


PhD in Business Administration & Management: recent graduates (2007-2019)

Surname Name	PhD Dissertation	Placement	Graduation Year
ANDOR Agnes	Essays on the Benefits and Costs of Associating with a Fraudster	University of Notre Dame Mendoza College of Business, Post Doctoral Fellow	2019
SHARMA Varun	Cognitive Side of Consumer Behavior: Essays on the Impact Scents and Rounded Totals	Carnegie Mellon University in Qatar, Assistant Teaching Professor	2019
TROMBINI Chiara	Self-Affirmation as an Intervention to Mitigate Gender Effects in Organizational Decision Making	INSEAD Singapore, Post Doctoral Fellow	2019
ULQINAKU Aulona	The Effects of Psychological Threats on Consumer Behavior: How Brands and Heroes Can Mitigate the Negative Effects of Psychological Threat on Individuals	Leeds University Business School, Assistant Professor	2019
YILMAZ Erdem Dogukan	Three Essays on Digital Innovation	INSEAD, Post Doctoral Fellow	2019

Surname Name	PhD Dissertation	Placement	Graduation Year
ABOLFATHI Niloofar	Essays on Organization and Competition	Vienna University of Economics and Business, Assistant Professor	2018
DE STEFANO Federica	How Much is Work Worth to Firms? Essays on Value Creation and Value Capture from Human Capital	University of Pennsylvania – The Wharton School – Department of People Analytics, Post Doctoral Fellow	2018
GIANNETTI Verdiana	Three Essays on Product Innovation: from Launch to Recall	Leeds University Business School, Assistant Professor	2018
GOMEZ SOLORZANO Manuel	Essays on the Formal and Informal Organization of Human Capital	Universidad de Los Andes School of Management, Assistant Professor NOW Tilburg University, Assistant Professor	2018
PISTILLI Luca	Capabilities and Sustainable Competitive Advantage: A Three Papers Based, Multi-Methods Investigation	University College Dublin, Lecturer (Assistant Professor)	2018
RADFARD Ali	A Theory of Social-Psychological Time in Corporate Governance	Aston School of Business, Assistant Professor	2018

SANTAMARIA Simone	Three Essays on Entrepreneurial Strategies; Entry, Exit and Scale-up	National University of Singapore, Assistant Professor	2018
SIRIGIRI Anusha	Essays on Organizational Structure and Strategic Human Capital in Start-ups	Tuck School of Business – Dartmouth College – Department of Computer Science, Post Doctoral Research Fellow NOW Indian School of Management, Assistant Professor	2018
ZANELLA Paola	Three Essays On The Firm-Demand Interaction In Face Of Technological Change	IE University (Madrid), Postdoctoral Researcher of the Strategy Department	2018

Surname Name	PhD Dissertation	Placement	Graduation Year
ARMENI Patrizio	Individual and team performance: issues around the role of attributes and relationships among peers	Coordinator research area in Health Economics and Health Technology Assessment at CERGAS	2017
EBRAHIM Mahdi	Three Essays on Architectural Complexity and Organization of Innovation in Knowledge-intensive Firms	Maastricht University, Assistant Professor	2017
HSUEH Josh Wei-Jun	Corporate social responsibility strategy of family businesses: Identity and reputation perspectives	St. Gallen University, Post-doctoral Fellow	2017
IVANOVA Mariya	Essays on the Effects of Social and Director Networks on Firm's Accounting Behavior and Outcomes	Stockholm School of Economics, Assistant Professor	2017
LI Daitian	Firm strategies, sectoral environments, and government policies: Three essays on the catching-up of Chinese firms	Tsinghua University (China), Post-doctoral Fellow	2017
SNOEREN Peter	A Stakeholder Based View of Firm Growth: Stakeholder Orientation and Limits to Value Creation from Growth	Tilburg University, Post-doctoral Fellow NOW University of Amsterdam, Assistant Professor	2017

Surname Name	PhD Dissertation	Placement	Graduation Year
AYDIN Senem	Three Essays on Inter-Organizational Technology Transfer	Northeastern University – Boston, Visiting Postdoctoral Research Associate NOW Cass Business School, Assistant Professor	2016
BETTINAZZI Emanuele	A Stakeholder Based View of Acquisitions	Emlyon Business School - Lyon, Assistant Professor NOW Università della Svizzera Italiana, Assistant Professor	2016
OZALP Hakan	Technological Change, Learning and Product Performance: Evidence from the US Video Game Industry	Post-doc at Ludwig-Maximilian Universitaet Munich NOW Leeds University Business School – Leeds, Lecturer (Assistant Professor)	2016

PIAZZA Alessandro	Firm Behavior and the Emergence of Activism in Stigmatized Industries: Three Essays on Nuclear Power in the United States	Rice University Jones School of Business - Assistant Professor	2016
SMYRLAKIS Nikolaos	Antecedents and outcomes of intraorganizational networks: A Focus on Organizational Citizenship Behaviors	ALBA Graduate Business School – Athen, Postdoctoral Research Fellow	2016

Surname Name	PhD Dissertation	Placement	Graduation Year
BIRHANU Addis Gedefaw	Three Essays on Firm Non-market Strategies in Emerging Economies	Emlyon Business School - Lyon, Assistant Professor	2015
COZZOLINO Alessio	Three Essays on Technological Changes and Competitive Advantage: Evidence from the Newspaper Industry	University College Dublin, Lecturer (Assistant Professor)	2015
POLYAKOVA Alexandra	Consumer Entitlement, Its Antecedents and Consequences: Three Essays	Università di Bologna - Post Doc Research Fellow NOW University of Sussex – Brighton, Lecturer (Assistant Professor)	2015
ZEHTABCHI Maryam	Three Essays on Interplay of Intellectual property (IP) and Geography	World Intellectual Property Organization (WIPO) – Geneva, Project Officer/IP Economist in the Economics and Statistics Division	2015

Surname Name	PhD Dissertation	Placement	Graduation Year
VOSS Jan Hendrick	From Garage to Grand Prix: 3 Essays on Knowledge Integration and Adaptation Across Complex Systems in the Formula 1 Motorsport Industry	Ferrari S.p.A. – HR Generalist/Business Partner	2014

Surname Name	PhD Dissertation	Placement	Graduation Year
CHOLAKOVA Magdalena	Entrepreneurial Decision Making: Cognitive and Affective Process in the Evaluation and Pursuit of Novel Ideas	Rotterdam School of Management - Erasmus University, Assistant Professor	2013
D'AUGUSTA Carlo	Economic Consequences of Accounting Conservatism on Capital Markets	School of Accountancy, J.M. Robinson College of Business, Georgia State University, Assistant Professor	2013
LISI Irene	Exploring the design and functioning of Socially Responsible Management Control Systems: Three Essays	Università Cattolica del Sacro Cuore – Milano, Assegnista di Ricerca	2013

Surname Name	PhD Dissertation	Placement	Graduation Year
CAPONE Gianluca	Entry, innovation and industrial dynamics: three essays	Utrecht University, Post Doctoral Fellow	2012
CIRILLO Bruno	Corporate rejuvenation through technological spin-outs: Evidence from high-tech industries	Skema Business School, Assistant Professor	2012
DI VINCENZO Dino	The role played by taxation in affecting reporting behaviors	Banca d'Italia, banks and financial intermediaries supervision	2012
FU Kun	Contextual Influence on Innovative Start-up Firms	Imperial College Business School, Research Associate	2012
GROSSO Monica	Analyzing channel relationship complexity. The role of private labels and store trust in channel equilibrium	Emlyon Business School - Lyon, Assistant Professor	2012
KOESOEMA Allya	Batman vs Teenage Mutant Ninja Turtles – Studies on the Tension between Synergy and Creativity in the US Comic Book Industry	Australian School of Business University of New Southwales, Assistant Professor	2012
MASUCCI Monica	Oiling the wheels of corporate entrepreneurship: initiative development and survival in MNCs	University of Sussex, Tenure track Fellowship	2012
PASQUINI Martina	Three Essays on User and Market Knowledge	University of Bologna, Post Doc Research Fellow	2012

Surname Name	PhD Dissertation	Placement	Graduation Year
CASTELLANETA Francesco	The double-edged sword of experience in strategic decisions: evidence from the private equity sector	Catolica Lisbon Business School, Assistant Professor	2011
CONTI Raffaele	Chance or Necessity? Exploring the determinants of technological breakthroughs	Catolica Lisbon Business School, Assistant Professor	2011
DI STEFANO Giada	Knowledge, Innovation, and Social Norms in Creative Industries: Three Essays	HEC Paris, Assistant Professor	2011
LAUREIRO Martinez Daniella	Cognitive and neuroscientific foundations of Innovation Decisions by Managers and Entrepreneurs	ETH Zurich, Post Doctoral Fellow	2011
MINIERO Giulia	Fantasy and Power as cognitive boosters, influencing product evaluation and choice in context effects	Università degli Studi di Roma "La Sapienza", Post Doctoral Fellow	2011
PIROTTI Guia	Essays on The Sociology Organization	SDA Bocconi, Post Doctoral Fellow	2011
SCOPELLITI Irene	The Role of Concept Exaggeration in Promoting New Products	Tepper School of Business at Carnegie Mellon, Post Doctoral Fellow	2011
VLASIC Goran	Essays on Market Driving Strategies	University of Sussex and University of Zagreb, Assistant Professor	2011

Surname Name	PhD Dissertation	Placement	Graduation Year
BORASCHI DIAZ Diana	Corporate Scandals: Capital Structure and Contagion Effects	Auditing Multinational, Costa Rica	2010
CARLONE Alessandra	Unpacking Product Knowledge Architectures: An Evolutionary and Network Analysis	Barilla, Knowledge and Innovation Lab.	2010
DALPIAZ Elena	Strategic Innovation Through Logic Blending: Three Essays	Imperial College, Assistant Professor	2010
MADINI Paola	Budget process design: top Down-bottom up procedures and the determinants of their adoption	Esade Business School - Ramon Llull University of Barcelona, Assistant Professor	2010
NOVELLI Elena	Technology Development and Commercialization Strategies for Innovative Firms	University of Bath, Assistant Professor	2010

Surname Name	PhD Dissertation	Placement	Graduation Year
DIAS DOS REIS Samira	Organizational Experience and Industry Dynamics in the television industry	Universidad Carlos III Madrid, Assistant Professor	2009
DUBOIS Hans	Decentralization in public administration	Research Officer at Eurofound (Agency of the European Union) in Dublin	2009
FURNARI Santi	Cognition, Organization and Brokerage in the Creation of Millenium Park in Chicago	Cass Business School - London, Assistant Professor	2009
KAYMAZ Onder	Transfer Pricing, Cost Advantage and Operating Profits Under Imperfect Competition – Theory and Application	Yzmir University of Economics - Turkey, Assistant Professor	2009
LIGUORI Mariannunziata	The process of Accounting Change: Intra-Organizational Dynamics and Patterns	Queen's Univeristy Management School - Belfast, Lecturer	2009
MARTIN Pinar	A Transaction Cost Economics Model of Vertical Integration Drivers for Remanufacturing Operations	Penn State University, Research Fellow	2009
MARTINS GUILHOTO Lucia De Fatima	The Country of Origin effect on the service sector: A multidimensional Approach	Insper Institute of Education and Research, Professor	2009
MACCHITELLA Ubaldo	Human Resource management practices, organizational culture and corporate entrepreneurship. An analysis of Italian industrial machinery firms	Researcher, University of California – Santa Barbara	2009
OPERTI Elisa	Developing New Technologies through Knowledge Recombination: a Firm Level Approach	Università della Svizzera Italiana - Lugano, Post Doctoral Fellow	-2009
PARUZZOLO Silvia	Partecipatory evaluation as a tool to foster organizational learning: theory and evidence from the World Bank	Economist, Research & Program Division, International Centre for Research on Women	2009
PAOLINO Chiara	Cracking the “Black-Box”: the HR-Performance Link	Post-Doc BOCCONI	2009

STIGLIANI Ileana	The Material Side of Creativity: Artifacts and Aesthetics in Product Design	Research Associate, Imperial College, London	2009
VURRO Clodia	Shaping the path to corporate social responsibility and sustainability: from nonfinancial disclosure to organizational learning dynamics	Post-Doc BOCCONI	2009

Surname Name	PhD Dissertation	Placement	Graduation Year
CANATO Anna	Exploring the Interactions between Organizational Identity and Routines	Research Associate, Imperial College, London	2008
DE LUCA Luigi Mario	Market Knowledge and Innovation	Lecturer, Aston Business School, Aston University, Birmingham	2008
HUTTE Edgar	Cross Sector Collaborations at the Base-of-the-Pyramid	Research Manager at Vlerick Leuven Gent Management School	2008
OTTO Monica Rosetta	The Role of Public Administration in Supporting the Biotech Clusters' Development	Post Doctoral Fellow, Catholic University (Piacenza)	2008
PEROTTI Pietro	Essays on Liquidity, Traders' Strategies and the Usefulness of Accounting Information	Assistant Professor, Karl Franzens Universitaet Graz, Austria	2008
RACCAGNI Deborah	Collaborative Innovation: Current Findings, Conceptualization and Future Directions	Post Doctoral Fellow, Roma III	2008
RUBERA Gaia	From the Firm to the Market: The Long and Winding Road to New Product Success	Assistant professor, Michigan State University	2008
SALVATORE Domenico	A Relational Approach to Health Care Management	Assistant Professor, Università Parthenope, Naples	2008

Surname Name	PhD Dissertation	Placement	Graduation Year
ADABAG Murat Can	Basel 2 in Emerging Countries: The Case of two Eastern European Banks	Unicredit	2007
ALKAN Senem	Essays on Venture Capital Investments	Consultant, Venture Capital Industry	2007
AQUEVEQUE TORRES Claudio	Culture, Affection and Cognition in Corporate Reputational Judgments	Business School, Adolfo Ibanez University del Cile	2007
ARDUINI Silvio Carlos	The Organizational Role of Brazilian Middle Managers	Corporate University, Central Bank of Brazil	2007
BIBOLOV Aidyn	Bank Opaqueness in Europe	Assistant Professor, Bang College of Business, Almaty - Kazakhstan	2007
DAWSON Alexandra	Private Equity Investment in Family Firms: An Investigation of Decision-Making Models and Criteria	Assistant Professor, Department of Management, John Molson School of Business, Concordia University	2007

DI GIULI Alberta	Essay in Corporate Finance and Real Investments	Assistant Professor, Lisbon ISCTE University	2007
FURLOTTI Marco	Contracts, Organizations and Knowledge Governance: an Empirical Inquiry into Inter-Firm Technology Agreements	Assistant Professor, Tilburg University	2007
HAMMAMI Helmi	Financial Communication Strategy : An Investigation of the Structure of Accounting Narratives and Firm Financial Performance : Empirical Evidence from Italy	Assistant Professor, College of Business and Economics, Qatar University	2007
HESAPCI Ozlem	The Marketing Power of Mixed Emotions Across Cultures	Assistant Professor, Istanbul Bilgi University	2007
MORO Andrea	The Generation of Intra-Industry Heterogeneity: The Role of Strategic Experimentation	Senior Product Manager, Amazon.com	2007
ORNELAS José Renato Haas	Behavior of Equity Foreign Investors on Emerging Markets	Central Bank of Brazil	2007