Constance E. Helfat

J. Brian Quinn Professor in Technology and Strategy

J. Brian Quinn Professor of Technology and Strategy 
Tuck School of Business 
100 Tuck Hall 
Hanover, NH 03755 
RESEARCH Business and corporate strategy, with emphasis on the 

AND TEACHING innovative and managerial capabilities of firms, including 

INTERESTS their evolution over time and underlying knowledge bases. 

EDUCATION YALE UNIVERSITY 
Ph.D. in Economics, 1985 

M.A. and M. Phil. in Economics, 1981 and 1982 

Ph.D. Dissertation: Oil Industry Investment and Research 

As Portfolio Choices 

Dissertation Committee: Richard Levin (Chairman), 

James Tobin, Sharon Oster 

UNIVERSITY OF CALIFORNIA AT BERKELEY 
A.B. in Economics, 1979 

WORK 
EXPERIENCE 
1998-present TUCK SCHOOL OF BUSINESS AT DARTMOUTH 
J. Brian Quinn Professor of Technology and Strategy, 2004-present 

Professor of Strategy and Technology, 2002-2004 

Associate Professor of Business Administration (with tenure), 1998-2002 

Research Director for Knowledge Management, Glassmeyer/McNamee 

Center for Digital Strategies, 1999-present 

1991-1998 UNIVERSITY OF PENNSYLVANIA 
THE WHARTON SCHOOL 
Assistant Professor, Department of Management 

1987-1991 NORTHWESTERN UNIVERSITY 
J. L. KELLOGG GRADUATE SCHOOL OF MANAGEMENT 
Assistant Professor, Department of Management and Strategy 

Constance E. Helfat Page 2 
1985-1987 UNIVERSITY OF CALIFORNIA, DAVIS 
GRADUATE SCHOOL OF MANAGEMENT 
Assistant Professor 

RESEARCH 
Academic “The Dynamic Resource-Based View: Capability Lifecycles” (with Margaret 

Publications Peteraf). Forthcoming, Strategic Management Journal. 
“Corporate Effects and Dynamic Managerial Capabilities” (with Ron Adner). 

Forthcoming, Strategic Management Journal. 
The Blackwell/Strategic Management Society Handbook of Organizational 
Capabilities: Emergence, Development, and Change (edited volume). Forthcoming, Blackwell Publishers. 

“Stylized Facts Regarding the Evolution of Organizational Resources and Capabilities,” in C. Helfat, ed., forthcoming, The Blackwell/Strategic Management Society Handbook of Organizational Capabilities: Emergence, Development, and Change, Blackwell Publishers. 

“External Management Succession, Human Capital, and Firm Performance: 

An Integrative Analysis” (with Elizabeth E. Bailey). Forthcoming, 

Managerial and Decision Economics. 
“The Birth of Capabilities: Market Entry and the Importance of Pre-History” 

(with Marvin Lieberman). 2002. Industrial and Corporate Change, 11: 

725-760. 

“Epilogue: Product Sequencing, Knowledge, and E-Commerce” (with Ruth 

Raubitschek), in N. Bontis and W. Choo, eds., 2002, The Strategic 
Management of Intellectual Capital and Organization Knowledge: A 
Collection of Readings, Oxford University Press. 

“The Managerial Rents Model: Theory and Empirical Analysis” (with 

Richard Castanias). 2001. Journal of Management, 27: 661-678. 

“Does Corporate Strategy Matter?” (with Edward H. Bowman). 2001. 

Strategic Management Journal, 22: 1-23 (lead article). 

2 Constance E. Helfat Page 3 3 

“Product Sequencing: Co-evolution of Knowledge, Capabilities, and Products” (with Ruth Raubitschek). 2000. Strategic Management Journal, 21: 961-979. Reprinted in N. Bontis and W. Choo eds., 2002, The Strategic Management of Intellectual Capital and Organization Knowledge: A Collection of Readings, Oxford University Press. 
“Guest Editor’s Introduction to the Special Issue: The Evolution of Firm 

Capabilities.” 2000. Strategic Management Journal, 21: 955-959. 

“CEO Duality, Succession, Capabilities and Agency Theory: Commentary 

and Research Agenda” (with Dawn Harris). 1998. Strategic Management 
Journal, 19: 901-904. 

“Simple Indicators of Adaptation Versus Rigidity in History Dependent Firm 

Activities and Decision Rules.” 1998. Industrial and Corporate Change, 7: 

49-75. 

“Specificity of CEO Human Capital and Compensation” (with Dawn 

Harris). 1997. Strategic Management Journal, 18: 895-920. 

“Know-how and Asset Complementarity and Dynamic Capability 

Accumulation: The Case of R&D.” 1997. Strategic Management Journal, 

18: 339-360 (lead article). 

“Evolutionary Trajectories in Petroleum Firm R&D.” 1994. 
Management Science., 40: 1720-1747. 

“Firm-Specificity in Corporate Applied R&D.” 1994. Organization Science, 

5: 173-184. 

“Managerial and Windfall Rents in the Market for Corporate Control” (with 

Richard Castanias). 1992. Journal of Economic Behavior and Organization, 

18: 153-184 (lead article). 

“Managerial Resources and Rents” (with Richard Castanias). 1991. 

Journal of Management, Special Issue on Firm Resources and the Theory of 

Competitive Strategy, 17: 783-809. 

“Investment in Offshore Oil by Diversified Petroleum Companies.” 1989. 

Journal of Industrial Economics, 38: 79-93. 

“Investment Choices in the Petroleum Industry.” 1989. 

Journal of Economic Behavior and Organization, 11: 253-283. 

Constance E. Helfat Page 4 4 

Investment Choices in Industry. 1988. Cambridge, MA: The MIT Press. 

“Vertical Integration and Risk Reduction” (with David J. Teece). 1987. 

Journal of Law, Economics, and Organization, 3: 47-67. 

Working “Inter-temporal Economies of Scope, Organizational Modularity, and 

Papers the Dynamics of Diversification” (with Kathleen M. Eisenhardt). Invited for resubmission to Strategic Management Journal. 

“The Board of Directors and the CEO Selection Decision: Human Capital. Social Capital, and Socio-political Dynamics” (with Dawn Harris). Under revision for submission to Academy of Management Review. 

“Disruption and External Succession: Heirs Apparent, Forced Turnover, 

and Firm Performance” (with Elizabeth E.Bailey). Under revision for submission to Strategic Organization. 

Work in Progress “Knowledge Diversity in Innovation” (with Aija Leiponen). Data analysis complete. Paper in preparation for journal submission. 

“The Human Capital of Men and Women Executives” (with Dawn Harris and Paul Wolfson). Data analysis in progress. 

“Selection and Corporate Diversification” (with Peter Thompson). Work in progress. 

Other “Work-Life Issues in Academia and Business: The Current State of Affairs.” 

Publications 2002. Journal of Management Inquiry, 11: 329-331. 

“Comment: Edward H. Bowman, 1925-1998.” 2001. Strategic Management 
Journal, 22: 25-26. 

BOOK Review of Paths of Innovation: Technological Change in Twentieth-Century 
REVIEWS America. By David C. Mowery and Nathan Rosenberg. 1998. Cambridge, 

U.K.: Cambridge University Press. June 1999, Journal of Economic Literature, 37. 

Constance E. Helfat Page 5 5 

PRESENTATIONS 
“Dynamic Resource-Based Theory,” Academy of Management Annual 

Meeting, August 2003. 

“The Evolution of Corporate Scope,” Academy of Management Annual 

Meeting, August 2003. 

“The Dynamic Resource-Based View: Capability Lifecycles,” Southern 

Methodist University, October 2002. 

“Corporate Effects and Dynamic Managerial Capabilities,” Southern 

Methodist University, October 2002. 

“Governing Resources Through Corporate Strategy,” Strategic Management Society Annual Meeting, September 2002. 

“The Dynamic RBV,” Academy of Management Annual Meeting, August 2002. 

“Inter-temporal Economies of Scope, Organizational Modularity, and the Dynamics of Diversification.” Science Policy Research Unit, University of Sussex, July 2002. 

“Inter-temporal Economies of Scope, Organizational Modularity, and the Dynamics of Diversification.” Max Planck Institute for Research on Evolutionary Systems, April 2002. 

“Inter-temporal Economies of Scope, Organizational Modularity, and the Dynamics of Diversification.” Rotman School of Business, University of Toronto, March 2002. 

“Does Corporate Strategy Matter?” BYU/University of Utah Strategy Conference, March 2002. 

“Inter-temporal Economies of Scope, Organizational Modularity, and the Dynamics of Diversification.” Strategic Management Society Annual Meeting, October 2001. 

“Disruption and External Succession: Heirs Apparent, Forced Turnover, 

and Firm Performance.” Featured in a Showcase Symposium, Academy of Management Annual Meeting, August 2001. 

“The Birth of Capabilities: Market Entry and the Importance of Pre-History.” DRUID conference in Honor of Nelson and Winter’s Evolutionary Theory of Economic Change, June 2001. 

Constance E. Helfat Page 6 6 

“Technology and Strategy,” The Wharton School Technology Mini-Conference, University of Pennsylvania, March 2001. 

“Inter-temporal Economies of Scope, Organizational Modularity, and 

the Dynamics of Diversification.” The Wharton School, University of Pennsylvania, November 2000. 

“Evolution, Organizations, and Strategy,” Conference in Honor of Richard R. Nelson, Columbia University, October 2000. 

“The Real Edith Penrose,” Academy of Management Annual Meeting, 

August 2000. 

“A New Time for BPS” (with Dawn Harris), Academy of Management Annual Meeting, August 2000. 

“Product Sequencing: Co-evolution of Knowledge, Capabilities, and 

Products.” Harvard Business School, June 2000. 

“Product Sequencing: Co-evolution of Knowledge, Capabilities, and 

Products.” INFORMS Annual Meeting, November 1999. 

“Product Sequencing: Co-evolution of Knowledge, Capabilities, and 

Products.” Helsinki School of Economics and Business, October 1999. 

“Product Sequencing: Co-evolution of Knowledge, Capabilities, and 

Products” (with Ruth Raubitschek). Tuck/CCC Conference on the 

Evolution of Firm Capabilities, September 1999. 

“Product Sequencing: Co-evolution of Knowledge, Capabilities, and 

Products.” Academy of Management Annual Meeting, August 1999. 

“Product Sequencing,” The Wharton School, University of Pennsylvania, May 1999. 

“Does Corporate Strategy Matter?” Academy of Management Annual Meeting, August 1998. 

“Specificity of CEO Human Capital and Compensation.” The Wharton School, University of Pennsylvania Conference on Selecting Corporate Leaders for the Next Century, June 1997. 

“Know-how and Asset Complementarity and Dynamic Capability Accumulation: The Case of R&D,” University of Michigan Business School, May 1997. 

Constance E. Helfat Page 7 7 

“Specificity of CEO Human Capital and Compensation.” Fisher School of Business, Ohio State University, May 1997. 

“Specificity of CEO Human Capital and Compensation.” Amos Tuck School of Business, Dartmouth College, May 1997. 

“Specificity of CEO Human Capital and Compensation.” University of Maryland Business School, October 1996. 

“Specificity of CEO Human Capital and Compensation.” University of Michigan Business School, April 1996. 

“Know-how Complementarities and Knowledge Transfer Within Firms: The Case of R&D,” Stanford Business School Conference on Competitive Strategy, October 1994. 

“History Dependence of R&D Activities Within Firms,” The Institute of Management Sciences National Meeting, April 1994. 

“Know-how Complementarities and Knowledge Transfer Within Firms: The Case of R&D,” Harvard Business School, April 1994. 

“Worker Contributions to Innovation and Competitive Advantage.” 

Strategic Management Society Annual Meeting, September 1993. 

“How Much Do Boards of Directors Pay for CEO Skills?” (with Dawn Harris), Academy of Management Annual Meeting, August 1993. 

“Know-how Complementarities and Knowledge Transfer Within Firms: The Case of R&D,” Allied Social Science Association Annual Meeting, January 1993. 

“Managerial Resources and Rents.” The Institute of Management Sciences National Meeting, May 1991. 

“Evolutionary Trajectories in Petroleum Firm R&D,” New York University, Leonard N. Stern School of Business, March 1991. 

“Evolutionary Trajectories in Petroleum Firm R&D,” The Wharton School, University of Pennsylvania, February 1991. 

“Managerial and Windfall Rents in the Market for Corporate Control.” University of Rochester, William E. Simon Graduate School of Business Administration, March 1990. 

Constance E. Helfat Page 8 8 

“Managerial Resources and Rents.” Strategic Management Society Annual Meeting, October 1989. 

“Managerial Resources and Rents.” University of Pennsylvania, The Wharton School Conference on Models of Strategic Choice, September 1989. 

“Vertical Integration and Risk Reduction.” Northwestern University, J. L. Kellogg Graduate School of Management, March 1987. 

TEACHING 
EXPERIENCE 
Awards The Wharton School, M.B.A. Excellence in Teaching Award 

Courses Tuck School of Business, Dartmouth College 

Taught Industry and Competitive Analysis, M.B.A. elective 

Global and Competitive Strategy, M.B.A. core course 

Advanced Topics in Strategic Management: Business Development, 

M.B.A. elective 

Competitive Strategy, Business Bridge program 

The Wharton School, University of Pennsylvania 

Business Policy, M.B.A. core course 

Business Policy, executive M.B.A. core course 

Competitive Strategy, M.B.A. mini-course 

Business Policy, undergraduate elective 

Research Methods, Ph.D. course 

Kellogg Graduate School of Management, Northwestern University 

Management of Organizations, M.B.A. core course in general and 

strategic management 

University of California at Davis 

Competitive Strategy, M.B.A. core course 

Government Regulation of Business, M.B.A. elective 

PH.D. ADVISING Dissertation Committee, Gino Cattani, Ph.D. candidate 2002. The Wharton 

ACTIVITIES School, University of Pennsylvania. Thesis title: Essays on Technological Evolution. 

Dissertation Opponent, Aija Leiponen, Ph.D. 2000. Helsinki School of 

Economics and Business. Thesis title: Essays in the Economics of Knowledge: Innovation, Collaboration, and Organizational Complementarities. 

Constance E. Helfat Page 9 9 

Principal Thesis Advisor, Jennifer Myatt, Ph.D. 1995. The Wharton School, 

University of Pennsylvania. Thesis title: Why CEOs Lose Their Jobs: The Role of Alignment and Discipline Mechanisms in CEO Forced Exit. 

Dissertation Committee, Ron Adner, Ph.D. 1998. The Wharton School, 

University of Pennsylvania. .Thesis title: Variated Market Feedback and the Dynamics of Technological Development: Leveraging Market Diversity to Inform Firm Strategy. 

Dissertation Committee, Gary Moskowitz, Ph.D. 1998. The Wharton School, 

University of Pennsylvania. Thesis title: Essays on the Role of the Chief Executive Officer in the Governance of the Firm. 

Dissertation Committee, Atul Nerkar, Ph.D. 1997. The Wharton School, 

University of Pennsylvania. Thesis title: The Development of Technological Competence Within Organizations: An Evolutionary Perspective. 

Dissertation Committee, Jeho Lee, Ph.D. 1996. The Wharton School, University of Pennsylvania. Thesis title: Change Agents and the Evolution of the U.S. Pharmaceutical Industry from 1920 to 1960. 

Dissertation Committee, Roberta Klemm, Ph.D. 1995. The Wharton School, 

University of Pennsylvania. Thesis title: Initial Public Offerings of Equity: A Market for Information Examined from a Transactions Cost Economics Perspective. 

Dissertation Committee, Jaideep Anand, Ph.D. 1994. The Wharton School, University of Pennsylvania. Thesis title: Responding to a Declining Product Market: A Study of Defense Contracts Using Resource Based, Evolutionary and Agency Perspectives. 

Informal Advisor, Maurizio Zollo, Ph.D. 1997. The Wharton School, University of Pennsylvania. Thesis title: Process Routinization, Knowledge Codification, and the Creation of Organizational Capabilities: The Case of Post-acquisition Management Practices in the Banking Industry. 

EDITORIAL 
ACTIVITIES 
Editorial Associate Editor, Management Science, 2001-present. 

Positions Special Senior Editor, Organization Science, 1999-2001. 

Constance E. Helfat Page 10 10 

Editorial Organization Science 
Review Boards Strategic Management Journal 
Strategic Organization 
Reviewer Academy of Management Annual Meetings 

Academy of Management Journal 
Academy of Management Review 
Addison-Wesley Publishing 

Blackwell Publishing 

California Management Review 
Economic Inquiry 
Industrial and Corporate Change 
Irwin-McGraw Hill 

Journal of Economic Behavior and Organization 
Journal of Institutional and Theoretical Economics 
Journal of Law, Economics, and Organization 
Journal of Management 
Journal of Management Studies 
National Science Foundation 

Oxford University Press 

Rand Journal of Economics 
Research Policy 
Strategic Management Society Annual Conference 

PROFESSIONAL Founding Board Member, Forte Foundation 

ACTIVITIES 
Executive Committee, Business Policy and Strategy Division, Academy of 

Management, 1997-1999 (elected position). 

Research Committee, Business Policy and Strategy Division, Academy of 

Management, 1994-1996. 

Business Policy Doctoral Consortium, Faculty Member, Academy of Management Annual Meeting, August 1993 and August 1997. 

Business Policy Junior Faculty Consortium, Invited Participant, Academy 

of Management Annual Meeting, August 1988. 

UNIVERSITY Tuck School of Business at Dartmouth: 

SERVICE Personnel and Tenure Committee, 2002-present. 

Chair, Technology Strategy Recruiting Committee, 2001-2002 

Academic Freedom, Tenure, and Responsibility Committee (elected), 

2001-present 

Faculty Advisory Committee for the Digital Strategies Center, 2001-2002 

Constance E. Helfat Page 11 11 

Executive Committee (elected), 1999-2001 

Search Committee, Executive Director, Digital Strategies Center, 2000 

Search Committee, Executive Director, Global Leadership Center, 2000 

Research Committee, 1999-2000 

Technology Strategy Recruiting Committee, 1999-2000 

Academic Performance Committee (elected) 1998-1999 

Research Computing Committee, 1998-1999 

Organization Behavior Recruiting Committee, 1998-1999 

Conference Organizer, Evolution of Firm Capabilities, 1999 

Conference Co-organizer, Technology Strategy, 1999 

Organizer, Strategy Seminar Series, 1998-2002 

Organizer, Strategy Brown Bag Lunch Series, 1999-present 

LEAD Program in Business, Instructor, 1999-present 

First-year MBA Orientation, Instructor, 2000-2001 

Tuck Alumni Reunion Weekend, Instructor, 2000 

Tuck Centennial Conference, Moderator and Speaker, 2000 

Tuck Work-Life Symposium, Panel Moderator, 2001 

PROFESSIONAL American Academy of Management 

AFFILIATIONS American Economic Association 

INFORMS 

Strategic Management Society 

HONORS AND Yale University Fellowship, 1979-1983 

AWARDS Distinction on Ph.D. Qualifying Examination in Economic History 

High Honors in Economics and Great Distinction in General 

Scholarship, University of California at Berkeley 

Phi Beta Kappa 

08/03 

