (1999). “Ruimtelijke ordening en economische dynamiek:

enkele economische bedenkingen bij het Ruimtelijke Structuurplan Vlaanderen”,

Economisch en Sociaal Tijdschrift, Maart, 53, 1, pp. 109-136.

VANHAVERBEKE, Wim (1997). “Het belang van zonevreemde bedrijven: een pilotstudy

voor de arrondissementen Roeselare en Tielt”, Economisch en Sociaal Tijdschrift,

September, 51, 3, pp. 499-526.

VANHAVERBEKE, Wim, (1991). “Financiële problemen in de kunstsector”, Tijdschrift

voor Economie en Management, JG XXXVI, No 2, June, pp. 119-139.

VANHAVERBEKE, Wim (1989). “Kunstsponsoring in Vlaanderen : Een peiling naar de

kunstsponsoringsactiviteiten van de Vlaamse bedrijven”, Tijdschrift voor Economie

en Management, 34,4, pp. 383-404.

III. Professional Publications

 19

VANHAVERBEKE, Wim (2014). ‘Pushing the boundaries’ of open innovation:

A few ideas to explore the potential of open innovation research, Asia-Pacific Tech

Monitor, July-October.

VERMEIR, Timothy (2012) ; Innovatie van binnen naar buiten, en van buiten naar binnen.

Dossier: Open innovatie – an interview with Wim Vanhaverbeke. Peoplesphere, N°

68, November 2012, pp. 28-30.

VANHAVERBEKE, Wim (2007). When in-house R&D is no longer an option for

successful innovation: (Dis-)economies of scale as driver for open innovation. Asia

Pacific Techmonitor, Sep-Oct, pp. 24-29.

VANHAVERBEKE, Wim (2001). “De betekenis van de landbouw voor de

streekontwikkeling: Een toepassing op de Westhoek”, 5b land- en tuinbouw

Westhoek-Middenkust, Jg 6, Nr 2, September-November, pp. 70-72.

VANHAVERBEKE, Wim, CABUS, Peter and ALLAERT, Georges (2001). “Ruimtelijke

economie in Vlaanderen”, West-Vlaanderen werkt, Jg. 43 (2), pp. 57-61.

VANHAVERBEKE, Wim (2000). “De Limburg Paradox: snelle economische groei en

hoge werkloosheid”, Economisch Rapport GOM-Limburg, pp. 4-12.

VANHAVERBEKE, Wim (1999). “Turbulente periode voor innovatiemanagement…”,

Argument, Juli, pp. 14-18.

VANHAVERBEKE, Wim (1997). “Netwerken en netwerkorganisaties”, Manager’s Clout,

Jg 3, Nr. 2, winter editie, pp. 6-9.

VANHAVERBEKE, Wim (1995). "Het ruimtelijk structuurplan Vlaanderen I”,

Vlaanderen Morgen, Januari-Februari, 1, pp. 27-36.

VANHAVERBEKE, Wim (1995). "Het ruimtelijk structuurplan Vlaanderen II”,

Vlaanderen Morgen, Maart-April, 2.

VANHAVERBEKE, Wim and Jo GERMEYS (1989). "De Sponsor als 10de Muze: Een

onderzoek over kunstsponsoring door Vlaamse bedrijven", Kultuurleven, 56, Nr 6,

September, pp 18-27.

V. Reports

CHESBROUGH, Henry and VANHAVERBEKE, Wim (2012). Open Innovation and

Public Policy in Europe. Commissioned by the ESADE and the Innovation Board of

Science / Business. 34 p.

VANHAVERBEKE, Wim (2012). Open innovation in SMEs: How can small companies

and start-ups benefit from open innovation strategies? Vlerick Business School.

Commissioned by Flanders District of Creativity. Brussels, 99.

 20

CABUS, Peter en VANHAVERBEKE, Wim (2006). Ruimtelijk-economisch onderbouwde

behoefteraming van economische ruimte in Midden-West-Vlaanderen tot 2020, In

opdracht van RESOC Midden West-Vlaanderen, 108 p.

VANHAVERBEKE, Wim en Martin WETZELS (2004). De bedrijfsvriendelijke

gemeente: resultaten van de bedrijfsenquête, In opdracht van VOKA, 105 p.

VANHAVERBEKE, Wim en Martin WETZELS (2004). De bedrijfsvriendelijke

gemeente: resultaten van de gemeente-enquête, In opdracht van VOKA, 55 p.

VANHAVERBEKE, Wim en Yves HOUBEN (2004). Vorm geven aan de toekomst van

Limburg: Een authentieke visie op basis van diverse getuigenissen, Streekforum

Midden-Limburg, 45 p.

VANHAVERBEKE, Wim (2002). Grootschalige kleinhandel, toerisme en kantoren in

Belgisch Limburg, September, Diepenbeek/Maastricht, 60 p.

VANHAVERBEKE, Wim (2000). De bedrijfsvriendelijke gemeente: Een enquete naar de

bedrijfsvriendelijkheid van de gemeenten in het arrondissement Turnhout (3 delen),

Kempense Kamer voor Handel en Nijverheid, Geel.

VANHAVERBEKE, Wim (2000). De bedrijfsvriendelijke gemeente: Een enquete naar de

bedrijfsvriendelijkheid van de gemeenten in het arrondissement Oostende (3 delen),

Kamer voor Handel en Nijverheid KORT, Kortrijk.

VANHAVERBEKE, Wim (2000). De bedrijfsvriendelijke gemeente in 2000: Een enquete

naar de bedrijfsvriendelijkheid van de gemeenten in Zuid en Midden West-

Vlaanderen (3 delen), Kamer voor Handel en Nijverheid KORT, Kortrijk.

VANHAVERBEKE, Wim (2000). De bedrijfsvriendelijke gemeente in 2000: Een enquete

naar de bedrijfsvriendelijkheid van de gemeenten in de provincie Limburg (3 delen),

Kamer voor Handel en Nijverheid Limburg, Hasselt.

VANHAVERBEKE, Wim (2000). Enkele economische analyses ter voorbereiding van de

streekvisie van het Streekplatform Haspengouw, NIBOR, Heers-Maastricht, 29 p.

DE GRAUWE, Paul and Wim VANHAVERBEKE (1999). De GOM’s als instrument voor

het regionaal-economisch beleid in Vlaanderen, 43 p.

VANHAVERBEKE, Wim (1999). Van reconversie naar een hoogdynamische economie:

een streekvisie voor Midden-Limburg, Streekplatform Midden-Limburg: Genk, 135

p.

VANHAVERBEKE, Wim (1999). De bedrijfsvriendelijke gemeente: Een enquete naar de

bedrijfsvriendelijkheid van de gemeenten in het arrondissement Antwerpen (3 delen),

Kamer voor Koophandel en Nijverheid Antwerpen, Antwerpen,

IDEA Consult (1999): De vernieuwing van het regionaal economisch beleid in

Vlaanderen, Brussel.

 21

NEI / IDEA Consult (1999). On going evaluatie doelstelling 2 programma Kempen 1997-

1999, Rotterdam/Brussel, maart, 90 p.

NEI / IDEA Consult (1999). On going evaluatie doelstelling 2 programma Limburg 1997-

1999, Rotterdam/Brussel, maart, 106 p.

VANHAVERBEKE, Wim (1998). Competitive advantages of a region: An economic

strategy for the Euroregion, Euroregion: Brussels, 67 p.

VANHAVERBEKE, Wim (1998). Een streekvisie voor de Westhoek: De virtuele cyclus

tussen hernieuwde economische dynamiek, kwaliteit van woon- en leefomgeving en

de doorbraak van de kenniseconomie, Diksmuide/Maastricht, Oktober, 155 p.

VANHAVERBEKE, Wim (1998). Een economisch ontwikkelingsplan voor Tongeren,

Stadsbestuur Tongeren: Tongeren, 102 p.

VANHAVERBEKE, Wim (1998). Een streekstrategie voor het arrondissement Kortrijk:

Een essay over continue economische transformatie, REBAK: Kortrijk, 112 p.

AROHM - ARP (1998). “Eindrapport over de studie ‘Inplanting van een transport- en

distributiezone in het gewestplan Kortrijk’”, m.m.v. J. Denduyer, D. Lauwers, J. Van

den Broeck en W. Vanhaverbeke, Januari, Brussel, 94 p.

VANHAVERBEKE, Wim and Geert DUYSTERS (1997). A longitudinal analysis A

longitudinal analysis of the choice between technology-based strategic alliances and

acquisitions in high-tech industries : The case of the ASIC industry, NIBOR -

Maastricht, 24 p.

VANHAVERBEKE, Wim, Koen ASTAES and Chris DEMEULEMEESTER (1997).

Streekcharter van de regio Roeselare-Tielt, Streekplatfoerm Roeselare-Tielt:

Roeselare, December, 26 p.

SLEUWAEGEN, Leo, Piet VANDEN ABEELE, Wim VANHAVERBEKE, Harry

COMMANDEUR, Wim BEERNAERT, Roel DRIESEN, Olivier MAES and Remko

VAN HOEK (1997), Mainport- en netwerkontwikkeling in Vlaanderen: Eindrapport,

December, IMO: Leuven, 231 p.

VANHOVE, Norbert, Koen ASTAES and Wim VANHAVERBEKE (1997). Streekvisie

regio regio Roeselare-Tielt, Streekplatfoerm Roeselare-Tielt: Roeselare, juni, 100 p.

VANHAVERBEKE, Wim (1997). De bedrijfsvriendelijke gemeente: Een enquete naar de

bedrijfsvriendelijkheid van de gemeenten in de provincie Limburg (3 delen), Kamer

voor Handel en Nijverheid Limburg, Hasselt.

VANHAVERBEKE, Wim (1997). De bedrijfsvriendelijke gemeente: Een enquete naar de

bedrijfsvriendelijkheid van de gemeenten in het arrondissement Halle-Vilvoorde (3

delen), Kamer voor Handel en Nijverheid Halle-Vilvoorde, Zaventem.

 22

VANHAVERBEKE, Wim (1996). Het belang van zonevreemde bedrijven; Een

inventarisatie voor het arrondissement Roeselare-Tielt, NIBOR-Working Paper xxx,

34 p.

VANHAVERBEKE, Wim (1996). Het belang van de Vlaamse Ruit vanuit economisch

perspectief. In : Louis Albrechts en Charles Vermeersch, Aanzet voor de uitwerking

van het stedelijk netwerk de Vlaamse Ruit, Ruimtelijk Structuurplan Vlaanderen :

Brussel, 30 p.

VANHAVERBEKE, Wim (1996). De bedrijfsvriendelijke gemeente: Een enquete naar de

bedrijfsvriendelijkheid van de gemeenten in Zuid West-Vlaanderen (3 delen), Kamer

voor Handel en Nijverheid Zuid West-Vlaanderen, Kortrijk.

VANHAVERBEKE, Wim (1996). Tertiarisering in een industriële regio: Een strategische

visie op en beleidsprioriteiten voor Zuid West-Vlaanderen, mimeo, Charter 99:

Kortrijk, 180 p.

VANHAVERBEKE, Wim (1995). “Bouwen en wonen”: Exportstrategieën voor de

bouwsector in Zuid West-Vlaanderen, Charter 99: Kortrijk, 150 p.

VANHAVERBEKE, Wim (1995). “Bouwen en Wonen”, Een project voor het realiseren

van nieuwe subregionale kerncompetenties in Zuid West-Vlaanderen, Meteor,

WP/95/006, 24 p.

VANHAVERBEKE, Wim (1995). De economische uitdagingen voor de subregio Zuid

West-Vlaanderen, Meteor, RM/95/012, 22 p.

VANHAVERBEKE, Wim (1994). Euro-regio : Een strategie voor Zuid West-Vlaanderen

op basis van complementaire sterktes met de regio Nord - Pas-de-Calais, Charter 99:

Kortrijk, 205 p.

VANHAVERBEKE, Wim, (1993). Belgian exports and technological performances : A

simultaneous equations approach. Research Paper N 288, Instituto de Estudios

Superiores de la Empresa (Universidad de Navarra), Barcelona, 35 p.

VANHAVERBEKE Wim (1993). Het economisch profiel van de Vlaamse stadsgewesten,

Ruimtelijk Structuurplan Vlaanderen - Sector Economie, 319 p.

VANHAVERBEKE, Wim, (1992). The tufted carpets industry in Belgium, Case study on

"Competitive Advantage of Nations", Instituto de Estudios Superiores de la Empresa

(Universidad de Navarra), Barcelona, 14 p. + ill.

VANHAVERBEKE, Wim, (1991). Competitiveness, technology, and industrial

employment: An empirical investigation for Belgium, Research Paper N 227,

Instituto de Estudios Superiores de la Empresa (Universidad de Navarra), Barcelona,

21 p.

VANHAVERBEKE, Wim, (1990). Sponsoring sports or the arts? A comparative study

about business sponsorship of sports and the arts in Flanders, Discussion Paper,

Center for Economic Studies, No 5, September, 60 p.

 23

DE GRAUWE, Paul and Wim VANHAVERBEKE (1990). Competitiviteit, oliecrisis en

loonindexering, Leuvense Economische Standpunten, No 55, October, 21 p.

VANNEDER, Nicolas and Wim VANHAVERBEKE (1990). The causes of price

differences in the European car markets, Discussion Paper, Center for Economic

Studies, No 73, October, 18 p.

VANHAVERBEKE, Wim (1988). Nieuwe technologieën en Innovatieethiek: Een

evolutionaire benadering. Onderzoeksrapport Nr 1, Centrum voor Ethiek en

Economie, 33 p.

VI. Doctoral thesis

VANHAVERBEKE, Wim (1995). Innovation and competition: R&D investments, global

diversification, and networking strategies, Doctoral thesis DBA, Instituto de

Estudios Superiores de la Empresa (Universidad de Navarra), Barcelona, November,

241 p.

VII. (Contributions to) books

RYBKA, Joanna, ROIJAKKERS, Nadine, LUNDAN, Sarianna and VANHAVERBEKE

Wim (2015). Strategic Alliances for the Development of Innovative SMEs within the

Biopharmaceutical Industry: An Exploratory Analysis, T.K. Das (ed.), Strategic

Alliances for SME Development, IAP Press.

VANHAVERBEKE, Wim and CHESBROUGH, Henry (2014), A Classification of Open

Innovation and Open Business Models. In: Chesbrough, Henry, Vanhaverbeke, Wim

and West, Joel (eds), New Frontiers in Open Innovation, Oxford University Press,

50-68.

VANHAVERBEKE, Wim, DU, Jingshu, LETEN, Bart and AALDERS, Ferrie (2014).

Exploring Open Innovation at the Level of R&D Projects. In: Chesbrough, Henry,

Vanhaverbeke, Wim and West, Joel (eds), New Frontiers in Open Innovation,

Oxford University Press, 115-131.

VANHAVERBEKE, Wim, WEST, Joel, CHESBROUGH, Henry (2014), Surfing the New

Wave of Open Innovation Research, In: Chesbrough, Henry, Vanhaverbeke, Wim

and West, Joel (eds), New Frontiers in Open Innovation, Oxford University Press,

281-294.

CHESBROUGH, Henry, Wim VANHAVERBEKE and Joel WEST, eds. (2014), New

Frontiers in Open Innovation,, Oxford University Press.

ROIJAKKERS, Nadine, BELL, John, FOK, Jaco and VANHAVERBEKE, Wim. (2014).

Chapter 3: Open innovation through R&D partnerships: Implementation challenges

 24

and routes to success. In Culpan, R. (ed.), Open Innovation through strategic

alliances. Palgrave Macmillan: New York, 41-58.

VANHAVERBEKE, Wim, DU, Jingshu and VON ZEDTWITZ, Maximilian (2013)

Managing Open Innovation in Multinational Enterprises: Combining Open

Innovation and R&D Globalization Literature. In: Joe Tidd, Open Innovation

Research, Management and Practice, Series on Technology Management: Volume

23, Imperial College Press, 213-233.

VANHAVERBEKE, Wim and ROIJAKKERS, Nadine (2013). Enriching open innovation

theory and practice by strengthening the relationship with strategic thinking, Nicole

Pfeffermann, Tim Minshall, Letizia Mortara (eds), Strategy and Communication for

Innovation, Springer Verlag, Heidelberg, 15-25.

POOT, Tom, FAEMS, Dries and VANHAVERBEKE, Wim (2013) Toward a Dynamic

Perspective on Open Innovation: A Longitudinal Assessment of the Adoption of

Internal and External Innovation Strategies in the Netherlands. In: Joe Tidd, Open

Innovation Research, Management and Practice, Series on Technology Management:

Volume 23, Imperial College Press, 297-322.

VANHAVERBEKE Wim (2010). The benefits of open innovation in low tech SMEs: The

Quilts of Denmark story. In: The Balancing Act of Innovation. Silberzahn P., Van

Dyck W. (Eds). Lannoo Campus, 195-214, (ISBN 978-90-209-9345-5).

VANHAVERBEKE Wim (2009). Business models in open innovation and

commercialization – a dynamic approach. In: A. Picot and S. Doeblin,

Innovationsführerschaft durch Open Innovation: Chancen für die

Telekommunications-, IT- und Medienindustrie, Springer-Verlag, Berlin, 147-154.

VANHAVERBEKE Wim, LAROSSE, Jan en WINNEN, Wouter (2008). The Flemish

frozen-vegetable industry as an example of cluster analysis: Flanders Vegetable

Valley. In: Hulsink, W. and Dons, J.J.M. (eds.), Pathways to high-tech Valleys and

research triangles: Innovative entrepreneurship, knowledge transfer and cluster

formation in Europe and the United States, Spinger Verlag: Berlin, pp. 247-272.

VANHAVERBEKE Wim en WINNEN Wouter (2007). Over bedrijfsstrategie rond

innovatie, In: Jaarboek van de Vlaamse Management Associatie, VMA, Erasmus

NV: Wetteren, 19-21.

VANHAVERBEKE Wim (2007). Wanneer interne O&O-activiteiten niet langer volstaan.

Open innovatie op basis van schaalvoordelen en –nadelen in O&O. In: Jaarboek van

de Vlaamse Management Associatie, VMA, Erasmus NV: Wetteren, 22-29.

VAN DE VRANDE, V.J.A. en VANHAVERBEKE, Wim (2006). Innoveren door externe

Innovatie. VMA Jaarboek 2006.

CHESBROUGH, Henry, Wim VANHAVERBEKE and Joel WEST, eds. (2006), Open

Innovation: Researching a New Paradigm, Oxford University Press.

http://www.worldscientific.com/series/stm
http://www.worldscientific.com/series/stm

 25

VANHAVERBEKE, Wim (2006). The interorganizational context of open innovation, In:

Henry CHESBROUGH, Wim VANHAVERBEKE and Joel WEST, eds., Open

Innovation: Researching a New Paradigm, Oxford University Press, 205-219.

VANHAVERBEKE, Wim and Myriam CLOODT (2006). Chapter 13: Open Innovation in

Value Constellations. In: Henry CHESBROUGH, Wim VANHAVERBEKE and

Joel WEST, eds. Open Innovation: Researching a New Paradigm, Oxford University

Press, 258-281.

WEST, Joel, Wim VANHAVERBEKE and Henry CHESBROUGH (2006). Chapter 14:

Open Innovation: A research agenda. In: Henry CHESBROUGH, Wim

VANHAVERBEKE and Joel WEST, eds. Open Innovation: Researching a New

Paradigm, Oxford University Press, 285-307.

NAGEL, Arie, VANHAVERBEKE, Wim and TORKKELI, Marko (2006). Towards a

more innovative company – Creating options for the future. In: Prašnikar, Janez

(ed.), Medium-Sized Firms and Economic Growth ISBN #1-59454-253-8, Nova

Science Publishers, Inc.

VERDIN, Paul, VANHAVERBEKE Wim en WINNEN Wouter (2005). Management als

het verknopen van onverzoenbare bedrijfsdoelstellingen, In: Jaarboek van de

Vlaamse Management Associatie, VMA, Erasmus NV: Wetteren.

VANHAVERBEKE, Wim, BEERKENS, Bonnie, DUYSTERS, Geert (2004).

“Explorative and exploitative learning strategies in technology based alliance

networks”, In: Academy of management Best Paper Proceedings (ISSN: 1543-8643)

(Nominated for the Academy wide 'Carolyn Dexter Award' (best international

paper), Academy of Management 2004 Annual Meeting, New Orleans, Louisiana,

August 2004), pp. TIM J1-J6.

NAGEL, Arie and Wim VANHAVERBEKE, (2004). Za bolj inovativno podjetje -

ustvaranje opcij za prihodnost, in Razvojnoraziskovalna dejavnost ter inovacije,

konkurencnost in druzbena odgovornost podjetij, ed. Janez Prasnikar, Finance,

Ljubljana, pp. 229-237. ISBN 961-6541-01-3.

CABUS, Peter en Wim VANHAVERBEKE (2004). Ruimte en economie in Vlaanderen

Analyse en Beleidssuggesties, Strategisch Plan Ruimtelijke Economie, Academia Press:

Gent/Brussel, 404 p

LIBEER, Jo en VANHAVERBEKE, Wim (2004). Het decennium van de onderneming:

over concurrentiekracht en overheidsoptreden, In: Jaarboek van de Vlaamse

Management Associatie, VMA, Erasmus NV: Wetteren, pp. 28-34.

VANHAVERBEKE, Wim en Peter CABUS (2004): Is er nood aan meer bedrijven-

terreinen? Relaties met en implicaties voor de zonevreemde bedrijvenproblematiek,

In: P. Flamey en J. Ghysels, Zonevreemde bedrijven, Kluwer, Mechelen, pp. 22-51.

VANHAVERBEKE, Wim en Peter CABUS (2004): Te veel of te weinig

bedrijventerreinen in Limburg? Hoe een planologisch overaanbod zich vertaalt in

 26

reële tekorten op het terrein, Staten-generaal van de Limburgse economie en

werkgelegenheid, Lannoo Campus: Tielt, pp. 325-338.

VANHAVERBEKE, Wim, Nadine LYBAERT en Sigrid VANDEMAELE (2004):

Demografie en arbeidsmarktevolutie in Limburg: van werkloosheidsprobleem tot

economische troef, Staten-generaal van de Limburgse economie en werkgelegenheid,

Lannoo Campus: Tielt, pp. 339-357.

CABUS, Peter en Wim VANHAVERBEKE (2003). Ruimtelijk-economische dynamiek in

Vlaanderen , Strategisch Plan Ruimtelijke Economie, Academia Press: Gent/Brussel,

303 p.

VANHAVERBEKE, Wim (2003). “Strategisch innoveren als basis voor groei- en

vernieuwingsstrategieën”, In: Jaarboek van de Vlaamse Management Associatie,

VMA, Erasmus NV: Wetteren, pp. 24-31.

VANHAVERBEKE, Wim en CABUS, Peter (2003). “ Is er nood aan meer

bedrijventerreinen: Relaties met en implicaties voor de zonevreemde

bedrijventhematiek…”, Het decreet zonevreemde bedrijven, KLOP-Kluwer:

Mechelen.

VANHAVERBEKE, Wim, DUYSTERS, Geert and BEERKENS, Bonnie (2002).

“Technology capability building through networking strategies within high-tech

industries”, In: Academy of management Best Paper Proceedings (Awarded as the

Best Paper in the Technology and Innovation Management Division: Annual

Meeting, Denver, CO, August 2002).

VANHAVERBEKE, Wim (2002). Nieuwe technologieën en het groeiend belang van

concurrentiestrategieën op basis van ‘waardeconstellaties’, in: Peeters, Ludo,

Matthyssens, Paul, en Vereeck, Lode (eds.), Stakeholder synergie, pp.369-400.

VANHAVERBEKE, Wim en CABUS, Peter (2002). Evaluatie ruimtebalans economie:

Een analyse van de stand van zaken op 1 januari 2001 & beleidsimplicaties, Strategisch

Plan Ruimtelijke Economie, Academia Press: Gent/Brussel, 115 p.

CABUS, Peter en Wim VANHAVERBEKE (2001). Analyse en kwantificering van de

zonevreemde economie en een insteek voor oplossingen, Strategisch Plan Ruimtelijke

Economie, Academia Press: Gent/Brussel, 191 p.

CABUS, Peter, Georges ALLAERT en Wim VANHAVERBEKE (2001). De ruimtelijk-

economische hoofdstructuur van Vlaanderen: Concept in hoofdlijnen, Strategisch Plan

Ruimtelijke Economie, Academia Press: Gent/Brussel, 173 p.

VANHAVERBEKE, Wim, Erwin LAMMENS and Peter CABUS (2001). De

omschakeling van bestemde naar bouwrijpe bedrijventerreinen in de Vlaamse

economische knooppunten, Strategisch Plan Ruimtelijke Economie, Academia Press:

Gent/Brussel, 108 p.

VANHAVERBEKE, Wim en Geert DUYSTERS (2000). A longitudinal analysis of the

choice between technology-based strategic alliances and acquisitions in high-tech

 27

industries: the case of the ASIC industry. In: Jeroen Weesie en Werner Raub (eds.), The

Management of durable relations: Theoretical models and empirical studies of households

and organizations, Thela Thesis: Amsterdam, pp. 87-90.

VANHAVERBEKE, Wim (1999). De symbiose tussen plattelandsgebieden en stedelijke

centra in Vlaanderen, In: Niek DE ROO, Filip DE RYNCK and Sofie

VANDELANNOOTE (eds.), De stille metamorfose van het Vlaamse platteland, die Keure:

Brugge, pp. 103-134.

VANHAVERBEKE, Wim en Bart VAN HERCK (1999). Strategische planning en

streekontwikkeling in de grensregio’s Zuid West-Vlaanderen en het Meetjesland, In: Frans

Boekema and Georges Allaert (eds.), Grensoverschrijdende activiteiten in beweging:

Grensregio’s, onderzoek en beleid, Van Gorcum:Assen, pp. 109-125.

HOUVENAGHEL, Sophie and Wim VANHAVERBEKE (1997). “Economische aspecten

en relaties van omliggende gebieden met het stedelijk netwerk van de Vlaamse Ruit”, In:

Planologische Discussiedagen 1997 - thema ‘Over Grenzen’, deel 2, pp. 355-364.

DE GRAUWE, Paul and Wim VANHAVERBEKE (1993). Is Europe an optimum

currency area?: Evidence from regional data, Policy issues in the operation of currency

unions, Paul R. MASSON and Mark P. TAYLOR (eds.), Cambridge University Press,

Cambridge, pp. 111-129.

VANHAVERBEKE, Wim e.a. (1993). Investeren in de toekomst : Elektronica, centraal in

een vernieuwd industrie- en elektronicabeleid, Fabrimetal-Fabit en Imec, Brussel-Leuven,

173 p.

VANHAVERBEKE, Wim (1991). "Corporate giving in Belgium". In CEI-Consultants

Ltd. (ed.), Company giving in Europe.

DE GRAUWE, Paul and Wim VANHAVERBEKE (1990). Exchange rate experiences of

small EMS-countries : Belgium, Denmark, and the Netherlands, Victor ARGY and Paul

DE GRAUWE (eds.) "Choosing an exchange rate regime: The challenge for smaller

industrial countries", I.M.F. Katholieke Universiteit Leuven and Macquairie University,

pp. 135-155.

