

May 24/25 2018

RESEARCH DAY

ROOM
T303

*fourth
edition*

CONTACTS: [HTTP://WWW.HEC.EDU/SNO](http://www.hec.edu/sno) SNOCENTER@HEC.FR

Thursday May 24, 2018

Introduction

13.00 - 13.15

Giada Di Stefano, HEC Paris

COFFEE BREAK 15.45 - 16.00

Panel Discussion

16.00 - 17.15

Panel Discussion

13.15 - 14.30

Who becomes famous among creative pioneers? A large - scale study of the relationship between artistic innovator's novelty and fame

Mitali Banerjee, HEC Paris

The impact of mandatory CSR on executive compensation

Ai Ting Goh, HEC Paris

Anup Nandialath, U. of Wisconsin La Crosse

Who paints the Big Eyes? How and why women are penalized in creativity assessments

Pier Vittorio Mannucci, London Business School

Federica De Stefano, U. of Pennsylvania

Deference networks and knowledge - building in the "sharing" economy

Paola Tubaro, CNRS - INRIA- U. Paris Sud

**The hybridization of business:
A stylized approach**

Régis Coeurderoy, ESCP Europe

Sophie Bacq, Northeastern University

Symbolic decoupling or stealthy implementation? How Korean firms addressed controversial downsizing decisions

Sookyoung Lee, HEC Paris

Edward Zajac, Northwestern University

The Audit Court Society: Applying an Eliasian framework to the study of the up-or-out system in audit firms

Carlos Ramirez, ESSEC

Sebastien Stenger, ISG

Claire Garnier, HEC Montreal

Hybrids as squanderers, bickerers, or bricoleurs? Social and financial performance of hybrid organizations in microfinance

Zachariah Rodgers, HEC Paris

Discussant: Emilio Castilla, MIT

COFFEE BREAK 14.30 - 14.45

Keynote Address

14.45 - 15.45

Rajshree Agarwal, University of Maryland

Discussant: Patricia Thornton, Texas A&M

COFFEE BREAK 17.15 - 17.30

Keynote Address

17.30 - 18.30

Emilio Castilla, MIT

Friday May 25, 2018

BREAKFAST 8.00-8.30

Panel Discussion

8.30-9.45

What about the others? How hedge fund activism affects corporate social performance

Mark DesJardine, HEC Paris

Better to have led and lost than never to have led at all? Competitive dethronement, the endowment effect, and risk taking

Cedric Gutierrez, Bocconi University

Tomasz Obloj, HEC Paris

Douglas Frank, Analysis Group

Competition in markets with complements: how within - component firm heterogeneity in value creation shapes ecosystem strategies

Elena Plaksenkova, HEC Paris

Olivier Chatain, HEC Paris

Short - selling and firm performance on Corporate Social Responsibility - Evidence from a natural experiment

Georg Wernicke, HEC Paris

Vanya Rusinova, Copenhagen Business School

Tima Bansal, University of Western Ontario

Discussant: Rajshree Agarwal, U. of Maryland

COFFEE BREAK 9.45-10.00

Keynote Address

10.00-11.00

Patricia Thornton, Texas A&M

COFFEE BREAK 11.00-11.15

Panel Discussion

11.15-12.30

Organizational responses to customer feedback

Saverio Favaron, HEC Paris

Giada Di Stefano, HEC Paris

Spend less, gain more: The role of altruism in prosocial rewarding referrals

Fei Gao, HEC Paris

Xitong Li, HEC Paris

Paul Pavlou, Temple University

Categorization and empathy as drivers of corporate social initiatives' success

Paul Gouvard, HEC Paris

Marieke Huysentruyt, HEC Paris

Rodolphe Durand, HEC Paris

The value of values in understanding the distinctiveness and heterogeneity of social enterprises

Marieke Huysentruyt, HEC Paris

Johanna Mair, Hertie School of Governance

Stephan Ute, Aston University

Why do we share? Outcomes of self-presentation on social media

Kseniya Navazhylava, Grenoble Ecole de Management

Kristine De Valck, HEC Paris

Concluding lunch

12.30 - 14.30

CAREER DEVELOPMENT WORKSHOPS

Creativity Room, HEC Library

Thursday, 9.30 - 11am : Patricia Thornton, Texas A&M

Friday, 2.30 - 4pm : Emilio Castilla, MIT

Friday, 4 - 5.30pm : Rajshree Agarwal, University of Maryland

The more you know, the more you dare®