Deborah E. Gibbons

	Contact Information
	

	Naval Postgraduate School

Graduate School of Business and Public Policy

Ingersoll Hall, Room 333

555 Dyer Road

Monterey, CA 93943-5103
	Email: degibbon@nps.edu
Phone: 831-656-1842

Fax: 831-656-3407

Education

Ph.D.
Carnegie Mellon University, Graduate School of Industrial Administration, December 1996

Organizational Behavior and Theory, with a Minor in Statistics

M.S.
Carnegie Mellon University, Graduate School of Industrial Administration, 1994

Organizational Behavior and Theory

B.A.
University of Washington, Psychology; Summa Cum Laude, 1992

Research Interests

Roles of social relations and networks in organizational learning and performance; assessment, benchmarking, and development of inter-organizational networks to support collaboration, knowledge-sharing, and community-building; concurrent effects of personality and social context on cognition and behavior; diffusion of information, attitudes, and behaviors in multi-cultural environments
Teaching Interests

Organizational behavior and theory, power and politics, leadership, organizational design and change, management of groups and teams, social relations and networks, negotiation

Publications in Academic Journals and Proceedings
Olk, Paul M. and Gibbons, Deborah E. (2010). Persistent imbalance in professional friendship relations, Journal of Applied Social Psychology, May issue, 35 pages.
Gibbons, Deborah E. and Samaddar, Subhashish. (2009). Designing referral network structures and decision rules to streamline provision of urgent health and human services, Decision Sciences Journal, 40(2), pages 351-371.

Gibbons, Deborah. E. (2007). Interorganizational network structures and diffusion of information through a health system, American Journal of Public Health, 97, pages 1684-1692.
Gibbons, Deborah E. (2004). Friendship and advice networks in the context of changing professional values. Administrative Science Quarterly, 49(2), 238-262.

Gibbons, Deborah E. (2004). Network structure and innovation ambiguity effects on diffusion in dynamic organizational fields. Academy of Management Journal, 47(6), 938-951.

Gibbons, Deborah E. and Olk, Paul M. (2003). Individual and structural origins of friendship and social position among professionals. Journal of Personality and Social Psychology, 84, 340-351.

Gibbons, Deborah E. and Weingart, Laurie R. (2001). Can I do it? Will I try? Personal efficacy, assigned goals, and performance norms as motivators of individual performance. Journal of Applied Social Psychology, 31, 624-648.

Olk, Paul M. and Gibbons, Deborah E. (1999). Individual and structural origins of friendship and social position among professionals. Best Paper Proceedings of the Academy of Management Annual Meeting, Chicago, IL.

Gibbons, Deborah E. (1997). Review of Network Models of the Diffusion of Innovations by T. Valente. Journal of Computational and Mathematical Organization Theory, 2(2), 163-164.

Butler, Brian S. and Gibbons, Deborah E. (1995). Values and knowledge about computer mediated communications: Testing a model of social and broadcast media effects. Proceedings of the Association for Information Systems Annual Americas Conference on Information Systems, Pittsburgh, PA.
Book Chapters

Gibbons, Deborah E. (2009). Strategic Development of Network Structures that Support Learning and Adaptation. In G. Graen (Ed.) Predator’s Game-Changing Designs: Research-Based Tools, Volume VII LMX Leadership: The Series. Charlotte, NC: Information Age Publishing, 19-42.
Gibbons, Deborah E. (2007). Maximizing the Impact of Disaster Response by Nonprofit Organizations and Volunteers. In D. E. Gibbons (Ed.) Communicable Crises: Prevention, Management and Resolution in the Global Arena. Charlotte, NC: Information Age Publishing, 203-240.
Gibbons, Deborah E. (2007). Synthesizing Perspectives on Management of Communicable Crises. In D. E. Gibbons (Ed.) Communicable Crises: Prevention, Management and Resolution in the Global Arena. Charlotte, NC: Information Age Publishing, 353-374.

Gibbons, Deborah. E. and Grover, S. L. (2006). Network Factors in Leader-Member Relationships. In G. Graen (Ed.) LMX Leadership: The Series, Sharing Network Leadership, Volume 4. Greenwich, CT: Information Age Publishing Inc., 63-93.
Butler, Brian and Gibbons, Deborah E. (1998). Power distribution as a catalyst and consequence of decentralized technology diffusion. In Tor J. Larsen and Eugene McGuire (Eds.) Information Systems Innovation and Diffusion: Issues and Directions. Idea Group Publishing: Hershey, PA, 3-28.

Edited Book
Gibbons, Deborah E. (2007). Communicable Crises: Prevention, Management and Resolution in the Global Arena. Charlotte, NC: Information Age Publishing.

Project Reports

North Carolina Chronic Disease and Injury Section Network Analysis Report. (with Christopher D. Gibbons) This study provides a baseline measure of cooperative relationships among workers in state-level public health programs and branches that address chronic diseases and injuries in North Carolina. The report includes tables, charts, and network graphs that identify patterns of interaction and reveal gaps in the existing collegial network, 2009.

Network Analysis: Describing Relationships Across the Diabetes Council, CDC and State-to-State Networks. Results of a nationwide (including territories) survey of state-level diabetes prevention and control program (DPCP) teams were compiled for presentation to agencies, CDC, and the public (through the National Association of Chronic Disease Directors’ web site), 2008.
Dynamics of Social Structure and Diffusion of Attitudes and Beliefs. This report presents a detailed theoretical model of relationship qualities and their interactions with diffusion processes. Report submitted to TRAC-Monterey in fulfillment of a research funding agreement, 2008.

A Framework for Quantitative Assessment of Public Health Systems. (with Sergey Sotnikov and Subhashish Samaddar) This project addressed issues and guidelines for assessment of inter-organizational networks that support public health. Project report submitted to Georgia State University and the U. S. Centers for Disease Control, October 2005, in fulfillment of a research-funding agreement.

Satisfaction, Attitudes, and Intended Turnover among Employees of the City of Atlanta. (with Murray Bradfield and Norman Bryan) This project examined social and personal factors related to job satisfaction, attitudes, and intentions among city employees. Project report submitted to the Atlanta Mayor’s office and cabinet, 2003.

Working Papers

The Co-Evolution of Workplace Cooperation, Network Structure, and Organizational Performance (with Ajay Mehra), likely to be submitted to Administrative Science Quarterly in summer of 2010.

Complementary Knowledge Transmissions through Formal and Informal Communication Channels, likely to be submitted to the Academy of Management Journal or Management Science in summer of 2010.
From Zambia to Hometown, U.S.A.: Social and Power Dynamics Surrounding Burgeoning Resource Distribution (with Brian Butler), likely to be submitted to an organizational journal in 2010.

Informal Relationships as Mechanisms for Integration among Programs within a Public Health Department (with April Reese), likely to be submitted to the American Journal of Public Health in 2010.

Relational Foundations of Task Force Participation and Performance.
Task Ambiguity, Social and Goal Comparisons, Achievement Motivation, Self-efficacy and Performance Satisfaction (with Laurie Weingart).

Ongoing Research
Multi-level Assessment of the Network that Connects State-level Diabetes Prevention and Control Programs (with Pat Schumacher, Sergey Sotnikov, Denise Cyzman, Kate Watson, and Ann Forburger)

This study measured multiple relations among state-level Diabetes programs, identified factors that increase partnership impact on goal attainment, and developed user-friendly feedback mechanisms to support strategic interventions. The article is likely to be submitted to the American Journal of Public Health in 2010.

Environmental Competition, Social Structure, and Distribution of Knowledge Resources
This study uses computational modeling to develop propositions about effects of social structure on diffusion of knowledge under varying levels of environmental competition. The article is likely to be submitted to Administrative Science Quarterly in 2011.
Patterns and Priorities for Correspondence in the U.S. Centers for Disease Control’s Emergency Communication System (with Keri Lubell and Scott Hale)

This project is in its early stages. Following interviews with members of permanent teams within the Emergency Communication System, an initial report of communication priorities reveals significant but not extensive agreement among stakeholders. Follow-up research intends to document the flow of emergency information from national organizations to state and county-level public health information officers. Through this study, we hope to identify key sources and outlets for emergency information and map the networking patterns onto PIOs’ perceptions of information adequacy and redundancy.

Conference Presentations

Antecedents and Impacts of Inter-state Relationships and Network Structures among Diabetes Prevention and Control Programs, presented at the Intra-Organizational Networks Conference, Lexington, KY, April, 2010. (with Sergey Sotnikov, Patricia Schumacher, Kate Watson, Ann Forburger, and Denise Cyzman).

The Co-Evolution of Workplace Cooperation, Network Structure, and Organizational Performance, presented at the IFIP Working Group 7.6 Workshop on Network-based Decision Support and Modeling for Service Science Management and Engineering, September 30 – October 2, 2009 (with Ajay Mehra).

Social Effects on Coworker Reliance and Individual Contributions to Intercultural Teams, presented at the Academy of Management Annual Meeting, Chicago, August, 2009 (with Roxanne Zolin).

Altruists, Opportunists, Social Networks, and System Performance, presented at the Intra-Organizational Networks Conference, Lexington, KY, September, 2008. (with Ajay Mehra).

Describing Relationships across the Diabetes Council, CDC and State-to-State Networks, presented at the annual meeting of the National Association of Chronic Disease Directors Diabetes Council, Atlanta, GA, August 2008.
Building Optimal Networks for Coordination among Humanitarian and Governmental Organizations, presented at the Security and Globalization Effects Initiative (SAGE) Globalization and Maritime Security Workshop, Washington, D.C., July 2008.
Evaluation of Community Public Health Partnerships: Case Study of Four Social Networks, presented at the annual meeting of the American Public Health Association, Washington, d.c., November, 2007. (with Sergey Sotnikov)

Individual and Network Influences on Team Composition for Business Strategy, Negotiation, and Crisis Intervention Teams, presented at the Intra-Organizational Networks Conference, Lexington, KY, March, 2007. (with Georgios Baltos and Zoi Mitsopolou)
Monotheistic Faiths, Freedom, and Society, presented at the International Public Management Network Biennial Conference, St. Gallen, Switzerland, June, 2006.

Preventing a Pandemic: Internal and External Professional Network Effects on Citizenship Behaviors by Health Workers, presented at the Intra-organizational Networks Conference, Emory University, Atlanta, GA, October, 2005.

 Social Networks Analysis Methods to Define and Quantify Dimensions of Public Health Systems, Presented to the Centers for Disease Control and Georgia State University, Atlanta, GA, October, 2005. (with Sub Samaddar and Sergey Sotnikov).
Dynamics of Friendship Imbalance among Professional Adults, presented at the Western Academy of Management Conference, Las Vegas, NV, April, 2005 (with Paul Olk).

Social Networks Analysis Methods to Define and Quantify Dimensions of Public Health Systems, Presented at the AcademyHealth Annual Research Meeting, San Diego, CA, June, 2004 (with Sergey Sotnikov).
Interorganizational Public Health Networks: Structural Effects on Information Diffusion, Presented at the Public Health Systems Research Meeting of the AcademyHealth Annual Research Meeting, San Diego, CA, June, 2004 (with Sergey Sotnikov).
Individual and Structural Origins of Friendship and Social Position among Professionals. Presented at the Academy of Management Annual Meeting, Chicago, IL, August, 1999 (with P. Olk).
Structural Effects on Innovation Diffusion in Dynamic Organizational Populations: Insights from Computational Models. Presented at the International Sunbelt Social Network Conference, Charleston, SC, February, 1999.
Social Networks, Power, and Technology: A Micro/Macro Simulation of Diffusion in Organizations. Presented at the Southern Management Association Annual Meeting, New Orleans, LA, November 1998 (with B. Butler).
The Dual Role of Friendship in Fostering Cooperation and Building Power. Presented at the Academy of Management Annual Meeting, San Diego, California, August 1998.

Shaping Self-Efficacy through Social Comparisons, Assigned Goals and Performance Feedback. Presented at the Academy of Management Annual Meeting, Boston, MA, August 1997 (with L. Weingart).
Friendship and Advice Networks in Organizations: Interlacing Change with Stasis. Presented at the Academy of Management Annual Meeting, included in electronic proceedings, Cincinnati, Ohio, August 1996.

Can I do it? Will I Try? Assigned Goals, Performance Norms, and Trait Efficacy as Motivators of Individual Performance. Presented at the Academy of Management Annual Meeting, Cincinnati, Ohio, August 1996 (with L. Weingart).

When Networks Clash: Social Determinants of Collaboration through Task Forces. Presented at the Western Academy of Management Conference, Banff, Alberta, March 1996.

Information in Education: Transmitting New Knowledge and Methods through Social Networks. Presented at the Western Academy of Management Conference, Banff, Alberta, March 1996 (with L. Weingart).

When, Where, and With Whom? Network Shifts Across Time, Place, and Task in a Knowledge-Intensive Organization. Presented at the Sunbelt XVI Social Networks Conference, Charleston, South Carolina, February 1996 (with B. Butler).

Structural Equivalence and Cohesion in Multiplex Networks: Comparison of Diffusion in Four Organizations. Presented at the Sunbelt XVI Social Networks Conference, Charleston, South Carolina, February 1996 (with D. Krackhardt).

Research Grants

TRAC-Monterey, Representing Urban Cultural Geography Research Project, $99,413, 2007-2008
Project title: Cultural and Social Factors that are Likely to Influence Civilian Behaviors
U. S. Centers for Disease Control and Prevention/Georgia State University Seed Grant Award in Social and Behavioral Sciences, $60,000, 2003-2005

Project title: Using Methods of Social Networks Analysis to Define and Quantify Dimensions of Public Health Systems (with Sergey Sotnikov from the CDC; renewed for 2004-2005 with Sergey Sotnikov and Subhashish Samaddar from GSU)

Georgia State University Research Initiation Grant, $6000, 1998-1999

Project Title: Structural Effects on Innovation Diffusion in Dynamic Organizational Populations: Insights from Computational Models

Illinois Math and Science Academy Research Grant, $10,000, 1994-1995

Project title: Information and Indoctrination: Transferring Knowledge, Myths, and Methods through Social Networks
Financial Awards

Gerald R. Salancik Memorial Dissertation Fellowship, 1996-1997

Carnegie Mellon University award to support thesis research

Eastern Academy of Management Doctoral Student Scholarship, 1996

Participation grant for presentation of refereed research paper

Carnegie Mellon University Graduate Student Paper Presentation Grant, 1995

Competitive award to fund travel for a research presentation

Tri-National Institute on Innovation, Competitiveness, and Sustainability, 1994

Competitive participation grant, administered by Simon Fraser University for the National Science Foundation

William Larimar Mellon Fellowship, Carnegie Mellon University, 1992-1995

Fellowship covering tuition and a stipend for four years in the doctoral program
University of Washington Undergraduate Scholars Award, 1991-1992

Competitive scholarship based on academic excellence

Highline Community College Academic Scholarship, 1990

Competitive award for outstanding academic achievement and essay

Other Honors

Fulbright Faculty Exchange, Cairo, Egypt, 2001

Phi Beta Kappa, 1992

Teaching Philosophy

My approach for graduate courses is the development of interpersonal, analytic, and management skills that will be relevant in organizational contexts. To accomplish this, I provide opportunities for my students to apply the concepts they are learning, both within and beyond the classroom. I use group exercises and discussions to maximize students' interactions with each other in class. At the same time, each person works with a team of colleagues to identify, analyze, and propose solutions for contemporary problems. Thus, students assimilate principles from the course and learn to generalize them to current and future professional situations.

For doctoral students, I try to develop abstract and practical thinking concurrently. As we discuss related theoretical perspectives, we consider their implications for practice and for future research. The triple goal of theoretical understanding, research competence, and practical application prepares doctoral students to make their own contributions to organizational sciences in the future.

Teaching Experience

Courses at the Naval Postgraduate School, 2004-present

Managing for Effectiveness

Organizational behavior and theory course with a public administration and defense orientation (Master’s students)

Organizations as Systems & Structures

Macro organizational behavior course with focus on design, management, and leadership in dynamic organizational systems (Master’s students in distance learning program)
Teams

Intense short course combining readings, case discussions, and exercises to build theoretical and practical understanding of team dynamics and performance (Master’s students)

Courses at Georgia State University, 1997-2004
Management

Survey of management concepts and applications (undergraduate students)
Organization Theory

Lecture-based course in organization theory (MBA students)

Organizational Behavior

Introductory organizational behavior course (MBA students)

Organizational Design

Project-based course applying organization theory to organizations and events (MBA students)

Power in Organizations

Readings and discussion-based course covering historical and current views and applications of power (Master’s and doctoral students)

Courses at Carnegie Mellon University, 1994-1997

Organization Structures and Environment

Problem-based course in organization theory (undergraduate students)

Organizational Behavior

Introductory organizational behavior course (undergraduate students)
Special Topics/Directed Readings:

Social networks in organizations (GSU, Master’s level), Computational modeling of networked systems (NPS, Master’s level), Organization theory (GSU, Doctoral level), Organizational power and negotiation (CMU, Senior thesis)

Doctoral Dissertation Committees

Served on four doctoral committees at Georgia State University, 1998-2004, and one doctoral committee for Fielding Graduate University, 2007.
Master’s Thesis Advising
Current topic: informal advice relations in military acquisitions departments
Naval Postgraduate School graduates (18 students), 2005-2008: socio-cultural effects on civilian behavior in Middle Eastern countries, computational modeling of network structure effects on NATO’s capacity to respond to crises, crisis management, logistics systems for disaster response, international negotiation, organizational climate and turnover, Navy enterprise management implementation, organizational change management, composition of crisis response teams
Dartmouth graduate, 2008: grievance and government effects on insurgencies
International Experience
Ethnographic study of socio-cultural attributes and collaboration tendencies among Palestinian Arabs, June-July, 2007

Research fellowship at University of Otago, New Zealand, conducted a seminar series on organizational networks for doctoral students and faculty, October-November, 2005

Worked with visitors from Azerbaijan and Georgia to develop leadership and organizational behavior courses they can teach in their home countries, Georgia State University, 2002-2003

Organizational behavior course for Egyptian Masters’ students

Fulbright faculty exchange program

Cairo University, Egypt, August-September, 2001

Professional Service Activities

Current Reviewing and Editing (2008-2009):

Academy of Management Journal, ad hoc reviewer

Academy of Management Review, ad hoc reviewer

Administrative Science Quarterly, ad hoc reviewer, past editorial board member
American Journal of Public Health, ad hoc reviewer

International Public Management Journal, editorial board member

Organization Science, ad hoc reviewer

Strategic Management Journal, ad hoc reviewer

Professional Service to Community:

Long-term projects to develop measures of health care network effectiveness and recommend interventions, in cooperation with the U.S. Centers for Disease Control and Prevention, also in cooperation with state-level public health agencies, 2003 - present

Coordination of program to obtain donated instruments and musical training for low-income teenagers who display musical talent, as scholarship chair for the Valley Arts Society, Auburn, Washington, 2003 - 2005
Coordination of a public-service study of social and personal factors related to job satisfaction, attitudes, and turnover intentions among Atlanta city employees, 2003

Consulting for various non-profit and public organizations, 1998 – present

Academic Departmental Service:

Naval Postgraduate School:

Teams course co-coordinator (with Susan Hocevar), 2008-present

Organizational Behavior and Theory course coordinator (resident and distance), 2005-present

New student preparedness, Excel committee, 2007-2008

Search committee for new faculty, 2006 and 2009
Georgia State University:

Management Department web design and maintenance coordinator, 2002-2004

Organization Theory course coordinator, 2000-2004

Committee to redesign Organizational Behavior curriculum and specializations, 2000-2001

Search committee for new faculty, 2000-2001

Research seminar coordinator, 1999-2000

Organizational Experience

Naval Postgraduate School, Graduate School of Business and Public Policy, Monterey, California. Assistant professor, 2004 – 2007, Associate professor, 2007-present.

Valley Arts Society, Auburn, Washington. Elected board member and officer, 2002 - present, for a non profit membership organization supporting the performing arts.

Georgia State University, Atlanta, Georgia. Assistant professor of Management, 1997 - 2004.

Carnegie Mellon University, Pittsburgh, Pennsylvania. Instructor, 1994-1997.

Eastside Residents' Association, Federal Way, Washington. Elected board member and secretary for a community action group employing legal and lobbying methods to represent the interests of 28,000 residents, 1989-1992.

The King's Gems, Federal Way, Washington. Design and sale of custom jewelry, 1986-1992.

Citizenship

United States

PAGE
4

