March 2013

WILLIAM OCASIO
Northwestern University

Kellogg School of Management

Department of Management and Organizations

Leverone Hall, Room 391

2001 Sheridan Road

Evanston, Illinois 60208

Tel (847) 467-3504 (Office). Fax: (847) 491-8896

e-mail: wocasio@kellogg.northwestern.edu

Date of Birth: 12/17/55

Citizenship: U.S.A.

Place of Birth: Mayaguez, Puerto Rico
tc \l 2 ""I.
EDUCATION

Stanford University

Ph.D., Organizational Behavior 1992

Harvard University

M.B.A., General Management

1984

M. I. T.

Ph.D. Candidate, Economics

1978

University of Puerto Rico-Mayaguez
B. A., Economics

1976

tc \l 2 ""II.
TITLE OF DOCTORAL DISSERTATION

Organizational Change Under Economic Adversity:

A Theoretical Formulation and Empirical Application to CEO Succession
tc \l 2 ""iii.
principal fields of interest

Organizational attention and decision making, corporate governance, organizational design, organizational and institutional change.

tc \l 2 ""iv.
Academic appointments

Northwestern University

Kellogg School of Management

John L. and Helen Kellogg Distinguished Professor

 of Management and Organizations

 2001- present

Assistant Professor of Management and Organizations 1995 - 2001

Professor of Sociology (By Courtesy)

 2001- present

Assistant Professor of Sociology (By Courtesy)
 1996 - 2001

Massachusetts Institute of Technology

Assistant Professor of Strategy and Organization Studies,

Sloan School of Management

 1992 - 1995

tc \l 2 ""v.
OTHER experience

Governor's Economic Advisory Council, San Juan, Puerto Rico, Executive Director,

1986 – 1990

Corporation for Technological Transformation, San Juan, Puerto Rico, Member, Board of Directors

1988 - 1990

ICF Incorporated, Washington, DC, Senior Associate
1984 - 1986

University of Puerto Rico, Center for Energy and Environment Research, Director of Planning

1981 - 1982

Scientist II
1979 - 1980

VI.
tc \l 2 ""publications

Ocasio, W. (1994). “Political dynamics and the circulation of power: CEO succession in U.S. industrial firms, 1960-1990.” Administrative Science Quarterly, Vol. 39: 285-312.

Ocasio, W. (1995). “The enactment of economic adversity: A reconciliation of theories of failure-induced change and threat-rigidity.” Research in Organizational Behavior, Vol.17: 287-331.

Ocasio, W. (1997). “Towards an attention-based view of the firm.” Strategic Management Journal, Vol. 18: 187-206.

Reprinted in J. Birkinshaw, Ed. (2004), Strategic Management, Cheltenham, UK: Edward Elgar.

Awarded the Strategic Management Society, Dan and Louis Schendel Best Paper Prize, 2011

Ocasio, W. (1999). “Institutionalized action and corporate governance: The reliance on rules of CEO succession.” Administrative Science Quarterly, Vol. 44: 384-416.

Ocasio, W. and Kim, H. (1999). “The Circulation of Corporate Control: Decline of Financial CEOs in Large U.S. Manufacturing Firms, 1981-1992.” Administrative Science Quarterly, Vol. 44: 532-562.

Thornton, P.H. and Ocasio W. (1999). “Institutional Logics and the Historical Contingency of Power in Organizations: Executive Succession in the Higher Education Publishing Industry, 1958 to 1990.” American Journal of Sociology, Vol. 105: 801-843.

W. Richard Scott Award for Best Paper Published in the Last Three Years, American Sociological Association, Section on Organization, Occupations, and Work, August 2000.

Reprinted in R. Greenwood, K. Sahlin, R. Suddaby, and C. Oliver, Ed. (2012), Institutional Theory in Organization Studies, Sage Publishers.
Barnett, W. P., Mischke, G., and Ocasio, W. (2000). “The evolution of collective strategies among organizations.” Organization Studies, Vol. 21: 325-354.

Hoffman, A.J. and Ocasio, W. (2001). “Not all Events are Attended Equally: Toward a Middle-Range Theory of Industry Attention to External Events” Organization Science, Vol. 4: 414-424.

Ocasio, W. (2001). “How do organizations think?” In Organizational Cognition: Computation and Interpretation, Theresa Lant and Zur Shapira (Editors). Lawrence Erlbaum Associates, Mahwah, NJ: pp. 39- 60.

Ocasio, W. (2002). “Organizational Power and Dependence.” In J. Baum, Ed., Companion to Organizations. Oxford, U.K. Blackwell, pp. 363-385.

Thornton, P.H. and Ocasio W. (2004), “Attention to Sources of Power.” In Markets from Culture: Institutional Logics and Market Decisions in Higher Education Publishing, Stanford, CA: Stanford Business Books.
Ocasio, W. (2005). “Corporate Boards,” In The Blackwell Encyclopedia of Management: Vol. 11: Organizational Behavior , Nigel Nicholson, Ed. Blackwell Publishing, Oxford, UK.

Ocasio, W. (2005). “Executive Succession,” In The Blackwell Encyclopedia of Management: Vol. 11: Organizational Behavior , Nigel Nicholson, Ed. Blackwell Publishing, Oxford, UK.

Ocasio, W. (2005). “The Opacity of Risk: Language and the Culture of Safety in NASA's Space Shuttle Program,” In Organization at the Limit: Management Lessons from the Columbia Disaster, M. Farjoun and W.H. Starbuck, Eds. Blackwell Publishers, Oxford, UK.

Ocasio, W. and Joseph, J. (2005). “An Attention Based Theory of Strategy Formulation: Linking Decision Making and Guided Evolution in Strategy Processes,” Advances in Strategic Management, 22: 39-58.
Ocasio, W. and Joseph, J. (2005). “Cultural Adaptation and Institutional Change: The Evolution of Vocabularies of Corporate Governance, 1972-2003,” Poetics, 33: 163-178.
Joseph, J. and Ocasio, W. (2005). “And Then There Were None: Political Settlements of Insider Board Membership,” Academy of Management Best Paper Proceedings.

Ocasio, W. and Joseph, J. (2006) “Governance Channels and Organizational Design at General Electric: 1950-2001,” In Organization Design: The Dynamics of Adaptation and Change. Eds.: Burton, R. M.; Eriksen, B.; Haakonsson, D. D., and Snow, C. C. Boston, MA: C.C. Springer Publishers.
Ocasio, W. and Thornton, P. H. (2006), “Corporate Hierarchies in Markets: The Effects of Structure And Strategy on Organizational Survival.” Academy of Management Best Papers Proceedings.
Britton, M. and Ocasio, W. (2007) “Urbanization and spatial organization: Hospital and orphanage location in Chicago, 1848-1916” Social Forces, 85: 1303-1317.
Gavetti, G., Levinthal, D. and Ocasio, W. (2007). “A Neo-Carnegie Perspective on Strategy and Organizations.” Organization Science. 18 (3): 523-536
Ocasio, W. and Joseph, J. (2008), “Rise and Fall, or Transformation? The Evolution of Strategic Planning at General Electric.” Long Range Planning, 41 (3): 248-272.
Thornton, P.H. and Ocasio, W. “Institutional Logics,” (2008) In Handbook of Organizational Institutionalism. R. Greenwood, C. Oliver and R. Suddaby, Eds. Sage Publishers.
Reprinted in R. Greenwood, K. Sahlin, R. Suddaby, and C. Oliver, Ed. (2012), Institutional Theory in Organization Studies, Sage Publishers.
Ocasio, W. “A Neo-Carnegie Perspective in Organizations,” (2008) In New Approaches to Management and Organizations. Sage Publishers. Pp. 250-251.
Ocasio, W. and Wohlgezogen, F. (2010). “Attention and Control,” In Control in Organizations: New Directions for Research. Cambridge: Cambridge University Press. Sitkin, L. Cardinal, and K. Bijlsma-Frankema (Eds.) pp. 191-221.
Nigam, A.. and Ocasio, W.. (2010) “Event Attention, Environmental Sensemaking, and Changes in Institutional Logics: An Inductive Analysis of the Effects of Public Attention to Clinton’s Health Care Reform Initiative,” Organization Science. 21(4): 823-841
Ocasio, W. (2011). “Attention to Attention,” Organization Science. 22(5): 1286-1296.
Thornton, P.H., Ocasio, W. and Lounsbury, M. (2012) The Institutional Logics Perspective: A New Approach to Culture, Structure, and Process. Oxford, UK: Oxford University Press.
Joseph J., and Ocasio, W. (2012) “Architecture, Attention, and Adaptation in the Multibusiness Firm: General Electric From 1951 to 2001,” Strategic Management Journal. 33(6); 633-660.

Gavetti, G, Greve,, H.R., Levinthal, D.A., and Ocasio, W. (2012). “The Behavioral Theory of the Firm: Assessment and Prospects,” Academy of Management Annals. 6(1): 1-40.
Loewenstein, J., Ocasio, W. and Jones, C. (2012) “Vocabularies and Vocabulary Structure: A New Approach Linking Categories, Practices, and Institutions,” Academy of Management Annals. 6(1): 41-86.
Ocasio, W. (2012). “Situated Attention, Loose and Tight Coupling, and The Garbage Can Model.” Research in the Sociology of Organizations. (36): 293-318.
Pouthier, V. Steele, C.W., and Ocasio, W. (Forthcoming, 2013). “From Agents to Principles: Hospitalists Identity and the Emerging Logic of Hospital Medicine.” Review in the Sociology of Organizations.

VII.

 OTHER MANUSCRIPTS

Revise and Resubmit:
Joseph, J. ,Ocasio, W., and Hunter, M.H. (2013). Politically-Contested Structural Elaboration in Corporate Governance: The Rise of the CEO-only Insider Structure in U.S. Public Company Boards,” To be resubmitted to Academy of Management Journal, March 31, 2013.
Working Papers:
Mauskapf, M., Ocasio, W. and Zajac. E.J. (2013). “Institutional Dissonance at the New York Philharmonic, 1842-1928: Emergence, Response, and Persistence”
Rhee, S-H. Ocasio, W. and Kim T.H. (2013). “The Relevance of Member Firm Performance to Hierarchical Business Groups.”
Steele, C.W, Pouthier, V. and Ocasio W. (2012). “The Generativity of Institutional Logics.”

Steele, C. W. and Ocasio, W. (2012). “The Practical Consequences of Epistemic Configurations: The Epistemic Culture and Jurisdictional Claims of Hospital Medicine.”
Danisman A. and Ocasio W. (2012). “Globalization vs. Societal Sectors: A Comparative Institutional Analysis of Health Care Financing in OECD Countries.”
Shepherd, D.A., McMullen, J.S. and Ocasio, W. (2012). “Noticing Strategic Blind Spots: Guiding Bottom-Up Processes of Attention Allocation.”

Joseph, J. and Ocasio, W. (2011). “: Goal Activation and Organizational Decision Making: An Inductive Analysis of Technology Commercialization at Motorola.”
Ocasio, W. and, Lungeanu, R. (2010) “The Economics of Governance and the Social Anthropology of Capabilities.”
Ocasio, W. and Thornton, P. H. (2010), “Markets with Corporate Hierarchies: The Effects of Corporate Architecture on Business Unit Survival.”

Ocasio, W. and Pozner, J, (2005), “Beyond Dependence: Power and Political Capital in Organizations.”
Research in Progress:

Ocasio, W. “Hospital Organizations, The social construction of interdependence: An investigation of the production and management of task interrelations (With V. Pouthier).
Ocasio, W. “Institutional Logics and Rationing in Health Care.” (With N. Radoynovska).
Ocasio, W., “Event sensemaking, vocabularies, and institutional logic change” (With Loewenstein, J and Nigam, A.).
Unpublished Manuscripts
Kim, H. and Ocasio, W. (2008), “Vocabularies as Toolkits and Cultural Repertoires of CEO Succession.”

Rivera, M.T. and Ocasio, W. (2008) “A Penrosian Model of Organizational Growth and Motivated Search: Acquisitions in the Media Sector.”

Joseph, J. and Ocasio (2006), “Not all Declarations of Independence are Equal: Governance Routines, Local Search, and CEO-Chair Separations.”

Kim, H. and Ocasio, W. (1998) “Investor exit, investor voice: Institutional investors, performance monitoring, and CEO succession.”
Ocasio, W. (1999) “The Evolutionary Theory of Structural Inertia and Change: Extensions and Modifications.”
Ocasio, W. (2001). “The Social Construction of Hospital-Cost Inflation.”
tc \l 2 ""VIII.
presentations

Refereed:

“Impermanent power, contested power: The circulation of Chief Executive Officers in U.S. industrial corporations.” Presented at the annual meeting of the Academy of Management. Atlanta, GA, August 1993.

“Organizational change under economic adversity: A reconciliation of theories of failure-induced change and threat-rigidity.” Presented at the annual meeting of the Academy of Management. Atlanta, GA, August 1993.

“Cooperative strategy in ecological perspective: Evidence from American R&D consortia.” (with William P. Barnett and Gary Mischke). Presented at the annual meeting of the Academy of Management, Atlanta, GA, August 1993.

“Failure-induced change and threat-rigidity under economic adversity: The case of insider vs. outsider CEO succession.” Behavioral Decision Research in Management. 1994 Conference, Cambridge, MA, May, 1994.

 “The rise and fall in subunit power and the decline of the finance conception of control.” (With Hyosun Kim). Presented at the annual meeting of the Academy of Management. Dallas, TX, August 1994.

“A sociological theory of hospital-cost inflation.” Annual Meeting of the American Sociological Association. Washington, D.C., August 1995.

“Boards as normative arenas: Corporate governance and the routines of CEO selection.” Presented at the annual meeting of the Academy of Management, Cincinnati, OH, August 1996.

“The evolutionary theory of structural inertia and change.” Presented at the annual meeting of the American Sociological Association, New York, NY., August 1996.

“CEO succession in the U.S. publishing industry: Institutional and political approaches.” (With Patricia Thornton). Presented at the annual meeting of the American Sociological Association, New York, NY., August 1996.

“An attention-based view of the firm.” Special issue conference on competition and capabilities. Strategic Management Society, Boston, MA, October 1996.

“An attention-based view of the firm.” Presented at the annual meeting of the Academy of Management, Boston, MA, August 1997.

“Institutional transformation and the routinization of charisma: Executive succession in the higher education publishing industry.1958-1990.” (With Patricia Thornton). Presented at the annual meeting of the Academy of Management, Boston, MA, August 1997.

“Contested accountability: Population-level enactment of environmental events in the U.S. chemical industry.” (With A. J. Hoffman). Presented at the annual meeting of the Academy of Management, Boston, MA, August 1997.

“How do organizations think?” Presented at the Managerial Cognition Conference, New York, NY, May 1998.

“Organizational attention and strategic adaptation.” Presented at the INFORMS Annual Conference, Tel Aviv, Israel, June, 1998.

“Identity and control: A new paradigm for organization theory?” Presented at the annual meeting of the Society for Socio-Economics, Vienna, Austria, July 1998.

“The cultural embeddedness of power in organizations:PRIVATE
 Effects on executive succession in the higher education publishing industry, 1958 to 1990.” (With P. Thornton). Presented at the annual meeting of the American Sociological Association, San Francisco, CA, August 1998.

“Corporate Restructuring and the Cultural Framing of Firm Change Activity: Implications for Firm Reputation and Identity.” (With W.T.Proffitt). Presented at the Third International Conference of Corporate Reputation, Identity, and Competitiveness, San Juan, PR. January 1999.

“Managerial Hierarchies and the Risk of Organizational Disbanding of Higher Education Publishing Firms, 1958-1990.” Presented at the annual meeting of the Academy of Management, Chicago, IL, August 1999.

“In search of a theory of adaptation: Attentional processes in organizational systems.” Presented at the annual meeting of the Western Academy of Management, Kona, HI, April 2000.

“Markets with Hierarchies: The ‘Visible Hand’ Effects of Organizational Disbanding in Higher Education Publishing, 1958-1990.” Presented at the annual meeting of the American Sociological Association, Washington, D.C. August 2000.

“Industrial districts or institutional ghettoes: Health care and social welfare facility location in Chicago, 1848-1916,” (With Marcus Britton). Presented at the Annual Meeting of the American Sociological Association, Anaheim, CA, August 2001.

“Events, attention, and institutional change” (With Amit Nigam). Presented at the Annual Meeting of the American Sociological Association, Anaheim, CA, August 2001.

Symposium “Beyond the taken for granted: Institutions, Cognition, and Agency in Organizations.” Presented at the Annual Meeting of the Academy of Management, Denver CO, August 2002

“Vocabularies of Organizing,” (With Jeffrey Loewenstein). Presented at the Annual Meeting of the Academy of Management, Denver CO, August 2002
“Power in Organizations: A Political Capital Perspective,” (With Jo-Ellen Pozner and Jim Oldroyd) Presented at the Annual Meeting of the Academy of Management, Seattle WA, August 2003

“Event Attention, Environment Reenactment and Institutional Change: A Study of Health-care Reform” (With Amit Nigam) Presented at the Annual Meeting of the Academy of Management, Seattle WA, August 2003

“An Attention Based Theory of Strategy Formulation: Linking Decision Making and Guided Evolution in Strategy Processes,” Presented at the AiSM Conference on Strategy Processes, Fontainebleau, France, August 2003

“Cultural Adaptation and Institutional Change: The Evolution of Vocabularies of Corporate Governance, 1972-2003,” (With John Joseph) Presented at the Annual Meeting of the American Sociological Association, San Francisco, CA, August 2004

“Strategic Agenda Management at General Electric,” Presented at the Annual Meeting of the European Group on Organization Studies, Berlin, Germany, 2005

“And Then There Were None: Political Settlements of Insider Board Membership,” (With John Joseph) Presented at the Annual Meeting of the Academy of Management, Honolulu, HA, August 2005

“The Opacity of Risk: Language and the Culture of Safety in NASA's Space Shuttle Program,” Presented at the Annual Meeting of the Academy of Management, Honolulu, HA, August 2005

“Beyond Dependence: Power and Political Capital in Organizations,” Presented at the Annual Meeting of the American Sociological Association, Washington, DC, August 2005

“The Evolution of Strategic Planning at General Electric,” Scheduled to be Presented at the Conference on the Craft of Strategy, Toulouse, France, May 2006
 “And Then There Were None: Insider Coalitions and Power Activation in Board Governance and Decision Making,” (With John Joseph), To be presented at the Annual Meeting of the Academy of Management, Atlanta, GA, August 2006

“Not all Declarations of Independence are Equal: Governance Routines, Local Search, and CEO-Chair Separations.” (With John Joseph), Presented at the Annual Meeting of the Academy of Management, Atlanta, GA, August 2006

“Vocabularies as Toolkits and Cultural Repertoires of CEO Succession.” (With Hyosun Kim), Presented at the Annual Meeting of the Academy of Management, Atlanta, GA, August 2006

 “Corporate Hierarchies in Markets: The Effects of Structure And Strategy on Organizational Survival.” (With Patricia Thornton), Presented at the Annual Meeting of the Academy of Management, Atlanta, GA, August 2006
Ocasio, W. (2007) “Governance Channels, Structures, and Capabilities in Multibusiness Organizations: A Historical Case Analysis of General Electric.” (With John Joseph). Presented at the Annual Meeting of the Academy of Management, Philadelphia, PA, August 2007.

Rivera, M.T. and Ocasio, W. (2008) “A Penrosian Model of Organizational Growth and Motivated Search: Acquisitions in the Media Sector.” Presented at the Annual Meeting of the Academy of Management, Anaheim, CA, August 2008.

Ocasio, W., Loewenstein, J., and Nigam, A. (2009) “ Event Sensemaking, Vocabularies of Organizing, and Cultural Change in Social Systems, First International Conference in Process in Organizational Studies.

Steele, C.W., Ocasio, W., and Pouthier, V. (2011). “From Agents to Principles: Hospitalists Identity and the Emerging Logic of Hospital Medicine.” , Presented at the European Conference on Organization Studies, Gothenburg, Sweden, July 2011.

Joseph, J. and Ocasio, W. (2009). “Organizational Goals, Managerial Attention and Resource Allocation: The Situated Selection of New Technologies at Motorola.” Presented at the Annual Meeting of the Academy of Management, Chicago, IL, August 2009.

Steele, C.W., Ocasio, W., and Pouthier, V. (2011). “From Agents to Principles: Hospitalists Identity and the Emerging Logic of Hospital Medicine.” Presented at the European Group for Organizational Studies, Gotheburg, Sweden, July 2011.
Joseph, J. ,Ocasio, W., and Hunter, M.H. (2011). “Politically-Contested Structural Elaboration in Corporate Governance: The Rise of the CEO-only Insider Structure in U.S. Public Company Boards,” Presented at the Annual Meeting of the Academy of Management, San Antonio, TX, August 2011.

Steele, C.W., Ocasio, W., and Pouthier, V. (2011). “From Agents to Principles: Hospitalists Identity and the Emerging Logic of Hospital Medicine.” Presented at the Annual Meeting of the Academy of Management, San Antonio, TX, August 2011.
Mauskapf, M. Ocasio, W. and Zajac, E. (2012) "Harmony and Disharmony Within and Between Logics: Evidence from the New York Philharmonic, 1902-28." Presented at ABC Conference on Institutional Logics, Banff, Canada, June 2012.

Christopher, S., Ocasio, W. and Pouthier.V. (2012). “From Agents to Principles: Hospitalists Identity and the Emerging Logic of Hospital Medicine.” Presented at ABC Conference on Institutional Logics, Banff, Canada, June 2012.

Danisman A. and Ocasio, W. (2012). “Globalization vs. societal sectors: (2012) A comparative institutional analysis of health care financing in OECD countries,” Presented at EGOS Conference, Helsinki, Finland, July 2012.
Ocasio, W. (2012). “Attention and Performance Feedback,” Presented at the Business Policy and Strategy Professional Development Workshop, Academy of Management, Boston, MA, August 2012.
Ocasio, W., “Event sensemaking, vocabularies, and institutional logic change” (With Loewenstein, J and Nigam, A.). To be presented at the EGOS Conference, Montreal Canada, July 2013.
Invited:

1992:
Stanford University, Department of Sociology

Massachusetts Institute of Technology, Sloan Strategy and International Management Workshop

1993:
Asilomar Conference on Organizations

Massachusetts Institute of Technology, Organization Studies Seminar

1994:
Conference on the Social Construction of Industries, Chicago, IL, Sponsored by University of Illinois at Urbana-Champaign

Asilomar Conference on Organizations

Massachusetts Institute of Technology, Sloan Strategy and International Management Workshop

Massachusetts Institute of Technology, Organization Studies Seminar

1995:
Northwestern University, Department of Organizational Behavior

Cornell University, Johnson Graduate School of Management

University of Illinois at Urbana-Champaign, School of Commerce

1996:
Northwestern University, Department of Sociology

1997:
Northwestern University, Department of Organization Behavior, Workshop on Organizations, Industries, and Change

University of Chicago, Social Organization Workshop, Graduate School of Business and Department of Sociology

University of Pennsylvania, The Wharton School, Strategy Seminar

University of Pennsylvania, The Wharton School, Organizational Learning Workshop

Northwestern University, Department of Organization Behavior, Workshop on Organizations, Industries, and Change

1998: CCCOR-Kellogg Workshop on Strategic Adaptation, Northwestern University

1999:
Northwestern University, Department of Organization Behavior, Workshop on Organizations, Industries, and Change

C.COR Workshop on Interorganizational Relationships, University of Texas- Austin, June 1999

Duke University, Fuqua Graduate School of Business

First International Conference of the Iberoamerican Academy of Management, Madrid, Spain

2000:
Arizona State University, Department of Management

Southern Methodist University, Department of Organizational Behavior and Business Policy

Duke University, Fuqua Graduate School of Business

Harvard-MIT Seminar on Economic Sociology

2001:
Emory University, Department of Organization and Management

London Business School, Department of Organizational Behavior

2002:
Organizations Seminar, Joint, Industrial Relations School and Johnson Graduate School of Management, Cornell University

Harvard-Wharton Conference on Cognition and Capabilities

2003:
Queens University, Graduate School of Management
2004:
Strategy and Organizations Workshop, Northwestern University

2005:
Organization Science Winter Conference

University of Illinois, Urbana-Champaign

Odense Conference on Organization Design

Fondazione IRI, Italy

University of Alberta

2006: Organization Science Winter Conference

The Wharton School, University of Pennsylvania

University of Western Ontario

Conference in Honor of the Behavioral Theory of the Firm, Carnegie Mellon University

INSEAD, Fontainebleau
ICOS, University of Michigan

2007
University of Chicago

Druid Summer Conference

Rotterdam Business School

IberoAmerican Academy of Management

2008: Druid Special Conference on Strategy and Organizations

Harvard Business School, Strategy Group

2009: Organization Science Winter Conference

Organization Science Special Topics Conference

International Conference on Process in Organization Studies

2010:
University of Rotterdam

2011: Special Conference on the Garbage Can Model of Decision Making, Stanford, CA.

2012: Organization Science Winter Conference

2013: Organizational Learning Conference

NBER Organizational Economics Conference

Harvard Business School, Organizational Behavior Group

University of North Carolina, Chapel Hill, Strategy Group

Dartmouth College, Tuck School, Organizations Group

HBS Conference on the Relevance of Institutional Theory
Itc \l 2 ""X.
committees and service

Northwestern University:

University Level Committees

Kellogg Representative, General Faculty Committee (GFC) of the Senate, 2008-2010.
Member of the Budget and Policy Committee of the GFC, 2008-2010.
Kellogg School of Management Committees:

Member, Kellogg Personnel Committee, 2005-2007
Member, Ad-hoc Personnel Committee, 2002, 2003, 2005, 2008, 2012, 2013

Chair, Diversity Committee, 2003-2005

Member, Diversity Committee, 2001-2002, 2002-2003

Member, Faculty Research Computing Committee, 2001-2002

Olin Chair Recruiting Committee, 2001-2004

Kaplan Chair Recruiting Committee, 2002-2004
Department of Management and Organizations (formerly Organization Behavior) Committees:

Member, PhD. Admissions Committee, 2010-2013
Member, Finance Committee, 2008-2009

Chair, Faculty Recruiting Committee, 2007-2008

Organizer, Macro Organizations Workshop, 2007-2008
Ph.D. Admissions Committee, 1998-2001, 2005-2006, 2006-2007
Chair, Ad-hoc Personnel Committees, 2002, 2003, 2005, 2008, 2012
Coordinator, Speaker Series, 1996-1998, 2002-2005
Faculty Recruiting, 1998-1999, 2001-2002.

Chair, Core Course Committee, 2001-2002.

Space Committee, 2001-2002.

Ad-hoc Personnel Committee Member, 2002, 2010, 2012, 2013
Macro-recruiting Committee, 1995- 1998.

Joint Ph.D. Program Committee, Organization Behavior and Sociology, 1995-2000.

Co-organizer, Workshop on Organizations, Institutions, and Change, 1995-1997.

Organizer, Workshop on Organizations, Institutions, and Change, 1997- 1999.

CCOR Representative, 1998- 2001.

Co-organizer, CCOR- Kellogg Workshop on Strategic Adaptation, June 1998.

Coordinator, Department of Management and Organizations Working Papers Series, 2000-2001.

Coordinator, Grading of Ph.D. students preliminary examination, 1999-2000, 2002-2003.
Massachusetts Institute of Technology:

Ph.D. Coordinator, Strategy and International Management Group, 1994- 1995.

Steering Committee, Strategic Analysis, Consulting, and Management Track, 1993- 1995.

Co-coordinator, Strategy and International Management Research Seminar, 1993- 1995.

Strategic Management Core Course Committee, 1992- 1995.

Planning Committee for Organizational Processes Core Course, 1992.

tc \l 2 ""X.
professional LEADERSHIP

Senior Editor, Organization Science, 2006-present.

European Group for Organization Studies, Co-organizer, Track on Advancing the Institutional Logics Perspective, Montreal, Canada, June 2013

Faculty Representative, Doctoral Students Consortia, Business Policy and Strategy Division, Academy of Management, August 2012, Boston, MA.
European Group for Organization Studies, Co-organizer, Track on Institutional Logics, Gothenburg, Sweden, 2011

Five Year Leadership Position, Academy of Management, Organization and Management Theory Division, 2005-2010.

Program Development Workshop Chair, 2005-2006

Program Chair, 2006-2007

Division Chair Elect, 2007-2008

Division Chair, 2008-2009

Past Division Chair, 2009-2010

Faculty Representative, Doctoral Students Consortium, Organizational and Management Theory Division, Academy of Management, 2005, 2009

Faculty Representative, Junior Faculty Consortium, Organization and Management Theory Division, Academy of Management, 2006

Faculty Representative, Doctoral Students Consortium, Organizational and Management Theory Division, Academy of Management, 2005, 2009
Representative-at-large, Organization and Management Theory Division, Academy of Management, 2001-2004.

Member Editorial Board, Administrative Science Quarterly, 1997- 2004.

Member, Editorial Board, Organization Science, 2003-2006.

Member Editorial Board, Strategic Organization, 2001-2009.

Member Editorial Board, Journal of Management Research, 2001-present.

Representative, Department of Organization Behavior, Northwestern University, Consortia Centers for Organization Research, 1998- 2001.

Referee, Administrative Science Quarterly, Academy of Management Journal, Academy of Management Review, American Journal of Sociology, American Sociological Review, Information Systems Research, Journal of Management Studies, Management Science, Organization Science, Organization Studies, Sloan Management Review, Strategic Management Journal, Academy of Management Meetings (Organization and Management Theory Division, Business Policy and Strategy Divisions).

Session Chair and Discussant, Organization and Management Theory Division, Academy of Management.

Session Chair, American Sociological Association, Section on Organizations, Occupations, and Work

Faculty Representative, Doctoral Students Consortia, Organization and Management Theory and Organization Behavior Divisions, Academy of Management, August 1997, Boston, MA.
tc \l 2 ""XI.
honors, grants and awards

Keynote Speaker, Midwestern Strategic Management Meeting, 2013
Dan and Louis Schendel Best Paper Prize, Strategic Management Society, 2011

Keynote Speaker, Fifth Iberoamerican Acacademy of Management, Santo Domingo, Dominican Republic, 2007.

Best Paper Proceedings, Academy of Management, Organization and Management Theory Division, 2006

Best Paper Proceedings, Academy of Management, Organization and Management Theory Division, 2005

Searle Fund Policy Grant, 2004-2005
Who’s Who in America, 2002.
Trailbrazer Award, The Ph.D. Project. Management Doctoral Students Association, August 2002.

W. Richard Scott Award for Best Paper Published in the Last Three Years, American Sociological Association, Section on Organizations, Occupations, and Work, Washington, D.C, 2000.

Keynote Speaker, First International Conference of the Iberoamerican Academy of Management, Madrid, Spain. 1999. Selected for Research Contributions as a Hispanic Scholar.

Nominated for Fellowship, Center for Advanced Studies in the Behavioral and Social Sciences, Palo Alto, CA. 1995.

Research Grant, Social Structure of Hospital-Cost Inflation, MIT Pharmaceutical Industry Program, 1994- 1995.

Research Grant, Responses to Economic Adversity in the U.S. Auto Industry, MIT International Motor Vehicles Program, 1993-1994.

Best Paper Finalist, 1993. Academy of Management Meeting, Organization and Management Theory Division.

Dissertation Research Grant, Stanford Graduate School of Business, 1992.

Robert K. Jaedicke Scholar, Stanford Graduate School of Business, 1991-1992.

Honors in Field Examination, Stanford Graduate School of Business, 1991.

Merit Scholarship, Stanford Graduate School of Business, 1990-1991.

Selected by Governor to represent Puerto Rico in the Forum for Global Leaders for the South, sponsored by the Bell South Corporation, 1989.

Exxon Educational Foundation Fellowship, Harvard Graduate School of Business Administration, 1982-1984.

Research Grant, Impacts of Electric Utility Rates and Fuel Subsidies on the Low-Income Puerto Rican Population. U.S. Department of Energy, Economic Impacts of Office of Minority Economic Impact, 1981-1982.

Science Communications Grant, Wind and Renewable Energy Alternatives in Culebra, National Science Foundation, Science for Citizens Program, 1981-1982.

National Science Foundation Graduate Fellowship in Economics, 1976-1979.

Phi Kappa Phi Graduate Fellow, 1976-1977.

Class Valedictorian, University of Puerto Rico, Mayaguez, 1976.

tc \l 2 ""xiI.
Memberships

Academy of Management. (Business Policy and Strategy Division, Organization and Management Theory Division, Managerial Cognition Divisions).

Strategic Management Society.

American Sociological Association. (Organization, Occupations, and Work and Economic Sociology Divisions).

tc \l 2 ""xiiI.
subjects taught

Northwestern University:

D25-1

Behavior in Organizational Systems (Ph.D. Seminar), 1996-1999, 2001-2002, 2006, 2008-2012
D30/430
Strategies for Leading & Managing Organizations (Core Course), Winter 1996-2001
D40

Advanced Strategies for Managing Organizations (Core Course), 1996.

D53/453
Power in Organizations: Sources, Strategies, and Skills, 1998, 2001-2013
520

Ph.D. Seminar on Management Theory, 2006
INTL 473
GIM Japan Class, 2002-2003

EMP

Managing Organizational Change 2002-2008
EDP

Leading Organizational Change, Power and Politics, 2002-2012
IONL

Power and Politics, Organizational Change, 2006-2009
SASIN
Management of Organizational Change, 2010-2011

Massachusetts Institute of Technology:

15.930

Strategic Management (Core Course), Fall 1992, 1993, 1994.

15.967
Ph.D. Seminar on Management: Internal Organization,
Strategy, and Management- Spring 1993, Fall 1994.

15.314
Power and Culture in Organizations (New Master'selective), Spring 1994.

tc \l 2 ""xiV.
WORK WITH PH.D. STUDENTS

Northwestern University:

Xiaoli Yin, Ph.D., 2000.Department of Management and Organizations, Kellogg Graduate School of Management. Dissertation Title: Knowledge Transfer and Local Adaptations of Franchise vs. Company. Ownership (Committee member).

Michael Jensen, Ph.D., 2001, Department of Management and Organizations, Kellogg Graduate School of Management. Dissertation Title: The Role of Social Resources in Market Entry Performance: Commercial Banks’ Entry Into Investment Banking 1987-1999. (Reader, Second year paper and Ph.D. Dissertation Committee member).

W. Trexler Proffitt, Ph.D. 2001, Department of Management and Organizations, Kellogg Graduate School of Management. (Second year paper Advisor).

Dania Dialdin, Ph.D. 2002, Department of Management and Organizations, Kellogg Graduate School of Management.

Dissertation Title: How Large Firms Adapt to Disruptive Technologies: The Role of Strategic Alliances. (Ph.D. Dissertation Committee member).

Tracy Dumas, Ph.D. 2003, Department of Management and Organizations, Kellogg Graduate School of Management. (Ph.D. Dissertation committee member) Dissertation Title:When to draw the line: Effects of identity and role boundary management on interrole conflict.
Lihua Wang, Ph.D. 2004, Department of Management and Organizations, Kellogg Graduate School of Management. “Alliance or Acquisition? Dissertation Title: “A Dyadic Perspective on Interfirm Resource Combinations.” (Ph.D. Dissertation Committee member).
Marcus Britton, Ph.D. 2005, Department of Management and Organizations, Kellogg Graduate School of Management. Dissertation Title: Communication, Character and Community:
The Role of Spatial Proximity in Bank-Firm Relationships. (Second year paper Advisor, Research Collaborator, and Ph.D. dissertation committee member).

Amit Nigam, Ph.D. 2007, Department of Management and Organizations, Kellogg Graduate School of Management. (Chair, Ph.D. Dissertation Committee, Chair, Second Year Paper Committee, Research Collaborator and Faculty Advisor). Dissertation Title, Transformation of Professional Controls: Changes in Medical Work in the Shift to Managed Care
Ming Piao, Ph. D. 2007, Department of Management and Organizations (Reader, Doctoral Dissertation Committee). Dissertation Title, Exploitation and Exploration - A New Perspective on Three Fundamental Issues
John Joseph, Ph.D. 2009, Department of Management and Organizations (Chair, Ph.D. Dissertation Committee, Chair, Second Year Paper Committee, Research Collaborator and Faculty Advisor). Dissertation Title, Goal Activation, Managerial Attention and Resource Allocation:The Effects of Organizational Goals on Innovation.
Erick Guerrero, 2009. School of Social Services Administration, University of Chicago, Ph.D. Dissertation Committee. Member,

Heinze, Kate Ph.D. 2010 (Ph.D. Dissertation Committee Member).
Luciana Ferreira, 2010. Rotterdam School of Management, Erasmus University, Ph.D. External Examiner.

Jo-Ellen Pozner, Ph.D. student, Department of Management and Organizations (Research Collaborator).
Mark Rivera, Ph.D. student, Department of Management and Organizations (Chair, Second Year Paper Committee and Research Collaborator).
Franz Wohlgezogen, Ph.D. student, Department of Management and Organizations (Research Collaborator)

Vanessa Pouthier, Ph.D. student, Department of Management and Organizations (Dissertation Committee Chair, Member of Candidacy Paper Committee, Research Collaborator)

Razvan Lungeanu, Ph.D. student, Department of Management and Organizations (Research Collaborator)

Christopher Steele, Ph.D. student, Department of Management and Organizations (Chair, Candidacy Paper Committee, Research Collaborator)
Seung-Hyun Rheee, Ph.D. student, Department of Management and Organizations (Chair Candidacy Paper, Research Collaborator)
Michael Mauskapf, Ph.D. student, Department of Management and Organizations (Research Collaborator)
Nevena Raydovska, Ph.D. student, Department of Management and Organizations (Research Collaborator)
Massachusetts Institute of Technology:

Hyosun Kim, Ph.D. 2000, Organization Studies, Sloan School of Management.(Committee member and Research Collaborator). Dissertation Title: Corporate Governance & CEO change : The Japanese experience in comparative perspective.

Advisor, Second year paper, 1995. Effects of Institutional Investors on CEO Succession.
Chee-Leong Chong. Ph.D. 1995. Organization Studies, Sloan School of Management.(Committee member). Dissertation Title: Temporal Patterns of Change in Groups.

Andrew J. Hoffman Ph.D. 1995. Joint program Department of Civil and Environmental Engineering and Sloan School of Management. Dissertation Title: The Environmental Transformation of American Industry: An Institutional Account of Organizational Evolution in the Chemical and Petroleum Industries (1960-1993).
23

