

DMITRY SHARAPOV
*Imperial College Business School
South Kensington Campus
London, SW7 2AZ*

*Phone: +44 (0)20 7594 5479
E-mail: dmitry.sharapov@imperial.ac.uk*

Positions

- 2021– Associate Professor, Innovation, Entrepreneurship, and Strategy
Department of Management and Entrepreneurship, Imperial College Business School.
- 2015 Assistant Professor, Innovation, Entrepreneurship, and Strategy
Department of Innovation and Entrepreneurship, Imperial College Business School.
- 2013 British Academy Postdoctoral Research Fellow
Department of Innovation and Entrepreneurship, Imperial College Business School.
- 2012 Research Associate
Department of Innovation and Entrepreneurship, Imperial College Business School.

Education

- 2012 Ph.D. in Management
Judge Business School, University of Cambridge.
- 2011 Visiting Ph.D. Student
*Management and Organization Group, Marshall School of Business, University of Southern California.
August to December 2011.*
- 2008 M.Sc. in Development Studies
School of Oriental and African Studies, University of London.
- 2006 B.A. (Hons.) in Economics
University of Cambridge.

Research Interests

Imitation.

Competitive dynamics.

Management of external and internal sources of innovation.

Ecosystem development strategies.

Peer-reviewed Publications

- 2022 Sharapov, D., and Ross, J.-M. "Whom should a leader imitate? Using rivalry-based imitation to manage strategic risk in changing environments"
Strategic Management Journal, forthcoming. <https://doi.org/10.1002/smj.3120>
An early, abridged version of this paper, titled "Whom should a leader imitate in multiple-competitor settings?" was included in the Academy of Management 2015 Best Paper Proceedings.
- 2022 Uzunca, B., Sharapov, D., and Tee, R. "Governance rigidity, industry evolution, and value capture in platform ecosystems."
Research Policy, 51(7): 104560. <http://dx.doi.org/10.1016/j.respol.2022.104560>
An earlier version of this paper, titled "From decanter to bottleneck? How industry evolution and governance inseparability shape value migration in ecosystems," was selected as finalist for 2014 SMS Best Conference PhD Paper Prize.
- 2022 Sharapov, D., and MacAulay, S. C. "Design as an isolating mechanism for capturing value from innovation: From cloaks and traps to sabotage."
Academy of Management Review, 47(1): 139-161. <https://doi.org/10.5465/amr.2018.0413>
- 2021 Sharapov, D., Kattuman, P. A., Rodriguez, D., and Velazquez, F. J. "Using the Shapley Value approach to variance decomposition in strategy research: Diversification, internationalization, and corporate group effects on affiliate profitability."
Strategic Management Journal, 42(3): 608-623. <https://doi.org/10.1002/smj.3236>
An earlier, abridged version of this paper, titled "Revisiting profitability: Firm, corporate network, industry, and country effects" was included in the Academy of Management 2011 Best Paper Proceedings.
- 2019 Criscuolo, P., Alexy, O., Sharapov, D., and Salter, A. "Lifting the veil: Using a quasi-replication approach to assess sample selection bias in patent-based studies."
Strategic Management Journal, 40(2): 230-252. <https://doi.org/10.1002/smj.2972>
- 2015 Ross, J.-M. and Sharapov, D. "When the leader follows: Avoiding dethronement through imitation."
Academy of Management Journal, 58(3): 658-679. *Lead article.* <https://doi.org/10.5465/amj.2013.1105>
An early, abridged version of this paper, titled "Follow the follower? Performance implications of leader-follower imitation under uncertainty" was included in the Academy of Management 2013 Best Paper Proceedings.
- 2013 Fiss, P. C., Sharapov, D., and Cronqvist, L. "Opposites attract? Opportunities and challenges for integrating large-N QCA and econometric analyses."
Political Research Quarterly, 66(1): 191-197. <https://www.jstor.org/stable/23563602>

Book Chapters, Policy Reports, Practitioner-oriented Papers, and Best Paper Proceedings

- 2018 Thomas, L. D. W., Sharapov, D., and Autio, E. "Linking entrepreneurial and innovation ecosystems: The case of AppCampus."
In S. A. Alvarez, E. G. Carayannis, G. Dagnino, & R. Faraci (Eds.), *Entrepreneurial Ecosystems and the Diffusion of Startups*. Cheltenham, UK: Edward Elgar Publishing.
- 2018 Sharapov, D. "Complementor strategies in smartphone application markets."
Academy of Management 2018 Best Paper Proceedings.

- 2016 Alexy, O., Criscuolo, P., Salter, A., and Sharapov, D. "Going off-piste: The role of status in launching unsponsored R&D projects."
Academy of Management 2016 Best Paper Proceedings.
- 2015 Sivonen, P., Borella, P., Thomas, L. D. W., and Sharapov, D. "How an accelerator can catalyse your ecosystem."
The European Business Review, September-October 2015: 78-83.
- 2015 Bock, A. J., Eisingerich, A. B., Sharapov, D., George, G. "Innovation and leadership: When does CMO leadership improve performance from innovation?"
Sage Open, 5(2).
- 2014 Sharapov, D., Thomas, L. D. W., and Autio, E. "AppCampus."
In Healy, A., Perkmann, M, Goddard, J, and Kempton, L. (eds.): *Measuring the impact of university business cooperation (EAC/23/2012): Case Studies: 4-16.* Luxembourg: Publications Office of the European Union.

Research Work in Progress

- Sharapov, D. "Complementor strategies in smartphone application markets."
Reject and resubmit. Included in the Academy of Management 2018 Best Paper Proceedings and nominated for 2016 SMS Best Conference Paper Prize.
- Vandeweghe, L., Sharapov, D., Thomas, L. D. W., and Autio E. "In-between hackers and corporate drones: A logic constellation change at a structural hybrid."
- Ross, J.-M., Sharapov, D., Mishina, Y., and Shamsie, J. "The roles of demand and competitive uncertainty in imitation of resource allocation decisions."
- Dickler, T. A., and Sharapov, D. "The performance effects of internal resource redeployment versus external resource sourcing."
- Sharapov, D., and Dahlander, L. "Selection regimes and selection errors."
- MacAulay, S. C., and Sharapov, D. "Using design to capture value from innovation."

Selected Conference Presentations and Invited Talks

- 2022 Sharapov, D., and Dahlander, L. "Selection regimes and selection errors."
Academy of Management Annual Meeting 2022, Seattle, US.
- 2022 Sharapov, D., and Dahlander, L. "Selection regimes and selection errors."
DRUID summer conference 2022, Copenhagen, Denmark.
- 2020 MacAulay, S., and Sharapov, D. "Capturing value by design."
Strategic Management Society Annual Meeting 2020, online.
- 2020 Ross, J.-M., Sharapov, D., Mishina, Y., and Shamsie, J. "The roles of demand and competitive uncertainty in imitation of resource allocation decisions."
STR group pre-AOM virtual symposium "Broadening our view of imitation", June 25th.
- 2020 Dickler, T. A., and Sharapov, D. "The performance effects of internal resource redeployment versus external resource sourcing."
Stockholm School of Economics Center for Sports and Business virtual paper and idea development workshop, April 16th.

- 2020 Sharapov, D., and MacAulay, S. C. "From cloaks and traps to sabotage: Design mechanisms for capturing value from innovation."
Invited seminar at London Business School, Strategy and Entrepreneurship group, January 21st.
- 2019 Uzunca, B., Sharapov, D., and Tee, R. "Incorporating history into ecosystems: How governance inseparability and industry evolution shape value creation over time."
Invited presentation, Platform Research Conference, King's College of Law, London, December 14th.
- 2019 Ross, J.-M., Sharapov, D., Mishina, Y., and Shamsie, J. "The roles of demand and competitive uncertainty in imitation of resource allocation decisions."
Strategic Management Society Annual Meeting 2019, Minneapolis, US.
- 2019 Sharapov, D., and MacAulay, S. "From cloaks and traps to sabotage: Design mechanisms for protecting knowledge."
Academy of Management Annual Meeting 2019, Boston, US.
- 2019 Sharapov, D., and MacAulay, S. "From cloaks and traps to sabotage: Design mechanisms for protecting knowledge."
DRUID summer conference 2019, Copenhagen, Denmark.
- 2019 Sharapov, D. "Research overview."
Invited presentation, Center for Sports and Business, Stockholm School of Economics, Stockholm, April 6th.
- 2018 Sharapov, D. "Complementor strategies in smartphone application markets."
Academy of Management Annual Meeting 2018, Chicago, US.
- 2018 Sharapov, D., and MacAulay, S. "From cloaks and traps to sabotage: Design mechanisms for protecting knowledge."
Invited seminar, European School of Management and Technology (ESMT), Berlin, June 18th.
- 2018 Sharapov, D., and Ross, J.-M. "Whom should a leader follow? Using rivalry-based imitation to manage strategic risk in changing competitive environments."
Competitive Dynamics Conference, Kingston, ON, June 3rd.
- 2018 Sharapov, D., and MacAulay, S. "Protecting knowledge by shaping its manifestation(s): A new unit of analysis for strategy."
Academy of Management Specialized Conference: Big Data and Managing in a Digital Economy, University of Surrey, UK.
- 2018 Sharapov, D., and MacAulay, S. "Protecting knowledge by shaping its manifestation(s): A new unit of analysis for strategy."
Invited presentation, Center for Research in Innovation and Entrepreneurship workshop, School of Management, University of Bath, March 9th.
- 2017 Sharapov, D., and MacAulay, S. "Using design to secure knowledge-based competitive advantage."
Strategic Management Society Annual Meeting 2017, Houston, US.
- 2017 Sharapov, D. "Complementor strategies in smartphone application markets."
Imperial Innovation and Entrepreneurship Conversation on "Ecosystems for Innovation and Entrepreneurship", London, UK.
- 2017 Sharapov, D. "Complementor strategies in smartphone application markets."
DRUID summer conference 2017, New York, US.

Teaching

- 2017– Lecturer and Coach, Entrepreneurship for M.Sc. Innovation, Entrepreneurship and Management
- 2015– Lecturer, Corporate Strategy for M.Sc. Economics, Strategy and Business
- 2014–2015 Lecturer and Coach, Innovation and Entrepreneurship Summer School
- 2013–2017 Lecturer and Coach, Entrepreneurship for M.Sc. Management

Service

Ad-hoc reviewer:

Academy of Management Journal, Academy of Management Review, Administrative Science Quarterly, Global Strategy Journal, Journal of Management Studies, Management Science, Research Policy, Strategic Entrepreneurship Journal, Strategic Management Journal.

- 2022 Guest editor
Academy of Management Discoveries Special Research Forum: A Whole Different Ball Game - Exploring the Modern Organizational Context Through the Lens of Sports.
- 2022 Theme track co-chair
Theme A: "Emerging digital technologies for an open world" at Strategic Management Society Annual Meeting 2022, London, UK.
- 2021 Organizer
"Using Sport Data to Advance Management Theory" Online Paper and Idea Development Workshop hosted by the Center for Sports and Business, Stockholm School of Economics, April 23rd, 2021.
- 2021– Editorial review board member
Journal of Management.
- 2021– Research committee member
Strategy (STR) Division, Academy of Management.
- 2020– Editorial review board member
Academy of Management Discoveries.
- 2020 Track organizer for Strategic Entrepreneurship
Strategy (STR) Division, Academy of Management Annual Meeting 2020.
- 2019– Affiliate member
Center for Sports and Business, Stockholm School of Economics.
- 2017 Organizer
Imperial Innovation and Entrepreneurship Conversation on "Ecosystems for Innovation and Entrepreneurship", London, UK.
- 2016– Organizer
"Using Sport Data to Advance Management Theory" Professional Development Workshop, Academy of Management Annual Meeting. Co-sponsored by Organization and Management Theory (OMT), Strategic Management (STR), Organizational Behavior (OB) and Research Methods (RM) divisions.
- 2016–2018 Organizer
Innovation and Entrepreneurship Department seminar series, Imperial College Business School.

2012–2016 Organizer
Innovation and Entrepreneurship Department Paper Development Workshop, Imperial College Business School.

Awards, Grants, and Scholarships

2021 Best Reviewer award
Strategy Process Interest Group, Strategic Management Society Annual Meeting.

2019 Best Reviewer award
Strategy Division, Academy of Management Annual Meeting.

2015 Best Reviewer award
Technology and Innovation Management Division, Academy of Management Annual Meeting.

2014 Best Reviewer award
Technology and Innovation Management Division, Academy of Management Annual Meeting.

2014 Best Reviewer award
Business Policy and Strategy Division, Academy of Management Annual Meeting.

2013 New Economic Models for the Digital Economy (NEMODE) placement grant
Research Councils UK.

2013 Best Reviewer award
Business Policy and Strategy Division, Academy of Management Annual Meeting.

2013 Early Career Postdoctoral Fellowship
British Academy.

2011 Grant to fund visit to Marshall School of Business, University of Southern California
University of Cambridge, Judge Business School.

2008 Benavitch scholarship
St. Catharine's College, University of Cambridge.

Memberships

Academy of Management
Strategic Management Society
DRUID