JOANNE E. OXLEY

Associate Professor of Strategic Management
Rotman School of Management

University of Toronto
105 St. George Street, Toronto ON M5S 3E6

(416) 978-0305
EDUCATION

12/95
Ph.D., Business Administration, University of California, Berkeley. 
05/92
MA in Economics, University of California, Berkeley.  Major fields: International Economics, Industrial Organization. 

05/89
MBA, Haas School of Business, University of California, Berkeley.
05/84
BSc/BA Engineering and Business Studies, Trent Polytechnic, Nottingham, U.K., First Class Honors.

EMPLOYMENT HISTORY
07/04 –
Associate Professor of Strategic Management, Rotman School of Management, University of Toronto
07/95 – 06/04
Assistant Professor of International Business / Corporate Strategy and International Business, University of Michigan Business School
08/89 – 05/94
Teaching and research assistantships, University of California, Berkeley
06/88 – 08/88

Internal auditor, Apple Computer, Inc., Cupertino, California.
08/84 – 01/86

Production engineer, T.I. Raleigh Ltd., Nottingham, U.K.
07/79 – 08/84

Engineering apprentice, Case Tractors, Huddersfield, U.K.
REFEREED JOURNAL ARTICLES

[1]  “The Scope and Governance of International R&D Alliances,” with Rachelle C. Sampson, Strategic Management Journal, 25 (8-9), 2004.
[2]  “International Franchising Practices in Mexico: Do Franchisors Customize Their Contracts?” with Francine Lafontaine, Journal of Economics and Management Strategy, 13 (1), 2004.

[3]  "E-Commerce Readiness: Institutions and International Competitiveness," with Bernard Yeung, Journal of International Business Studies, 32 (4), 2001.

[4]  "Globalization Derailed? Multinational Investors' Response to the 1997 Denial of Fast-Track Trade Negotiating Authority," with Karen E. Schnietz, Journal of International Business Studies, 32 (3), 2001.

[5]  "Institutional Environment and the Mechanisms of Governance: The Impact of Intellectual Property Protection on the Structure of Inter-firm Alliances,” Journal of Economic Behavior and Organization, 38 (3), 1999.

[6]  “Technological Overlap and Interfirm Cooperation: Implications for the Resource-Based View of the Firm,” with David C. Mowery and Brian S. Silverman, Research Policy, 27 (5), 1998.

[7]  “Appropriability Hazards and Governance in Strategic Alliances: A Transaction Cost Approach,” Journal of Law, Economics, and Organization, 13 (2), 1997.

Reprinted in:

Claude Menard (Ed.), The International Library of the New Institutional Economics. Cheltenham, U.K. : Eward Elgar, forthcoming.
[8]  “Strategic Alliances and Interfirm Knowledge Transfer,” with David C. Mowery and Brian S. Silverman, Strategic Management Journal, 17 (S2), 1996.
[9]  "Inward Technology Transfer and Competitiveness: The Role of National Innovation Systems," with David C. Mowery, Cambridge Journal of Economics, 19 (1), 1995. 

Reprinted in:

Daniele Archibugi and Jonathan Michie, (Eds.), Technology, Globalisation  and Economic Performance. Cambridge, UK: Cambridge University Press. 1997. 

Sanjaya Lall (Ed.), The Economics of Technology Transfer. Cheltenham, UK: Edward Elgar Publishing. 2001.

Stephen Young (Ed.), Multinationals and Public Policy. Cheltenham, UK: Edward Elgar Publishing. Forthcoming, 2003.

BOOKS

[10]  Governance of International Strategic Alliances: Technology and Transaction Costs. London, U.K.: Routledge. 1999.

[11]  Structural Change, Industrial Location and Competitiveness. (Edited, with Bernard Yeung). Cheltenham, UK: Edward Elgar. 1998.

BOOK CHAPTERS & OTHER PUBLICATIONS

[12]  “Learning versus Protection in Interfirm Alliances: A False Dichotomy,” in Torben Pedersen and Volke Mahnke (Eds.) Knowledge, Governance and the MNC. Basingstoke, UK: Palgrave Macmillan. Forthcoming, 2003.

[13]  "The Two Faces of Partner-Specific Absorptive Capacity: Learning and Co-specialization in Strategic Alliances," with David C. Mowery and Brian S. Silverman, in Farok Contractor and Peter Lorange (Eds.), Cooperative Strategies and Alliances. London, UK: Elsevier. 2002.

[14]  "Recreating the Company: Four Contexts for Change,” with Laurence Capron and Will Mitchell, Financial Times “Mastering Strategy” series, October 1999; reprinted in Financial Times MBA Companion Volume, Mastering Strategy. London, UK: Prentice Hall. 2000; also translated and reprinted in Les Echoes, Spring 2000

RESEARCH IN PROGRESS

“Using Hostages to Support Exchange: Dependence Balancing and Equity Ties in Japanese Automotive Supply Relationships,” with Christina Ahmadjian. 
“R&D alliances and the sustainability of rents.” 
“Alliances and rents: an event study.” 

“The scope of knowledge transfer: Evidence from US-Japan alliances,” with Tetsuo Wada. 

RECENT PROFESSIONAL PRESENTATIONS

“Using Hostages to Support Exchange: Dependence Balancing and Equity Ties in Japanese Automotive Supply Relationships,” 
· Washington University, St Louis, October 2003

· Toronto University, October 2003

· Boston University, October 2003

· University of Southern California, September 2003

“The Scope of Knowledge Transfer: Evidence from US-Japan Alliances,” Academy of Management Annual Meetings, Seattle, WA, August 2003.

“Family Feud or Happy Marriage? Governance and Competence Perspectives on International Alliances and Joint Ventures,” Academy of International Business Annual Meetings, Monterey, CA, July 2003.
“An Uneasy Alliance? Governance and Competence Perspectives on Strategy,” Conference in Honor of Oliver Williamson, University of California at Berkeley, November 2002

“Unpacking Governance: Dependence Balancing in Japanese Automotive Supply Networks,” University of Michigan Business School, Corporate Strategy and International Business seminar, October 2002

“Technology Alliances and the Sustainability of Rents,” Academy of Management Annual Meetings, Denver, CO, August 2002

“Patent Data in the Study of Technology and Innovation: Uses and Prospects,” Professional Development Workshop, Academy of Management Annual Meetings, Denver, CO, August 2002

“The Scope and Governance of International R&D Alliances,” 
· University of Southern California, February 2003

· Strategic Management Journal conference on “Global Acquisition, Leverage and Protection of Technological Competencies,” October 2002
· Duke University, September, 2002

· Academy of Management Annual Meetings, Denver, CO, August 2002

· Washington University, St Louis, April 2002

· Wharton Technology Miniconference, University of Pennsylvania, April 2002

· Ohio State University, March 2002

· Boston University, March 2002

· Rice University, March 2002

· University of Illinois, February 2002
· LINK conference, “Governing Knowledge Processes,” Copenhagen Business School, Denmark, September 2001

“How Do We Measure Learning in Strategic Alliances, 15 Years Later?” conference on "Cooperative Strategies and Alliances: What We Know 15 Years Later," International Institute for Management Development (IMD), Lausanne, Switzerland, June 2001.
"How Much Does the Business Environment Matter?" Management Strategy and the Business Environment conference, The Wharton School, University of Pennsylvania, September 2000.

"The Two Faces of Partner-Specific Absorptive Capacity: Learning and Co-specialization in Strategic Alliances," Stern School of Business, New York University, September 2000. 

"International Franchising: New Evidence from U.S. and Canadian Franchisors in Mexico," Academy of Management Annual Meetings, Toronto, August 2000.

"E-Commerce Readiness: Institutions and International Competitiveness," 
· Strategy Research Forum, Cohasset, MA, May 2000

· E-Commerce and Global Business Forum, Santa Cruz, CA, May 2000.

"Emerging Institutions: Transactional Integrity in E-Commerce," 

· Academy of Management Annual Meetings, Toronto, August 2000

· McDonough School of Business, Georgetown University, February 2000.

· Insitutional Economics Workshop, Haas School of Business, University of California at Berkeley, September, 1999.

TEACHING EXPERIENCE

University of Michigan Business School

PhD courses:

The Multinational Corporation, 2002.

International Business and Management, 2000.

Technology and Know-how in International Business, 1997, 2003.
MBA courses:

World Economy (MBA core course), 1999-2003. 

Web site: https://coursetools.ummu.umich.edu/2003/fall/csib/503/001.nsf
Management of International Firms (elective), 1995-2003. 

Web site: https://coursetools.ummu.umich.edu/2003/fall/csib/623/001.nsf
BBA courses:

International Management, 1995-98

Executive Education:

International Alliances and Technology Transfer (Half-day module in Managing International Expansion course), 1995-99.

DOCTORAL THESIS COMMITTEE MEMBERSHIP

Renata Kosova, “Do Foreign Firms Crowd Out Domestic Firms? Evidence from the Czech Republic,” University of Michigan Business School, July 2004. Dissertation proposal competition winner, Academy of International Business, 2003
Nandini Lahiri, “Geography and Knowledge Transfer,” University of Michigan Business School, 2003. Free Press Best Dissertation Award winner, Business Policy and Strategy Division, Academy of Management (2004).
Anne Parmigiani, “Concurrent Sourcing: When Do Firms Both Make and Buy?” University of Michigan Business School, 2003. INFORMS dissertation competition winner (2002); Co-chair 

Claudio Agostini, “Essays in Public Finance and Industrial Organization,” University of Michigan, Department of Economics, 2003.

Charles Williams, “Information and Incentives in the Transfer of Technical Capabilities in Cross-Border Telecommunications Investments,” University of Michigan Business School, 2002.

Glenn Hoetker, "The Role of Technical and Relational Capabilities in the Selection of Suppliers for Technically Innovative Components in the U.S. and Japan," University of Michigan Business School, 2001. Free Press Best Dissertation Award winner, Business Policy and Strategy Division, Academy of Management (2002);  Co-chair.

Juan Alcacer, "Strategy and Geography," University of Michigan Business School, 2001. Barry Richman Best Dissertation Award winner, International Management Division, Academy of Management (2002).

Glen Dowell, "A Routine Based View of Constrained Organizational Change: The Impact of Product Line Breadth and Firm Experience on Survival of US Bicycle Companies," University of Michigan Business School, 2000.

Rachelle Sampson, “International R&D Alliances: The Role of Governance in Realizing Innovative Potential,” University of Michigan Business School, 1999.

Arturs T. Kalnins “When Firms Expand: Three Essays on Stragetic Choices and Self Selection in Market Entry,” University of Michigan Business School, 1998.

HONORS AND AWARDS

1999-2002
Nominated each year for Ph.D Teaching Award, UMBS

1999
First Chicago NBD Corporation (Bank One) Assistant Professorship in Business Administration, UMBS.

1999
Nominated for MBA Teaching Award, UMBS

1996

Finalist, Richard N. Farmer Dissertation Award Competition, Academy of 


International Business.

1994

Orel Crawford Dissertation Year Fellowship, U.C. Berkeley.

1992-1994
Bradley Fellow, Center for Research in Management, U.C. Berkeley.


1992

John M. Olin Fellowship in Law and Economics, U.C. Berkeley.

PROFESSIONAL SERVICE 
Editorial board:
 
Organization Science (since 2003)

Journal of International Business Studies (since 2002)

Strategic Organization (since 2001)
Strategic Management Journal (since 2000)

Business and Politics (since 1998)
Ad hoc reviewer: 
Academy of Management Journal


American Economic Review


California Management Review

Journal of Economic Behavior and Organization

Journal of Economics and Management Strategy

Journal of Law, Economics and Organization

Management Science 

Research Policy

Social Sciences and Humanities Research Council of Canada

Execultive Committee member, Business Policy and Strategy Division, Academy of Management 2004-

Organizer and Co-chair, Junior Faculty Consortium, Academy of Management Annual Meeting, August 2004.

Faculty panel member and featured speaker, Junior Faculty Consortium, International Management Division, Academy of Management Annual Meetings, August 2003.

Faculty panel member and featured speaker, Dissertation Workshop, Business Policy and Strategy Division, Academy of Management Annual Meetings, August 2003.

Research Committee, Business Policy and Strategy Division, Academy of Management 2003-
Faculty panel member and discussant, Doctoral Colloquium, Consortium on Competitiveness and Cooperation; annual participation, April 1996-2000, and 2003.

Co-organizer, International Strategy Conference, University of Michigan Business School (Sponsored by Center for International Business Education), October 2002.

Faculty panel member and featured speaker, Junior Faculty Consortium, Business Policy and Strategy division, Academy of Management Annual Meetings, August 2002.

Organizer and Chair, Junior Faculty Consortium, Academy of International Business Annual Meeting, August 2002.

Faculty panel member and featured speaker, Doctoral Consortium, Business Policy and Strategy division, Academy of Management Annual Meetings, August 1999, 2000. 
PAGE  
6

