

CURRICULUM VITAE

January 2019

SHOONCHUL SHIN

Ivey Business School, Western University
1255 Western Road, London, Ontario, Canada N6G 0N1

sshin@ivey.ca

EDUCATION

Ph.D., Sociology, University of California at Berkeley, December 2016

- Dissertation Title: “Essays on Legitimacy and Organizational Outcomes.”
- Committee: Heather Haveman (Chair), Neil Fligstein, and Toby Stuart (Haas School of Business)
- Exam Fields: Organizational Theory (Heather Haveman); Cultural Sociology (Stephen Vaisey); Sociological Theory (Neil Fligstein)

M.A., Sociology, University of California at Berkeley, May 2010

B.A., Sociology, Korea University, Seoul, South Korea, February 2002

ACADEMIC APPOINTMENT

8/2017 – present Postdoctoral fellow, Ivey Business School at Western University, Ontario, Canada
Supervisor: Professor Pratima (Tima) Bansal

RESEARCH AND TEACHING INTERESTS

Economic sociology; organizational theory; macro-organizational behavior; strategic leadership; corporate social responsibility

PEER REVIEWED PUBLICATIONS

- Shin, Shoonchul. “The Corporate Restructuring Imperative: Performance, Strategy, and CEO Dismissal in the Shareholder Value Era.” Forthcoming at *Social Forces*. DOI: 10.1093/sf/soz007
- Shin, Shoonchul and Muncho Kim. 2007. “The Effect of Occupation and Employment Status upon Perceived Health.” *Health and Social Sciences* 22:205-224. (in Korean)
- Shin, Shoonchul. 2005. “The Formation and Development of National Tripartism in South Korea, 1997-2002.” *Journal of Social Research* 9:127-166.

MANUSCRIPTS AND WORKING PAPERS

- Shin, Shoonchul and Juyoung Lee. “Institutional Logics in Corporate Governance: Attributing for Poor Performance and Insider versus Outsider CEO Succession, 1960-2017.” Revise and resubmit at *Administrative Science Quarterly*.
- Shin, Shoonchul. “Categorical Legitimation: News Media, Cognitive Market Networks, and Population Dynamics.” (draft available)
- Shin, Shoonchul. “Categorization, Identity Construction, and the Survival of Entrepreneurial Ventures.” (draft available)
- Shin, Shoonchul, Pratima (Tima) Bansal, Juyoung Lee, and Heechan Song. “Historical Contingency of Shareholder Value Ideology: Evidence from the Analyses of Executive Pay, Turnover, and Institutional Ownership in Large U.S. Companies, 1980-2017.” (stage: data analysis)
- Shin, Shoonchul. “Symbolic Management: Rationalizing for Poor Performance and CEO Succession.” (stage: data collection)

CONFERENCE PRESENTATIONS

2017. “Categorical Legitimation: News Media, Cognitive Market Networks, and Market Sensemaking.” American Sociological Association Annual Meeting, Montreal, Canada.
2017. “Categorization, Identity Construction, and the Survival of Entrepreneurial Ventures.” Academy of Management Annual Meeting, Atlanta, GA.
2016. “Adapting to Changes in Environment: The Selection of New CEO from Outside and Strategic Orientation towards Shareholder Value in Large U.S. Firms, 1984-2007.” American Sociological Association Annual Meeting, Seattle, WA.
2016. “Categorical Legitimation: News Media, Discursive Market Networks, and New Market Emergence.” Academy of Management Annual Meeting, Anaheim, CA.
2016. “Institutional Logics in Executive Power: Corporate Restructuring, Performance, and CEO Dismissal in the Shareholder Value Era, 1984-2007.” Academy of Management Annual Meeting, Anaheim, CA.
2015. “Logics in Executive Power: Organization Strategy, Performance, and Chief Executive Dismissal in the Shareholder Value Era, 1984-2007.” American Sociological Association Annual Meeting, Chicago, IL.

FELLOWSHIPS AND GRANTS (selected)

- 2015 Leo Lowenthal Fellowship, Department of Sociology, UC Berkeley
- 2014 Summer Research Grant, Graduate Division, UC Berkeley
- 2011 Dean’s Normative Time Fellowship, Graduate Division, UC Berkeley
- 2010 Center for Korean Studies Award, UC Berkeley
- 2009 Small Research Grant, Department of Sociology, UC Berkeley
- 2008 Center for Korean Studies Fellowship, UC Berkeley
- 2006 Fulbright Graduate Study Award

TEACHING EXPERIENCE

Graduate Student Instructor

- Spring 2014 Economy and Society
Supervisor: Neil Fligstein, Professor of Sociology, UC Berkeley
- Spring 2010 Sociological Theory
Supervisor: John Lie, Professor of Sociology, UC Berkeley
- Fall 2009 Development and Globalization
Supervisor: Thomas Gold, Professor of Sociology, UC Berkeley
- Spring 2009 Introduction to Sociology
Supervisor: Raka Ray, Professor of Sociology, UC Berkeley
- Fall 2008 Evaluation of Evidence
Supervisors: David Nasitir, Ph.D. and Rachel Best, Ph.D., UC Berkeley

Grading Assistance

- Spring 2015 Organizations and Institutions
Supervisor: Szonja Ivester, Ph.D., UC Berkeley
- Fall 2014 Organizations and Institutions
Supervisor: Linus Huang, Ph.D., UC Berkeley
- Spring 2011 Sociology of Culture
Supervisor: Manuel Vallee, Ph.D., UC Berkeley
- Fall 2010 Innovation and Entrepreneurship

CURRICULUM VITAE

January 2019

Spring 2008 Supervisor: Gili Drori, Ph.D., Stanford University
Social Movement
Fall 2007 Supervisor: Mark Wilson, Ph.D., UC Berkeley
Organizations and Institutions
Supervisor: Heather Haveman, Professor of Sociology, UC Berkeley.

RESEARCH ASSISTANTSHIP

2011-2012 Research Assistant, UC Berkeley
Project Title: Institutional Templates of Korea, China, and Japan
Supervisor: Hong Yung Lee, Professor of Political Science, UC Berkeley

PROFESSIONAL MEMBERSHIPS

American Sociological Association
Academy of Management

REFERENCES

Professor Heather Haveman

Department of Sociology and Haas School of Business
University of California at Berkeley
410 Barrows Hall, Berkeley, CA 94720
haveman@berkeley.edu
510-642-3495

Professor Neil Fligstein

Department of Sociology
University of California at Berkeley
410 Barrows Hall, Berkeley, CA 94720
fligst@berkeley.edu
510-643-1957

Professor Toby Stuart

Haas School of Business
University of California at Berkeley
Faculty Building, Room 455
Berkeley, CA 94720
tstuart@haas.berkeley.edu
510-643-7671

Professor Pratima (Tima) Bansal

Ivey Business School
Western University
1255 Western Road, Room 3362
London, ON N6G 0N1, Canada
tbansal@ivey.ca
519-661-3864