Firm Outcomes of Organizational Disruptions
Pernille Gjerløv-Juel, DRUID, Aalborg University

Organizational change and even radical transformations are typically seen as positive for firms. Some of these changes are, however, prompted by an external or internal disruption or chock facing the organization. While organizational changes can in themselves be harmful for firms and employees (Dahl, 2011), organizational disruptions are likely to have similar effects. I focus on the negative effects of different types of disruptive events on the firm itself. More specifically, I study their effect on firm performance. 
I study two different events: exit by top employees and CEO death. I argue that both events have disruptive effects, which might cause organizational transformation, reduce productivity for employees and lead to missed opportunities. I investigate how these events affect firm performance measured by firms’ hazard of exit, sales growth and employment growth, and by exploiting a comprehensive Danish linked employer-employee database (1980-2007). 
In my first paper, I study how different types of top employee departure affect firm performance. In particular, I focus on departures into industry-related entrepreneurship (spin-off) compared to departures to rival incumbent firms. I argue that if spin-offs are founded on intellectual capital accumulated at the parent firms, they could be potentially harmful to those firms. However, similar effects on parent firms’ performance could be expected for executive migration to rivals. I argue that both will reduce the parent firms’ stock of human capital and increase competition. Moreover, both might disrupt organizational routines and increase the need for organizational restructuring (Phillips, 2002; Pennings & Wezel, 2007; McKendrick et al., 2009). Therefore, any negative effects on parent firm performance might be independent on the reason for departure. If this is true, it questions the parent firms’ resistance toward spin-off entrepreneurship. If it is not, rejecting this hypothesis questions whether industrial policy should promote spin-offs over other entrants.
I find negative performance effects from executive migration independent on where employees go. While departures of top employees founding spin-offs have negative effects on parent firm performance, the effect is not significantly different from top employees leaving for competing incumbent firms. All effects decrease over time, but parent firms recover faster from spin-off migration. These findings are robust to different methods, including matched models that adjust for parent firm heterogeneity.
I perform several tests for endogeneity to test whether the results are driver by firm heterogeneity, where poor firms are losing more employees. I show that top employees, on average, do not leave firms with declining growth. Growing firms are losing more top employees. In general, I find no evidence that this study is subject to severe endogeneity problems. Only a small positive bias is found. This indicates that the magnitude of the negative effects on firm performance is likely to be underestimated, resulting in conservative conclusions. 
In my second paper, I investigate the effects of an unintended organizational disruption on the firm by looking at sudden deaths of CEOs as a natural experiment. Moreover, I investigate which firms are best prepared to overcome this disruption and the subsequent organizational restructuring. 

In general, I expect performance effects to increase with CEO capabilities, reflected by CEO salary and tenure. Stronger organizational inertia might make larger and older firms less fragile to organizational disruption. Moreover, these organizations are less dependent on single individuals such as the CEO. Consequently, I expect CEOs’ sudden death to be particular harmful in smaller and younger firms. On the other hand, young firms are not yet locked into existing routines. This could make them less vulnerable to unintended disruptions.
Dahl, M. S. (2011). Organizational change and employee stress, Management Science, 57(2):240-256.
Chang, Y. Y., Dasgupta, S. and Hilary, G. (2010). CEO ability, pay, and firm performance, Management Science, 57(10):1633-1652. 
McKendrick, D. G., Wade, J. B. and Jaffee, J. (2009). Good riddance? Spin-offs and the technological performance of parent firms. Organization Science, 20(6):979–992.

Pennings, J. M. and Wezel, F. C. (2007). Human capital, inter-firm mobility and organizational evolution. Edward Elgar Publishing, Inc.

Phillips, D. J. (2002). A genealogical approach to organizational life chances: The parent-progeny transfer among Silicon Valley law firms, 1946-1996. Administrative Science Quarterly, 47(3):474–506.
