

CURRENT POSITION

Associate Professor, Department of Strategy and International Business
Warwick Business School, University of Warwick

PREVIOUS POSITIONS

Assistant Professor, Department of Strategy and International Business
Warwick Business School, University of Warwick (2012-2015)

Visiting Scholar, Department of Strategy and Entrepreneurship (2012-2013)
London Business School

Assistant Professor, Department of Strategic Management (2005-2012)
IESE Business School, Barcelona, Spain

EDUCATION

STANFORD UNIVERSITY, USA

- Ph.D. Degree in Management Science & Engineering (2005)
Dissertation Title: Interfirm Ecosystems and the Growth of Entrepreneurial Firms
Committee: Kathleen Eisenhardt (Supervisor), Steven Barley, Walter Powell
- M.S. Degree in Management Science & Engineering (2001)
Concentration: Strategy and Technology Management
- Dual B.A. Degree in Economics and German Studies (1999)
Full academic scholarship during the four year study

GERMAN HIGH SCHOOL, TURKEY

ABITUR Degree with 1.4 average (1996)

RESEARCH

ACADEMIC PUBLICATIONS

- Ozcan, P. and K.M. Eisenhardt, 2009. "Origin of Portfolios: Entrepreneurs, Network Strategies, and Firm Performance" *Academy of Management Journal*, 52(2), 246-279.
- Gurses, K. and P. Ozcan, 2015 "Entrepreneurship In Highly Regulated Markets: The Battle for Pay TV in the US". *Academy of Management Journal* 58(6), 1709-1739.
- Ozcan, P. and F.M. Santos, 2015. "The Market that Never Was: Turf Wars and Failed Market Coalitions in Mobile Payments". *Strategic Management Journal* 36(10), 1486-1512.

BOOK CHAPTERS

- Ozcan, P., S. Han and M. Graebner. "Single Case Studies: The What, Why and How" in *Routledge Companion to Qualitative Studies*, forthcoming.

- Ozcan, P. "Entrepreneurial Networks and the Emergence of New Markets" in Oxford Handbook on Entrepreneurship and Collaboration, forthcoming.

ACADEMIC WORK UNDER REVIEW

- Ozcan, P. "Growing with the Market? How Changing Conditions during Market Growth Affect Interfirm Ties". Conditional Accept at Strategic Management Journal.
- Ozcan, P. and Gurses, K. "Playing Cat and Mouse: How US Dietary Supplement Firms Created a New Category to Escape FDA Regulation", Conditionally Accepted at Academy of Management Journal.
- Tee, R. and P. Ozcan "Symbian: A Story of Vague Module Boundaries and Failed Collaboration", Under Review at Academy of Management Journal.

ACADEMIC WORK IN PROGRESS

- Ozcan, P., A. Vernet and M. Kennedy. "Understanding the Sharing Economy in the UK" (Impact Case)
- Ozcan, P., K. Gurses, A. Vernet and M. Kennedy. "The Rise of the Sharing Economy: A Multi-Stakeholder Story of Disruption and Market Emergence"
- Curran, K., J. Knuckles, and P. Ozcan. "Market Making between Two Conflicting Institutions: The Case of UK Charities Seeking Private Finance"
- Ozcan, P. and D. Hannah. "The Dark Side of Ecosystems: Restructuring of Interfirm Ties in Advertising Following the Rise of New Media Platforms"
- Ozdemir, M. and P. Ozcan. "Challenges to Open Innovation at Large Conglomerates: A Multiple Case Study"
- Zachariadis, M. and P. Ozcan. "Open APIs and the Transformation of Banking in the UK"
- Ozcan, P., K. Gurses, B. Yakis-Douglas & K. Morrell. "Who Owns The Airwaves? Using Cases Of Disruptive Communication Technology To Teach 'Public Interest'".

NON-ACADEMIC PUBLICATIONS

- Ozcan, P., 2016: "Why Airbnb is Welcome in Some Cities and Not in Others", Practitioner Article at *The Conversation UK*.
- Ozcan, P. and S. Decker, 2016: "Angel Games: Bringing Games to Your Mobile Phone", Teaching Case Available at the Case Centre.
- Ozcan, P. and D. di Salvo, 2016: "Boom Technology Inc.: A Supersonic Flight under \$100?", Teaching Case Under Development.
- Ozcan, P., 2014: "Why It Took 15 Years for Apple Pay to Roll Out", Practitioner Article at *The Conversation UK (over 7300 reads)*.
- Ozcan, P. and K.M. Eisenhardt, 2009. "Building High-Performing Alliance Portfolios", Practitioner Article at the *IESE Alumni Magazine*.
- Ariño, A., Hohl, B., Mitchell, C. and P. Ozcan, 2009. "*Fiat's Strategic Alliance with Tata*", Teaching Case at IESE Publishing.

TEACHING

Topics: Strategy, Entrepreneurship, Technology Management, Change Management.

Levels: MBA, MSc, Executive MBA, and Open and In-Company Executive Programs.

Institutions: IESE Business School (2005-2012), Warwick Business School (since 2012), and at various programs worldwide. Received multiple teaching awards in various institutions. Expertise in executive education and developing / teaching online courses.

INDUSTRY EXPERIENCE

- Consulting in technology start-ups and large firms in Silicon Valley and Europe (2003-present). Areas: electronic payments, wireless technologies, peer-to-peer technologies, and social media. Clients include Citibank, Coca Cola, Electronic Arts, KPMG, Razorfish, Saatchi and Saatchi London, Telefonica, Unilever.
- Director, Stanford University Entrepreneurship Corner Initiative (2002-2005)
- Director, AEA / Stanford Executive Institute (2002-2005)
- Management Consultant, Siemens, Munich, Germany (1999-2000)

GRANTS AND AWARDS

- *Stanford Lieberman Fellowship* (2004): Award for excellence in research and teaching for PhD's
- *Best Dissertation Finalist* (2006): Academy of Management, Business Policy and Strategy Division
- *AMJ Best Paper Finalist* (2009): For Ozcan and Eisenhardt (2009)
- *IDEA Entrepreneurship Thought Leader Award* (2009): IDEA Awards for Entrepreneurship Research
- *EFMD Best Teaching Case Award* (2009): "Fiat-Tata Case" by Ariño, Hohl, Mitchell, and Ozcan (2009)
- *Representative at Large*, Entrepreneurship IG (2010-12): Strategic Management Society
- *Representative at Large*, Knowledge and Innovation IG (2013-15), Strategic Management Society
- *Warwick University Excellence in Teaching Award* (2012, 2013, 2014, 2015)
- *Research Grant by Spanish Ministry of Education* (Received 2006-2012). Research team: Pascual Berrone, Bruno Cassiman, Fabrizio Ferraro, Pinar Ozcan (IESE)
- *British Academy Newton Fund Mobility Grant* (received July 2015) for "Factors Affecting the Building of an Open Innovation Ecosystem in Turkey". W/ Mahmut Ozdemir, Koc University, Turkey.
- *Strategic Management Society Rome Best Paper Award* (2016) for "The Dark Side of Flexibility: How Product Module Boundaries affect the Evolution of Collaborative Ventures" (Tee and Ozcan)
- *Swift Institute Award* (2016) for "Open APIs and the Transformation of UK Banking" (Zachariadis and Ozcan)
- *Selected to the Poets and Quants 2017 List of Top 40 Business Professors under 40.*
- *Award for Outstanding Contribution to Research, Warwick Business School, 2017*

LANGUAGES: English (fluent), German (fluent), Spanish (fluent), Dutch (good), Turkish (native).