Strategic Management Area:

Ph.D. Dissertation Committees:

Strategic Management Dissertations (Major Professor):

Raji Srinivasan (Co-chair with Arnold Cooper), (1998), “Long Term Vertical Alliances and Supplier Performance.”

Luis Mesquita (Chair), (2002), “Transaction Costs or Operational Efficiency: Why JIT Manufacturers Really Engage in Long Term Relationships.”

Paul Mudde (Chair), (2004), “Competitive Strategy, Operational Effectiveness, and M&A: Examining the Role of Acquirer and Target Strategy and Effectiveness on M&A Performance.”

Derek Ruth (2006), (Chair), “Transaction Costs, Technology, and the Scope of Human Resource Outsourcing Relationships.”

Paul Drnevich (2006) (Chair), “Resources, Capabilities and Performance Heterogeneity.”

John Burr (2006), (Co-Chair with Mark Shanley), “Innovation, Leverage, and Internal Controls.”

*Dinesh Iyer (2007), (Co-Chair with Kent Miller), “Performance Feedback, Slack and the Timing of Acquisitions, Direction of Diversification, and Firm Performance.”


*(Finalist for the Wiley Blackwell Outstanding Dissertation Award in the Business, Policy and Strategy Division of the Academy of Management.)

Bart Sharp (2009), (Chair), “Multilevel-Absorptive Capacity: Effects on Innovation and Entrepreneurship.”

Mina Lee (2009), (Chair) “Spin-Offs and Innovation” 

Ramesh Dangol (2012) (Chair), “Delineating the Relationship Between Operational and Dynamic Capabilities”.
Mona Bahl (2013) (Co-Chair with Aldas Kriauciunas), “Direct and Complementary Effects of Knowledge and Governance Mechanisms on Firm Outcomes: A Transition Economy Context.”

Wang, Zhonghui (2013) (Chair). “The Impact of Controlling Shareholders on Firms’ Choices of Governance Provisions.”
Strategic Management Dissertations (Committee Member):

Javier Gimeno Gascon (1994), “Multipoint Competition, Market Rivalry and Firm Performance: A Test of the Mutual Forbearance Hypothesis in the U.S. Airline Industry, 1984-1988.”

Kendall Artz (1995), “OEM-Supplier Integration: Determinants of OEM Adjustment Costs.”

Michael Leiblein (1996), “The Impact of Internal Fabrication Experience and External Collaborative Linkages on the Adoption of Process Technology Innovations in the North American Semiconductor Industry.”

Jeff Reuer (1997), “Joint Venture Ownership Changes and Parent Firm Performance.”

G. Logan Jordan (1997), “The Management of Competing Organizational Logics.”

Catherine Maritan (1997), “The Process of Investing in Capabilities.”

Jaume Franquesa (1998), “Rewarding Managers in Related Diversified Firms: A Subsidiary-Specific, Contingency Model for the Implementation of Corporate Strategy.”

Sam Florance (1999), “A Multi-Industry Study of the Determinants of Top Management Team Stability in Young High Potential Firms.”

Margaretha Hendrickx (2002), “Should Management Researchers Make an Effort to Move Beyond Good-Fortune Arguments? An Argument for a Relationship's View of the Firm.”

Jon O’Brien (2003), “Investing in Turbulent Environments: Implications for Strategy and Governance.”

Brian McCann (2009), “Entry Thresholds in the Entrepreneurial Process.”
George Shinkle (2009), “The Influence of Economic Institutions on Strategic Choice: Evidence from Transition Economies.”
Cheng-Wei Wu. (2012), “Information Costs and Search in M&A Markets.”
Arkadiy Sakhartov (2012), “Investigations into Redeployability of Corporate Resources.”

Shivaram Deverakonda (2013), “Administrative Mechanisms in Alliance Governance.”

Strategic Management Ph.D. Preliminary Exam Committee, 1995–present.


Strategic Management Ph.D. Preliminary Exam Coordinator, 1999, 1997, 1994.


Ph.D. Admissions Committee for Strategic Management, 1994, 1998, 2001-2011.


Agricultural Economics Ph.D. Preliminary Exam Committee, 1996, 1998.

University of Minnesota:


Judge:


Undergraduate Case Competition, 1992.


Deloitte and Touche 1990 Consulting Challenge.


Committees:


Strategic Management and Organization Recruiting Committee, Fall 1991–1992.


Ph.D. Curriculum Committee, Fall 1991–1992.


Strategic Management Concentration Committee, Spring 1990–Spring 1992.


Undergraduate Core Council, Fall 1990–Spring 1992.


CSOM Curriculum Committee, Ad Hoc Member, Spring 1991.
