Nathan Betancourt

Marius Richterstraat 4 Rotterdam 3059TH The Netherlands; n.e.betancourt@uva.nl

Academic Employment	
Amsterdam School of Business, University of Amsterdam Assistant Professor (with tenure)	Aug 2014 - now
University of Lugano, Lugano Switzerland Post-Doctoral Research Fellow	Sept 2012 – Aug 2014
Education	
Rotterdam School of Management, Erasmus University	
PhD in Management	June 2012
Rutgers University-Newark, Newark, NJ, USA	
M.S. in Global Affairs	September 2008
Juris Doctorate (J.D.)	September 2007
Brandeis University, Waltham, MA, USA	
B.A. in History, Classical History and Archaeology	June 2002

Research Interests

My research examines peer effects, how social interactions with colleagues influence our behavior. I have focused on two inter-related research areas that inform one another: the social side of creativity and innovation and the competitive implications of social judgments. In terms of creativity and innovation, my research has shown that the social context is a key contingency that influences whether we can transform novel information into creative ideas. My research into social cognition has demonstrated that our perceptions of social relationships influence our evaluations of individuals and firms and effect the impact of scientific knowledge. In sum, I attempt to contribute to our understanding of the micro-foundations of organization theory and strategic management by identifying the behavioral causes, boundary conditions, and mechanisms that link others, and their perceptions, to our performance and our creativity.

Publications

Betancourt, N., Hoever, I., & Wezel, F. 2024. Atypicality and accountability: Experimental evidence for a moderating effect of accountability on the evaluation of atypical organizations. Organization Science, Conditional Accept.

Betancourt, N., Torsten, J., & Otner, S.M. 2023. Standing on the shoulders of giants: How star scientists influence their coauthors. Research Policy 52(1), 104624.

Hoever, I., Betancourt, N., Chen, G. & Zhou, J. 2023. How others light the creative spark: When and why diverse environments trigger creativity through inspiration. Organizational Behavior and Human Decision Processes, 176, 104248.

Betancourt, N., Kovacs, B., & Otner, S.M. 2018. The perception of status: How we infer the status of others from their social relationships. Network Science, 6(3), 319-347

Betancourt, N., & Wezel, F. 2016. The credibility of social climbing: Inter-firm mobility and the status dynamics of international law firms in Hong Kong, 1998 – 2008. Organization Science, 27(6): 1435-1452

Manuscripts under review

Topete, M., Betancourt, N., Bridoux, F., & Sasovova, Z. The benefits of unequal rank: Power asymmetry and creative performance.

Status: Under review (Technovation)

Working papers

Betancourt, N., Tempelaar, M. What allows a star to shine? Evidence from the Manhattan Project Status: Submission (Strategic Management Journal) May 2024 Best paper proceedings, Academy of Management, Strategy Division 2022 Best paper award: knowledge, learning, and innovation strategy Strategy Division, Academy of Management 2022 Betancourt, N, Akemu, O, & Heugens, P.P.M.A.R. Embedding memory in rules: How formalizing influences organizational memory

Status: Submission (Organization Studies) July 2024 Prior revise and resubmit at the Journal of Management Studies; reject and resubmit at **Organization Science**

Topete, M., Betancourt, N., Bridoux, F., & Sasovova, Z. Two is a crowd and three is company: The contingent effect of power asymmetry and Simmelian ties on dyadic creativity

Status: Data analysis for additional study; submission (Journal of Management Studies) Fall 2024 Best paper proceedings, Academy of Management, OMT Division 2022 Best paper award nominee, EGOS

2022

Betancourt, N, Hoever, I, & Zhou, J. Free to deviate or locked within a cage: When are star scientists creative?

Status: Data analysis.

Administrative experience

University of Amsterdam

2022 - now Director & creator, Honors programme Data Driven Management (Mscba)
2018 - 2023 Coordinator (Program manager), Strategy track, MscBA program
2018 - 2023 Coordinator (Teaching allocation), Strategy group, ISB Department
2018 - now Recruiting committee, Strategy group, ISB Department

Teaching experience

I have taught and coordinated courses for the bachelor, pre-master, master, Mphil and part-time master programmes at the University of Amsterdam. I have taught courses on strategy, AI, data driven decision making, and methods. My teaching rating, on average, is an 8.6 (out of 10).

Academic Service

Ad hoc reviewer for the Academy of Management Journal, Group & Organization Management, Organization Science, Organization Studies, Personality and Social Psychology Bulletin, Research Policy

References

Dr Filippo Carlo Wezel Faculty of Economics, Institute of Management and Organizations USI Lugano Via Giuseppe Buffi 6 6900 Lugano Switzerland wezelf@usi.ch

Dr. Jing Zhou Jones Graduate School of Business, Rice University McNair Hall 202A Houston, Texas 77005-1892 jzhou@rice.edu

Dr. Gianluca Carnabucci SMT Berlin Schlossplatz 1 10178 Berlin, Germany gianluca.carnabuci@esmt.org