

Roger L. Martin
Curriculum Vitae

Address

Rotman School of Management
University of Toronto
105 St. George Street
Toronto, Ontario M5S 3E6 Canada
Telephone: 416-978-4973
Email: martin@rotman.utoronto.ca

Education

Honoris Causa, Doctor of Laws, Royal Military College of Canada, 2018
MBA, Harvard Business School, 1981
AB, Harvard College, 1979

Professional Experience

Present	Premier's Research Chair in Productivity and Competitiveness, Academic Director, Martin Prosperity Institute Academic Director, Michael Lee-Chin Family Institute for Corporate Citizenship Rotman School of Management, University of Toronto
1998 – 2013	Dean, Rotman School of Management, University of Toronto
1986 – 1998	Monitor Company 1991 – 1998 Member, Global Executive Committee Chairman, Monitor University
	1995 – 1996 Co- CEO
	1987 – 1991 Managing Director, Monitor Company Canada Limited
1981 – 1985	Canada Consulting Group, Toronto, Ontario

Public Services Roles

Ontario Task Force on Competitiveness, Productivity and Economic Progress (Chair)
Tennis Canada (Past Chair)

Skoll Foundation (Board Member and Chair of Audit Committee)

Canadian Credit Management Foundation (Board Member)

Bridgespan Knowledge Advisory Board (Past Chair)

Awards

1st Top Management Thinker in the World, The Thinkers50, 2017

Order of Canada, 2017

Poets & Quants' 2013 Dean of the Year

3rd Top Management Thinker in the World, The Thinkers 50, 2013

20 Most Influential Business Professors Alive Today, Top Business Degrees, 2013

Foreign Policy Top 100 Global Thinkers, Foreign Policy Magazine, 2010

The 25 Most Influential People in Business, Canadian Business Magazine, 2009

B-school All Star, BusinessWeek.com, 2007

Innovation Guru, BusinessWeek, 2005

McLuhan International Festival of the Future, Commerce Visionary Award, 2004

Publications

Books

Creating Great Choices, with Jennifer Riel, Harvard Business Review Press, 2017.

Getting Beyond Better, with Sally Osberg, Harvard Business Review Press, 2015.

Playing to Win: How Strategy Really Works, with A.G. Lafley, Harvard Business Review Press, 2013.

Canada: What It Is, What It Can Be, Jim Milway and Roger Martin, Rotman-UTP Publishing, 2012

Fixing the Game: Bubbles, Crashes and What Capitalism Can Learn From the NFL, Harvard Business Review Press, 2011.

Diaminds: Decoding the Mental Habits of Successful Thinkers, Mihnea Moldoveanu and Roger Martin, University of Toronto Press, 2010.

The Design of Business: Why Design Thinking is the Next Competitive Advantage, Harvard Business Press, 2009.

The Future of the MBA, Mihnea C. Moldoveanu & Roger L. Martin, Oxford University Press, 2008.

The Opposable Mind: How Successful Leaders Win Through Integrative Thinking, Harvard Business School Press, 2007.

The Responsibility Virus: How Control Freaks, Shrinking Violets – And the Rest of Us – Can Harness the Power of True Partnership, Basic Books, 2002.

Chapters & Editions

Rotman on Design, co-edited with Karen Christensen, Rotman-UTP Publishing, 2013.

“Best Practices in Corporate Social Responsibility” with Alison Kemper, QFinance 2009.

“Jurisdictional Advantage” with Maryann Feldman, in Innovation Policy and the Economy, Volume 5, National Bureau of Economic Research, The MIT Press, 2005.

“What Canada Could be for Education in the 21st Century,” in Memos to the Prime Minister: What Canada Could be in the 21st Century, ed. Harvey Schachter, John Wiley & Sons Canada, Ltd., 2001.

“Board Governance and the Responsibility Virus,” in Boards and Governance – The New Agenda, ed. Nagendra V Chowdary, ICFAI Press, 2003.

“Breaking the Code of Change: Observations and Critique,” in Breaking the Code of Change, by Michael Beer and Nitin Nohria, Harvard Business School Press, 2000.

Journal Articles

“Creating Great Choices: A Leader’s Guide to Integrative Thinking,” in Rotman Magazine, with Jennifer Riel, Winter 2018.

“An integrative methodology for creatively exploring decision choices”, with Jennifer Riel, Emerald Insight, 2017, Vol. 45 No, 5, pp.3-9

“Management Is Much More Than a Science”, with Tony Golsby-Smith, Harvard Business Review, September-October 2017.

“Customer Loyalty is Overrated”, with A.G. Lafley, Harvard Business Review, January 2017.

“M&A: The One Thing You Need to Get Right”, Harvard Business Review, June 2016.

“The Overvaluation Trap”, with Allison Kemper, Harvard Business Review, December 2015.

“Creativity, clusters and the competitive advantage of cities” with Richard Florida, Melissa Pogue, Charlotta Mellander, Competitiveness Review, 2015, Vol. 25 Iss: 5, pp.482 - 496

“Design for Action: How to use design thinking to make great things actually happen”, with Tim Brown, Harvard Business Review, September 2015.

- "Two Keys to Sustainable Social Enterprise", with Sally Osberg, Harvard Business Review, May 2015.
- "The Rise (and Likely Fall) of the Talent Economy", Harvard Business Review, October 2014.
- "The Public Corporation is Finally in Eclipse", Harvard Business Review, April 2014.
- "The Big Lie of Strategic Planning", Harvard Business Review, January 2014.
- "Rethinking the Decision Factory", Harvard Business Review, October 2013.
- "Instituting a company-wide strategic conversation at Procter & Gamble", Strategy & Leadership, Vol. 41, Iss: 4, 2013.
- "Target the Right Market", with Jill Avery, Thomas Steenburgh, and Mike Volpe Harvard Business Review, October 2012.
- "Bringing Science to the Art of Strategy", Harvard Business Review, September 2012.
- "The Price of Actionability," Academy of Management Learning & Education, Vol. 11 No. 2, 2012.
- "Saving the Planet: A Tale of Two Strategies", with Alison Kemper, Harvard Business Review, April 2012.
- "The Innovation Catalysts", Harvard Business Review, June 2011.
- "Don't Get Blinded By the Numbers", Harvard Business Review, March 2011.
- "The Execution Trap", Harvard Business Review, July/August 2010.
- "After the Fall: The Global Financial Crisis as a Test of Corporate Social Responsibility Theories," with Alison Kemper, European Management Review, 2010, Vol. 7 Issue 4.
- "The Age of Customer Capitalism", Harvard Business Review, January 2010.
- "Two Leading Researchers Discuss the Value of Oddball Data", a conversation with Stephen Scherer and Roger Martin, Harvard Business Review, November 2009.
- "How Successful Leaders Think", Harvard Business Review, June 2007.
- "Design and Business: Why Can't We Be Friends?", Journal of Business Strategy, Volume 28, Number 4, Emerald, 2007.
- "Social Entrepreneurship: The Case for Definition," with Sally Osberg, Stanford Social Innovation Review, Spring 2007.
- "Design Thinking and How It Will Change Management Education: An Interview and Discussion," with David Dunne, Academy of Management Learning & Education, 2006, Vol. 5 No. 4.
- "Directing for All the Wrong Reasons," Harvard Business Review, June 2006.
- "Constructing Jurisdictional Advantage", with Maryann Feldman, Research Policy 34 (2005) 1235-1249, March 2005.
- "Reliability versus Validity," Harvard Business Review, February 2005.
- "The Coming Corporate Revolt," The ICFAI Journal of Corporate Governance, January 2005.

- “Aligning the Stars: Using Systems Thinking to (Re)Design Canadian Healthcare” with Brian Golden, Healthcare Quarterly, Fall 2004.
- “To the Rescue: Beating the Heroic Leadership Trap,” Stanford Social Innovation Review, Winter 2003.
- “The Coming Corporate Revolt,” Compass Journal, John F. Kennedy School of Government, Harvard University, Fall 2003.
- “Talent vs. Capital,” AFR (Australian Financial Review) Boss, September 2003.
- “Capital versus Talent: The Battle That’s Reshaping Business,” with Mihnea Moldoveanu, Harvard Business Review, July 2003.
- “Taking Stock,” Harvard Business Review, January 2003.
- “The Virtue Matrix: Calculating the Return on Corporate Responsibility,” Harvard Business Review, March 2002.
- “Changing the Mind of the Corporation,” Harvard Business Review, 1993.

Papers

- Confidence Control and Compensation in the Modern Corporation, background paper prepared for The Ditchley Foundation Conference, 2003.
- The Problem with Corporate Governance, prepared for the International Academy of Management, 2003.
- Why do People and Organizations Produce the Opposite of What they Intend, with M.A. Archer and L. Brill, prepared for The Walkerton Inquiry, 2002.
- Canadian Competitiveness: A Decade After the Crossroads, with Michael Porter, C.D. Howe Working Paper Series, 2001.
- Board Governance and The Responsibility Virus, prepared for the Joint Committee on Corporate Governance, 2001.
- Agency Theory and the Design of Efficient Governance Mechanisms, with Mihnea Moldoveanu, prepared for the Joint Committee on Corporate Governance, 2001.
- Strategic Choice Structuring, 1997.

Other Articles

- “Why the U.S. Trade Deficit Can Be a Sign of a Healthy Economy”, HBR.org, July 27, 2018.
- “GE’s Fall Has Been Accelerated by Two Problems. Most Other Big Companies Face Them, Too.”, HBR.org, June 29, 2018.

- “It’s Time to Make More Jobs Good Jobs”, [HBR.org](#), December 4, 2017.
- “CEOs Should Stop Thinking that Execution is Somebody Else’s Job; It Is Theirs”, [HBR.org](#), November 21, 2017.
- “In the Workplace of the NFL, the Players Hold the Upper Hand”, [HBR.org](#), October 31, 2017.
- “The UK’s Snap Election Reminds Us That Proposing a Change Forces People to Ask New Questions About You”, [HBR.org](#), June 13, 2017.
- “Bold Bets for Social Change”, [Stanford Social Innovation Review](#), April 27, 2017.
- “What If Investors Who Held Their Shares Longer Got More Voting Power?”, [HBR.org](#), April 27, 2017.
- “Strategic Choices Need to Be Made Simultaneously, Not Sequentially”, [HBR.org](#), April 3, 2017.
- “The 3 Simple Rules of Managing Top Talent”, [HBR.org](#), February 24, 2017.
- “A Little Competition Could Improve Your HR, IT, and Legal Departments”, [HBR.org](#), February 21, 2017.
- “How the Attacks on Trump Reinforce His Strategy”, [HBR.org](#), January 12, 2017.
- “Use Design Thinking to Build Commitment to a New Idea”, [HBR.org](#), January 3, 2017.
- “Are Americans Enamored with the Wrong Kinds of Entrepreneurs?”, [HBR.org](#), November 11, 2016.
- “The False Premise of the Shareholder Value Debate”, [HBR.org](#), September 26, 2016.
- “Creativity, Clusters and Why Your Barista Has Mixed Feelings About You”, [Rotman Magazine](#), Fall, 2016.
- “Overhead Sounds Useless, So Stop Calling it That”, [Stanford Social Innovation Review](#), Summer, 2016.
- “Social Entrepreneurship by the Billions”, [Strategy + Business](#), March 30, 2016.
- “The World has Changed – We asked Roger Martin”, [BizEd](#), February 23, 2016.
- “Strategy and Execution Are the Same Thing”, [HBR Blog Network](#), January 12, 2016.
- “How Social Entrepreneurs Make Change Happen”, [HBR Blog Network](#), October 14, 2015.
- “Strong Dollar, Weak Thinking”, [HBR Blog Network](#), October 13, 2015.
- “Yes, Short-Termism Really is a Problem”, [HBR Blog Network](#), October 09, 2015.
- “Why talking about Strategy “Execution” is Still Dangerous”, [HBR Blog Network](#), September 15, 2015.
- “What Economists get Wrong About Measuring Productivity”, [HBR Blog Network](#), September 14, 2015
- “How Talent Pulls One Over on the Capitalists”, [HBR Blog Network](#), August 4, 2015
- “What is Social Entrepreneurship?”, [Indian Management](#), July 2015.
- “Action to Achieve Inclusive Capitalism”, [Inclusive Capitalism, Thoughts from the 2015 Conference on Inclusive Capitalism](#), June 26, 2015
- “For retailers, expensive lawsuits focus the mind wonderfully”, [The Globe and Mail](#), May 14, 2015.
- “The First Question to Ask of Any Strategy”, [HBR Blog Network](#), May 5, 2015.
- “Life Lessons from a Beloved Mentor”, [Rotman Magazine](#), Spring 2015.

- "In the Know: A Call for the Redesign of Our Knowledge Infrastructure", Rotman Magazine, Spring 2015.
- "A Creativity Imperative for the Future of Capitalism", Catalyst Review, Spring 2015.
- "Strategy is About Both Resources and Positioning", HBR Blog Network, April 27, 2015.
- "There are Still Only Two Ways to Compete", HBR Blog Network, April 21, 2015.
- "Stop Distinguishing Between Execution and Strategy", HBR Blog Network, March 13, 2015.
- "Strategic Transformation at Tennis Canada", The European Business Review, January - February 2015
- "Two Words that Killed Innovation", HBR Blog Network, December 9, 2014.
- "Capitalism Needs Design Thinking", HBR Blog Network, with Tim Brown & Shoshana Berger, December 8, 2014.
- "Creating a better mix of rewards for capital, labour and talent", The Hindu Business Line, October 22, 2014
- "The Dark Side of Efficient Markets", HBR Blog Network, October 15, 2014.
- "Cities are businesses' best allies in the battle against climate change", with Alison Kemper, Guardian's Sustainable Business, with Alison Kemper, October 14, 2014.
- "Why Monopolistic Pension Funds Undermine Capitalism", HBR Blog Network, October 6, 2014.
- "When Talent Started Driving Economic Growth", HBR Blog Network, September 30, 2014.
- "We Can't Talk About Inequality Without Talking About Talent", HBR Blog Network, September 23, 2014
- "A Brief History of America's Attitude Toward Taxes", HBR Blog Network, September 16, 2014.
- "When Star Talent Grew More Powerful than Capital", HBR Blog Network, September 9, 2014.
- "Corporate Social Responsibility", Effective Executive India Special Issue on Corporate Social Responsibility, September 1, 2014
- "Moving the World Forward: The Quest for a New Equilibrium", with Sally Osberg, Rotman Magazine, Fall 2014
- "In America, Labor Is Friendless", HBR Blog Network, August 28, 2014.
- "Strategy Isn't What You Say, It's What You Do", HBR Blog Network, June 18, 2014.
- "Why Smart People Struggle with Strategy", HBR Blog Network, June 12, 2014.
- "Strategy Is Iterative Prototyping", HBR Blog Network, June 6, 2014.
- "How to Win the Argument with Milton Friedman", HBR Blog Network, June 2, 2014.
- "Strategize First, Analyze Later", HBR Blog Network, May 29, 2014.
- "Self-fulfilling Prophecies and Inclusive Capitalism", 2014 Conference on Inclusive Capitalism, May 27, 2014.
- "Adaptive Strategy Is a Cop-Out", HBR Blog Network, May 23, 2014.

- “Three Quick Ways to Improve Your Strategy-Making”, [HBR Blog Network](#), May 22, 2014.
- “Help Leaders Be Less Useless at Strategy”, [HBR Blog Network](#), May 16, 2014.
- “A Simple Nuance that Produces Great Strategy Discussions”, [HBR Blog Network](#), May 8, 2014.
- “All business leaders should consider the source of their electrical power”, with Alison Kemper, [Guardian's Sustainable Business](#), May 7, 2014
- “Which Strategy “Comfort Traps” Are You Falling Into?”, [HBR Blog Network](#), May 3, 2014.
- “Are You Confusing Strategy with Planning?”, [HBR Blog Network](#), May 2, 2014.
- “The rush for new oil and gas sources is pushing us towards extreme actions”, [Guardian's Sustainable Business](#), with Alison Kemper, March 27, 2014.
- “The big lie of strategic planning”, [Financial Review](#), March 17, 2014.
- “Oil and trains make for a volatile combination in North America”, [Guardian's Sustainable Business](#), with Alison Kemper, March 13, 2014.
- “How Do You Compete?”, [Strategy + Business](#), February 14, 2014.
- “The Unexpected Benefits of Rapid Prototyping”, [HBR Blog Network](#), February 11, 2014
- “Strategy in a World of Constant Change”, [HBR Blog Network](#) February 3, 2014.
- “Do middle-managers and finance block progress towards sustainability”, with Caroline Holtum and Alison Kemper, [Guardian's Sustainable Business](#), January 24, 2014.
- “A lack of trust is standing in the way of sustainable collaborations”, with Caroline Holtum and Alison Kemper, [Guardian's Sustainable Business](#), January 23, 2014.
- “Top tips for overcoming short-termism”, with Caroline Holtum and Alison Kemper, [Guardian's Sustainable Business](#), January 22, 2014.
- “New research points to risk peak oil presents to business”, with Alison Kemper, [Guardian's Sustainable Business](#), January 9, 2014.
- “Integrative Thinking 2.0: A User's Guide to your Opposable Mind”, [Rotman Magazine](#), with Jennifer Riel, Winter 2014
- “The Gaming of Games and the Principle of Principles”, [Palgrave Macmillan UK](#), 2014.
- “For Ontario’s economy, good is not good enough”, [Toronto Star](#), November 27, 2013.
- “Climate talks will fail unless parties agree to a carbon price” with Alison Kemper, [Guardian's Sustainable Business](#), November 25, 2013.
- “Denialism: the shifting relationship between science and industry”, with Alison Kemper, [Guardian's Sustainable Business](#), November 11, 2013.
- “Setting the Record Straight” [Huff Post Blog](#), November 8, 2013.

- “New York, London and Mumbai: major cities face risk from sea-level rises”, with Alison Kemper, [Guardian's Sustainable Business](#), November 4, 2013.
- “The Five Rules Every New CEO Should Follow”, [HBR Blog Network](#), October 14, 2013.
- “The Cure for Self-Inflicted Complexity”, [HBR Blog Network](#) October 4, 2013.
- “Are governments’ trade policies harming the growth of renewables”, with Alison Kemper, [Guardian's Sustainable Business](#), September 25, 2013.
- “Thought Leader Interview: Roger Martin” [Rotman Magazine](#) Fall, 2013.
- “We are underestimating climate change and underfunding innovation” with Alison Kemper, [The Guardian's Sustainable Business](#), September 9, 2013.
- “Our Self-Inflicted Complexity”, [HBR Blog Network](#), September 6, 2013.
- “Why Bother Doing Strategy?”, [The Conference Board Review](#), Summer, 2013.
- “Should Barnes & Noble Turn into a Mini-Mall?”, [HBR Blog Network](#), July 15, 2013.
- “Climate change puts the value of countless companies at risk”, with Alison Kemper, [The Guardian's Sustainable Business](#), June 26, 2013.
- “Memo to JC Penney: Execution Is Not Strategy”, [HBR Blog Network](#), June 13, 2013.
- “Coaching High Performance: Lessons from Veterans in Two Arenas”, [Rotman Magazine](#) Spring, 2013.
- “Leading with Intellectual Integrity” with A.G. Lafley, [Strategy + Business](#), May 28, 2013
- “Infrastructure and Hernando De Soto”, [Toronto Star](#), May 17, 2013.
- “The pioneering thinking of Chris Argyris”, [The Financial Times](#), May 12, 2013.
- “Dhaka factory collapse: who will prevent another tragedy?” with Alison Kemper, [The Guardian's Sustainable Business](#), May 10, 2013.
- “Six Ways to Tell if your Strategy is a Trap, or a Winner”, [The Globe and Mail](#), April 17, 2013.
- “Disruption of the line” interview with B.R, [The Economist](#), April 9, 2013.
- “Volatile fossil fuel prices make renewable energy more attractive”, with Alison Kemper, [The Guardian's Sustainable Business](#), March 21, 2013.
- “Get to Know your Planetary Boundaries”, with Alison Kemper, [The Guardian's Sustainable Business](#), March 19, 2013.
- “The Best Companies Combine Marketing and Strategy”, [HBR Blog Network](#), March 14, 2013.
- “J.C. Penney Desperately Needs a Strategy”, [HBR Blog Network](#), March 11, 2013.
- “The Winning Plan”, [Business Standard](#), February, 24, 2013.
- “Strategy Is All About Practice”, [HBR Blog Network](#), February 20, 2013.
- “What P&G Learned from the Diaper Wars”, [Fast Company](#), February 8, 2013.

- "Don't Let Strategy Become Planning", [HBR Blog Network](#), February 5, 2013.
- "Trending Again: Emoting at the World Economic Forum", [HBR Blog Network](#), January 28, 2013.
- "Roger Goodell's Balancing Act", [Washington Post](#), January 30, 2015.
- "Two inventions that have the power to transform energy use", with Alison Kemper, [The Guardian's Sustainable Business](#), January 23, 2013.
- "Placing Strategic Bets in the Face of Uncertainty", [HBR Blog Network](#), January 22, 2013.
- "Will a new US secretary of state finally close a climate change deal?", with Alison Kemper, [The Guardian's Sustainable Business](#), January 15, 2013.
- "Strategy and the Uncertainty Excuse", [HBR Blog Network](#), January 8, 2013.
- "The 5 essential questions at the heart of any winning strategy - Part 1", [Financial Post](#), January 8, 2013.
- "The 5 essential questions at the heart of any winning strategy - Part 1", [Financial Post](#), January 7, 2013.
- "A Wall Street Resolution: Stop Giving Earnings Guidance", [Bloomberg Businessweek](#), January 2, 2013.
- "A Playbook for Strategy", [Rotman Magazine](#), Winter 2013.
- "The Message From Doha: Time's Running Out", with Alison Kemper, [The Guardian's Sustainable Business](#), December 5, 2012.
- "Leaders look to US energy policy to signal sustainability is back in business", with Alison Kemper, [The Guardian's Sustainable Business](#), November 29, 2012.
- "The Tide was Turning Already", [The New York Times](#), November 28, 2012.
- "The Gaming of Games & the Principle of Principles", [Keynote Address to the Global Peter Drucker Forum](#), November 15, 2012.
- "On Leadership: Mitt Romney, a symbol of the 'talent economy'", [The Washington Post](#), October 19, 2012.
- "The Gaming of Games", [Drucker Society Europe Blog](#), October 17, 2012.
- "Why I Decided to Rethink Hiring Smart People", [HBR Blog Network](#), October 17, 2012.
- "Should executives comment on politics?", [The Financial Times](#), Oct. 17, 2012.
- "Understanding cause and effect are vital to progress on sustainability", with Alison Kemper, [The Guardian's Sustainable Business](#), October 17, 2012.
- "Seven Steps to Solid Strategy", [Australian Financial Review](#), [BOSS Magazine](#), October 12, 2012.
- "Talent Shows", [The New York Times](#), September 29, 2012.
- "What the 2011 census says about Canada's 'prosperity gap' - and how to bridge it", with Jim Milway, [The Vancouver Sun](#), September 19, 2012.

- “Sustainable businesses need to think beyond their supply chain”, with Alison Kemper, [The Guardian's Sustainable Business](#), September 13, 2012.
- “Why business is locked into unsustainable and carbon-heavy cycles”, with Alison Kemper, [The Guardian's Sustainable Business](#), September 7, 2012.
- “User-Driven Innovation: Putting an End to Inventing in the Dark”, [Rotman Magazine](#), Fall 2012.
- “Why saving the planet is no longer the work of political leaders”, with Alison Kemper, [The Guardian](#), August 13, 2012.
- “Nexen deal: The only standard is reciprocity”, [The Globe and Mail](#), July 27, 2012.
- “Wanted: Stronger Canadian management talent”, with Jim Milway, [The Globe and Mail](#), July 11, 2012.
- “Before You Take a Risk, Lay Out the Logic”, [HBR Blog Network](#), June 19, 2012.
- “Is it Worthwhile to advise the Government”, with Brian Millar and Andrew Hooke, [Financial Times](#), May 29, 2012.
- “Roger Martin: Maximise Customer Value”, [Forbes India Magazine](#), May 22, 2012.
- “The Message From Doha: Time’s Running out”, with Alison Kemper, [The Huffington Post](#), May 12, 2012.
- “On Leadership: Why we can’t seem to cure CEO Pay”, [The Washington Post](#), April 17, 2012.
- “Integrative Thinking Three Ways: Creative Resolutions to Wicked Problems”, [Rotman Magazine](#), Spring 2012.
- “Wanted: Financial Regulators with Backbone”, [HBR Blog Network](#), March 22, 2012.
- “The U.S. Needs to Make More Jobs More Creative”, [HBR Blog Network](#), February 27, 2012.
- “Getting Canada innovating”, [The Ottawa Citizen](#), February 23, 2012.
- “Does a Trade-off Need to Stay a Trade-off?”, [The Huffington Post](#), January 18, 2012.
- “Little Sally Learns About the Toxicity of Shareholder Value Maximization”, [The Huffington Post](#), January 18, 2012.
- “Earning a Real Return on Real Investment” [The Huffington Post](#), January 17, 2012.
- “Why Chasing Expectations Is a Fool's Errand”, [The Huffington Post](#), January 16, 2012.
- “The Circus in Which the Modern CEO Lives”, [The Huffington Post](#), January 15, 2012.
- “What CEOs and Hedge Funds Don't Want the 99% to Understand”, [The Huffington Post](#), January 14, 2012.
- “Opening Up the Boundaries of the Firm”, [Rotman Magazine](#), Winter 2012.
- “Canada, like Steve Jobs, should zero in on innovation”, [The Globe and Mail](#), November 21, 2011.
- “The limits of the scientific method in economics and the world Part 2”, [Reuters](#), November 11, 2011.
- “The limits of the scientific method in economics and the world Part 1”, [Reuters](#), November 10, 2011.

"What Occupy Wall Street got right", with Jennifer Riel, [Fortune](#), November 9, 2011.

"Key to productivity", [The Windsor Star](#), October 22, 2011.

"Capitalism is not as smartly managed as cricket", [DNA](#), October 8, 2011.

"Imagining the Future: Science, the Arts and Integrative Thinking", [Rotman Magazine](#), Fall 2011.

"Bank CEOs and the infinite pile of cash", [Reuters](#), October 5, 2011.

"Steve Jobs' biggest contribution? He made us bolder", [The Globe and Mail](#), October 8, 2011.

"How To Make Companies Think Long-Term", [HBR Blog Network](#), October 3, 2011.

"Growing Productivity Starts at Birth", [The Vancouver Sun](#), September 29, 2011.

"CEOs Must Model the Behavior for Creating Societal Value", [HBR Blog Network](#), September 26, 2011.

"You Can't Analyze Your Way to Growth" [HBR Blog Network](#), September 12, 2011.

"Education and Productivity", [Toronto Star](#), September 2, 2011.

"Can Apple Survive Without Steve Jobs?" [HBR Blog Network](#), August 29, 2011.

"The Realities of the HST", with James Milway, [The Globe and Mail](#), August 26, 2011.

"Breaking the Government-Stock Market Feedback Loop", [Reuters](#), August 17, 2011.

"Market Bull vs. Reality", [Toronto Star](#), August 16, 2011.

"Why does anyone take S&P seriously?", [Reuters](#), August 9, 2011.

"Economist, heal thyself", [Reuters](#), July 27, 2011.

"Are You Ready for Some Football?" [HBR Blog Network](#), July 25, 2011.

"Plausible deniability's not lack of responsibility", [The Globe and Mail](#), July 22, 2011.

"Rupert's Willful Ignorance", [The Daily Beast](#), July 21, 2011.

"Cool Alone Won't Save Your Company" [HBR Blog Network](#), July 20, 2011.

"A Sporting Chance for Regulating Capital Markets", [Bloomberg Business Week](#), July 12, 2011.

"Integrative Thinking: A Key to Successful Leadership," [Developing Leaders](#), Issue 4, July 1 2011.

"The Logic of what Might Be", [FutureReadySLA.org](#), June 12, 2011.

"Hedge-fund investing model wrong choice for pension funds", [The Edmonton Journal](#), June 6, 2011.

"LinkedIn: A Blockbuster IPO, but a Big Payoff is Not a Lock", [The Washington Post](#), June 4, 2011.

"The Nasty Truth about CEO Pay" [HBR Blog Network](#), June 3, 2011.

"Reducing the Risk", [The Ottawa Citizen](#), June 1, 2011.

"Key to productivity is innovation, not invention", with James Milway, [The Toronto Star](#), May 31, 2011.

"On Leadership: The poor folks at LinkedIn", [The Washington Post](#), May 31, 2011.

"Overcoming the CEO's Dilemma: doing 'good' versus doing 'well'", [Critical Eye](#), May 19, 2011.

"Fixing the Game: The Dangers of Expectation", [The Huffington Post](#), May 10, 2011.

- "What Investors Should Learn from the NFL", [The Daily Beast](#), May 6, 2011.
- "It's only a Matter of Time Until the Next Crash", [Forbes.com](#), May 5, 2011.
- "Old CEO Pay Theories Die Hard – and Damagingly", [The Huffington Post](#), May 5, 2011.
- "The NFL: A Smarter Game with Better Business", [FastCompany.com](#), May 5, 2011.
- "Fixing the Game: The Problem with Expectations", [The Huffington Post](#), May 4, 2011.
- "CEOs Should Be More Like Quarterbacks" [HBR Blog Network](#), May 3, 2011.
- "Fixing the Game: What Capitalism Can Learn from the NFL", [The Huffington Post](#), May 2, 2011.
- "The Age of the Inauthentic Executive: How a Dysfunctional Community Encourages Bad Behaviour",
[Rotman Magazine](#), Spring 2011.
- "Flawed Economic Theories are Destroying American Capitalism", [Globe & Mail](#), April 29, 2011.
- "Why are CEOs compensated Differently than Quarterbacks?", [Globe & Mail](#), April 28, 2011.
- "Fixing the Game: The Unintended Consequences of an Economic Theory", [The Huffington Post](#), April 27,
2011
- "What Capitalism can learn from the NFL", [The Globe and Mail](#), April 27, 2011.
- "How an Economic Theory Changed the Way CEOs get paid" [The Globe and Mail](#), April 26, 2011.
- "Google Flips off Wall Street", [The Daily Beast](#), April 25, 2011.
- "The next financial crisis could be right around the corner", [Globe & Mail](#), April 25, 2011.
- "Fixing the Game: What the NFL Can Teach Us About Executive Compensation", [The Huffington Post](#), April
25, 2011.
- "Think your Home is a Good Investment? Think Again", with John Kelleher, [The Toronto Star](#), April 7,
2011.
- "The CEO's ethical dilemma in the era of earnings management" [Strategy & Leadership](#), Vol. 39 No6 2011,
pg43-47.
- "Say goodbye to the National Franchise Co.", [Globe & Mail](#), February 24, 2011.
- "Finding the Hidden Gems in Your Business Model", [HBR Blog Network](#), February 22, 2011.
- "The Mash Up: Merging Ideas Takes More Than Wishful Thinking: It Takes Integrative Thinking", [Rotman
Magazine](#), Winter 2011.
- "How to Successfully Manage Opposing Strategies", [HBR Blog Network](#), January 27, 2011.
- "The Integrative Strategic Move of "Doubling Down"", [HBR Blog Network](#), January 17, 2011.
- "Smarter Taxes Survey: A Global Tour of Policies that Work", [Economist.com](#), January 10, 2011.
- "A Smart Example of an Integrative Strategy", [HBR Blog Network](#), December 10, 2010.
- "When Strategy Fails the Logic Test", [HBR Blog Network](#), November 24, 2010.

- "Reciprocity Should be Guiding Principle in Foreign Takeovers", Toronto Star, November 16, 2010.
- "What We Learned from the Crash", Businessweek, November 11, 2010.
- "Rotman Dean comments on how Canada can avoid France's retirement woes", Globe & Mail, November 3, 2010.
- "How I Knew AOL Time Warner Was Doomed (No, Really!)", HBR Blog Network, November 2, 2010.
- "The Battleground that is Business Research", Financial Times, November 1, 2010.
- "Board Chairs Should Be More Like Judges", HBR Blog Network, October 14, 2010.
- "Maple Leaf Foods Fighting to Become a Global Player", Toronto Star, October 6, 2010.
- "Becoming an Integrative Thinker: The Keys to Success," Meetings International, October 1, 2010.
- "Stretching the Mind: Developing an Adaptive Lens to Deal with Complexity", Rotman Magazine, Fall 2010.
- "Six Ways to Tell if You Have a Bad Board", HBR Blog Network, September 29, 2010.
- "Why Good Boards Aren't There When You Need Them", HBR Blog Network, September 20, 2010.
- "Reward real growth, not expectations", Financial Times, August 2, 2010.
- "Economists decry census move", Globe & Mail, July 29 2010.
- "A New Tool in Addressing Canada's Productivity Challenge: Carbon Pricing", Globe & Mail, July 9, 2010.
- "Management Is Not a Profession — But It Can Be Taught", HBR Blog Network, July 1, 2010.
- "It's Innovation that Matters", Globe & Mail, June 11, 2010.
- "Moving from Strategic Planning to Storytelling", HBR Blog Network, June 1, 2010.
- "Five Questions to Build a Strategy", HBR Blog Network, May 26, 2010.
- "It's Time to Tax the Wall Street Casino", HBR Blog Network, May 11, 2010.
- "Design Thinking Comes to the U.S Army", The Design Observer Group, May 3, 2010.
- "My Eureka Moment With Strategy", HBR Blog Network, May 3, 2010.
- "On Leadership: Can We Trust Goldman Sachs?" Washington Post, May 2, 2010.
- "On Leadership: The Business of Fleecing Others", Washington Post, April 27, 2010.
- "The Business of Fleecing Others", The Washington Post, April 26, 2010.
- "Regulators' Challenge: Correct the Error or the Cover-up?", HBR Blog Network, April 19, 2010.
- "Goldman's Shell Game", The Daily Beast, April 18, 2010.
- "Fear, Loathing, and the MBA", BusinessWeek, April 12, 2010.
- "A Formula for Unparalleled Success", The Times (South Africa), April 10, 2010.
- "Beyond the Numbers: Building Your Qualitative intelligence", Rotman Magazine, Spring 2010.

- "The Secret to Meaningful Customer Relationships", [HBR Blog Network](#), March 24, 2010.
- "Saving Stock-Based Compensation From Itself", [HBR Blog Network](#), March 22, 2010.
- "Why CEOs Don't Owe Shareholders a Return on Market Value", [HBR Blog Network](#), March 11, 2010.
- "The 'Inglorious' Decline of Miramax Films", [BusinessWeek](#), March 5, 2010.
- "Five Ways to Heal American Capitalism", [HBR Blog Network](#), March 3, 2010.
- "On Leadership: Own the Podium", vindicated, [Washington Post](#), March 1, 2010.
- "Designing Interactions at Work: Applying Design to Discussions, Meetings and Relationships", with Jennifer Riel, [Interactions Magazine](#), March 1, 2010.
- "Thinking by Design" with Jennifer Riel, [Strategy Magazine \(UK\)](#), March, 2010.
- "Why Modern Business Is Bad for Your Mental Health" [HBR Blog Network](#), February 23, 2010.
- "The Inauthentic Communities of the Modern Executive" [HBR Blog Network](#), February 17, 2010.
- "What We All Lost When Business Lost Respect", [HBR Blog Network](#), February 9, 2010.
- "On Leadership: Logical Leaps Into the Future", [Washington Post](#), February 1, 2010.
- "Barack Obama's Integrative Brain", [HBR Blog Network](#), January 29, 2010
- "Obama's Real Wall Street Scheme", [The Daily Beast](#), January 22, 2010.
- "Management by Imagination", [HBR Blog Network](#), January 19, 2010
- "Innovation's Accidental Enemies", [Businessweek](#), January 14, 2010.
- "Wall Street's Rigged Bonuses", [The Daily Beast](#), January 12, 2010.
- "MBA world needs to broaden its horizons", [Financial Times](#), January 11, 2010.
- "Why Good Spreadsheets Make Bad Strategies", [HBR Blog Network](#), January 11, 2010.
- "On Leadership: Fewer Followers, Better Results", [Washington Post](#), January 6, 2010.
- "Why Most CEOs Are Bad at Strategy", [HBR Blog Network](#), January 6, 2010.
- "Designing Relationships: Applying design to interactions at Work", [BBetween Magazine](#), 2010 Issue, 3.
- "Design Thinking: Achieving insights via the "knowledge funnel" [Leadership & Strategy, Design thinking](#), 2010, Volume 38, Number 2, 2010, pp. 37-41
- "Building Better Decision Makers: The 3D MBA", [Rotman Magazine](#), Winter 2010.
- "Debunking Myths about the HST", with James Milway, [The Globe and Mail](#), November 25, 2009.
- "Who Killed Canada's Education Advantage", [The Walrus](#), November, 2009
- "Judgment Call: Can you teach ethics to students?" [Financial Times](#), October 27, 2009.
- "Economic Forecasting: What's the Value of Outliers?", [HBR Blog Network](#), October 26, 2009.
- "What Happened to Our Education Advantage?" [Toronto Star](#), October 20, 2009.
- "The Goldman Bonuses: I'm Shocked, Shocked", [HBR Blog Network](#), October 16, 2009.

- "On Leadership: Idea Creation, Not Message Broadcast", [Washington Post](#), October 15, 2009.
- "The Design of Business", [BusinessWeek](#), October 14, 2009.
- "What is Design Thinking Anyway?", [Design Observer](#), October 14, 2009.
- "The 2009 Nobel Prize for Economics: Reading the Tea Leaves", [HBR Blog Network](#), October 13, 2009.
- "The Virtue Matrix Reloaded: What Can It Tell Us About Corporate Social Responsibility Now?" with Alison Kemper and Jennifer Riel, [Rotman Magazine](#), Fall 2009.
- "On Leadership: Raise Revenues First", [Washington Post](#), August 24, 2009.
- "On Leadership: 'Four Seasons' Service", [Washington Post](#), August 3 2009.
- "Time for Ottawa to Learn Business Hardball", [Globe & Mail](#), August 3, 2009.
- "Design and Business: Why Can't We Be Friends?", [Step Inside Design](#), July/August 2009.
- "Scrap Stock-Based Compensation and Go Back to Principles", [HBR Blog Network](#), July 10, 2009
- "Read Roger Martin's rebuttal to the above", [Globe & Mail](#), June 9, 2009.
- "Fining Broadcasters For Not Generating Hits is Bad Public Policy", [Globe & Mail](#), June 9, 2009.
- "Running Risks on Scoreboard and Big Board", [Toronto Star](#), June 4, 2009.
- "Undermining Staying Power: The Role of Unhelpful Management Theories", [Financialpost.com](#), June 4, 2009.
- "The CRTC's Dial is Stuck on Failure", [Globe & Mail](#), May 25, 2009.
- "Managers must be judged on the real score", [Financial Times](#), May 12, 2009.
- "It's Time for the 3-D MBA" [HBR Blog Network](#), April 30, 2009.
- "MBAs: Owned by Their Models" [HBR Blog Network](#), April 9, 2009.
- "On Leadership: The Cheap and Easy Way Out", [Washington Post](#), April 6, 2009.
- "Uncovering the Secrets of Success: An Interview with Malcolm Gladwell", [Rotman Magazine](#), Spring 2009.
- "Undermining Staying Power: The Role of Unhelpful Management Theories", [Rotman Magazine](#), Spring 2009.
- "Business Not Only Winner in Budget's Tax Changes", with James Milway, [Toronto Star](#), March 31, 2009.
- "Live Chat: Big Bonuses? Ask Productivity Expert Roger Martin", [CBC News Online](#), March 23, 2009.
- "On Leadership: Fire the Bonus-Takers", [Washington Post](#), March 18, 2009.
- "On Leadership: Encouraging Flexibility", [Washington Post](#), March 15, 2009.
- "On Leadership: One Night Stands", [Washington Post](#), March 10, 2009.
- "On Leadership: Slicing Up the Task", [Washington Post](#), March 2, 2009.
- "On Leadership: Don't Choose, Create", [Washington Post](#), February 23, 2009.

- "We Can Ride the Crisis Out On a Wave of Our Own Inventiveness", Globe and Mail, February 7, 2009.
- "Ontario's Prosperity Hinges on Harnessing Creativity", with Richard Florida, Toronto Star, February 5, 2009.
- "On Leadership: Feeling Good on Wall Street", Washington Post, February 2, 2009.
- "On Leadership: When Newer Isn't Better", Washington Post, January 25, 2009.
- "On Leadership: Reagonesque Fortitude?" Washington Post, January 6, 2009.
- "On Leadership: Michael Bloomberg", Washington Post, January 5, 2009.
- "In Stormy Waters, Lean Into the Wind", Toronto Star, December 30, 2008.
- "On Leadership: Santa in the Knowledge Economy", Washington Post, December 22, 2008.
- "On Leadership: Don't Apologize, Be Human", Washington Post, December 15, 2008.
- "The Science and Art of Business", Rotman Magazine, Winter 2009.
- "Judgment Call: Conglomerate Model Could Provide Shelter From the Storm ", Financial Times, October 22, 2008.
- "Capital vs. Talent: The Battle Rages On", Rotman Magazine, Fall 2008.
- "Judgment Call: How to Limit the Damage From Gaffes of Star Promoters, Financial Times, June 4, 2008.
- "Special Report: The Opposable Mind", BusinessWeek Online's Innovation Channel, January 23, 2008.
- "How to limit the damage from gaffes of star promoters", Financial Times, June 4, 2008.
- "Balancing Multiple Stakeholders: What's a CEO to do?", interview of Gord Nixon, Rotman Management, Spring 2008.
- "Judgment Call: Comeback Kids and the Risk of a Repeat Performance", Financial Times, January 16, 2008.
- "Choices, Conflict and the Creative Spark", Rotman Management, Winter 2008.
- "Becoming an Integrative Thinker: The Keys to Success", Huffington Post, December 17, 2007.
- "A Wealth of Experience: Using the Past, Inventing the Future", book excerpt, TheGlobeandMail.com, November 23, 2007.
- "Moses Znaimer: Local Hero, Global Conquest", book excerpt, TheGlobeandMail.com, November 22, 2007.
- "Bob Young and the Rise of Redhat Software", book excerpt, TheGlobeandMail.com, November 21, 2007.
- "Isadore Sharp: Creating the Four Seasons Difference", book excerpt, TheGlobeandMail.com, November 20, 2007.
- "Integrative Thinking and Lee-Chin's Bold AIC Strategy", Book excerpt, Globe and Mail, November 19, 2007.
- "A Productive Labour", with James Milway Globe and Mail, November 19, 2007.

- “Becoming an Integrative Thinker”, Rotman Management, Fall 2007.
- “Integrative Thinking: Educating the Thinker of the Future Requires Business Educators to Become Intellectual Entrepreneurs,” The Bulletin, August 21, 2007.
- “Judgment Call: Can Managers Reduce the Risks of Lean Production?” Financial Times, August 1, 2007.
- “Contradiction is Business Sense”, Australian Financial Review (AFR), July 10, 2007.
- “Whoa, Canada: More Must Be Done to Protect Companies From Foreign Takeovers”, Globe and Mail, July 2, 2007.
- “End Game,” Toronto Life Magazine Online, June 20, 2007.
- “The Prosecution Rests,” Toronto Life Magazine Online, June 7, 2007.
- “Frequent Liar Points,” Toronto Life Magazine Online, May 24, 2007.
- “Scientific Management is Past its Peak”, BusinessWeek Online, May 21, 2007.
- “The Big Snore,” Toronto Life Magazine Online, May 17, 2007.
- “Judgment Call: Is Attack the Best Defence Against Activist Investors?” Financial Times, May 9, 2007.
- “Skim Jim,” Toronto Life Magazine Online, May 9, 2007.
- “The Burt and Kravis Show,” Toronto Life Magazine Online, May 2, 2007.
- “The Best Defense,” Toronto Life Magazine Online, April 26, 2007.
- “Business Brief: Survival of the Fattest,” Toronto Life Magazine Online, April 18, 2007.
- “Business Brief: The Big Lie,” Toronto Life Magazine Online, April 11, 2007.
- “Business Brief: Oh Geez ... More Non-Competes,” Toronto Life Magazine Online, April 3, 2007.
- “Business Brief: Execs Gone Wild,” Toronto Life Magazine Online, March 26, 2007.
- “Business Brief: Who’s the Boss,” Toronto Life Magazine Online, March 23, 2007.
- “Bridging the Gap: Cuts to Business Taxes in Yesterday’s Budget will Help Canadian GDP Catch up to U.S. Levels – and Close the Prosperity Gap,” with James Milway, National Post, March 20, 2007.
- “Underestimating the Risk of the Status Quo”, Rotman Management, Spring 2007.
- “The Positive Spiral: Six Keys to Success”, BusinessWeek Online, February 28, 2007.
- “Technology’s Overrated,” Globe and Mail, February 14, 2007.
- “Constructing Better Meetings,” Convene Magazine, February 2007.
- “Designing the Thinker of the Future,” Rotman Management, Winter 2007.
- “Is Reality the Enemy of Innovation”, BusinessWeek, December 4, 2006
- “Prosperity: A Function of Trust,” Rotman Management, Fall 2006.
- “Tough Love: Business Wants to Love Design”, Fast Company, October 2006.
- “The Intensity Gap: Are We Working Too Hard?” Toronto Star, September 1, 2006.

- "Der Club der Aufsejer," Harvard Business Review, German Edition, August 2006.
- "At the Crossroads of Design and Business", BusinessWeek Online, July 31, 2006.
- "Designing in Hostile Territory," Rotman Management, Spring/Summer 2006.
- "The Bottom Line, Davos-Style," BusinessWeek Online, February 22, 2006.
- "What Innovation Advantage?" BusinessWeek, January 16, 2006.
- "Don't Ask Voodoo to Solve our Productivity Problem," Globe and Mail Web Exclusive, January 9, 2006.
- "Creating a Virtue Matrix Strategy", Conference Board of Canada Corporate Social Responsibility Review, Winter, 2006.
- "Is Reality the Enemy of Innovation?" BusinessWeek Online, December 4, 2006.
- "The Canadian Healthcare Mystery: Where Are the Exports?" Rotman Magazine, Winter 2006.
- "The Intensity Gap: Are We Working Too Hard?" Toronto Star, September 1, 2006.
- "At the Crossroads of Design and Business," BusinessWeek Online, July 31, 2006.
- "The Bottom Line, Davos-Style," BusinessWeek Online, February 22, 2006.
- "Don't Ask Voodoo to Solve our Productivity Problem," Globe and Mail Web Exclusive, January 9, 2006.
- "A Sure Way to Lose to India and China: Assume We Have the Advantage," Globe and Mail, December 28, 2005.
- "Smart Taxes vs. Dumb Taxes," Toronto Star, December 16, 2005.
- "India and China: Not Just Cheap," BusinessWeek Online, December 12, 2005.
- "Designing in Hostile Territory," BusinessWeek Online, November 17, 2005.
- "Bridging Canada's Fiscal Divide," Toronto Star, October 17, 2005.
- "Embedding Design into Business," Rotman Magazine, Fall 2005.
- "Reliability vs. Validity," BusinessWeek Online, September 29, 2005.
- "Why Decisions Need Design, Part 2," BusinessWeek Online, September 1, 2005.
- "Why Decisions Need Design, Part 1," BusinessWeek Online, August 30, 2005.
- "A process for developing a CSR strategy for your organization", with Rod Lohin Canadian Business, August 29, 2005
- "Where to Begin: A Framework for Developing Your CSR Strategy", Canadian Business, Summer 2005
- "Creativity That Goes Deep," BusinessWeek Online, August 3, 2005.
- "Endnote: The Design of Business," Australian Financial Review, Boss (AFR), May 2005.
- "The Power of Happiness," Rotman Magazine, Spring/Summer 2005.
- "Filling impoverished pockets: good plan, devilish strategy," Globe and Mail, February 25, 2005.
- "A better way to share," with David Naylor, Globe and Mail, February 10, 2005.

- "The HBR List: Breakthrough Ideas for 2005," Harvard Business Review, February 2005.
- "Validity vs. Reliability: Implications for Management," Rotman Magazine, Winter 2005.
- "The Design of Business," Hong Kong Chamber of Commerce Bulletin, November 2004.
- "The Design of Business", Hong Kong Chamber of Commerce Bulletin, November 2004.
- "Crushed by the helping hand," Globe and Mail, November 15, 2004.
- "Corporate slackers, let's roll," with James Milway, Globe and Mail, October 13, 2004.
- "Our Love-Hate Relationship with Monetary Incentives," Rotman Magazine, Fall 2004.
- "Bad health buys," with James Milway, Financial Post, Financial Post, September 14, 2004.
- "Partnering for Investment in Canada's Prosperity," with James Milway, Rotman Management, Spring/Summer 2004.
- "A bright light on a bad strategy," Globe and Mail, May 18, 2004.
- "The Design of Business," Rotman Management, Winter, 2004.
- "The tax of a lifetime," National Post, February 18, 2004.
- "The Wrong Incentive: Executives taking stock will behave like athletes placing bets," Barron's, December 22, 2003.
- "Commitment phobia: Too many investors are treating share ownership like anonymous sex. No wonder there's a governance crisis," Globe and Mail Report on Business Magazine, October 2003.
- "Capital vs. Talent: The Battle That's Reshaping Business," with Mihnea Moldoveanu, Rotman Management, Fall 2003.
- "Talent vs. Capital", Australian Financial Review (AFR), September 2003.
- "Unleash higher learning," with James Milway, Globe and Mail, August 30, 2003.
- "Workers and capitalists, unite!" with Mihnea Moldoveanu, Globe and Mail, July 28, 2003.
- "Smarter regulation," with Martin Guest, National Post, July 11, 2003.
- "Missing Opportunities: Ontario's urban gap," with James Milway, National Post, July 4, 2003.
- "The Virtue Matrix: A Tool for Understanding Corporate Social Responsibility," Rotman Management, Spring/Summer 2003.
- "How To Fix TV Drama," Maclean's Magazine, December 2, 2002.
- "The Fundamental Problem with Stock-Based Compensation," Rotman Management, Winter 2003.
- "Growing Communities of Human Capital," Rotman Management, Winter 2002.
- "Our Dangerous Fear of Failure," book excerpt from *The Responsibility Virus*, Maclean's Magazine, October 14, 2002.
- "Why we don't pull together," Globe and Mail, October 2, 2002.

- The responsibility virus: It's catching," Chief Executive, October 1, 2002.
- "Responsibility Virus: It's Catching," UofT Bulletin, September 23, 2002.
- "Integrative Thinking: A Model Takes Shape," Rotman Management, Fall 2002.
- "More angels should tread in investing," with Henry Vehovec, Globe and Mail, July 26, 2002.
- "Fear makes cover-ups worse," Globe and Mail, June 18, 2002.
- "Productivity gets rolling," National Post, June 17, 2002.
- "Conquer the world and triumph in Canada," National Post, May 13, 2002.
- "Innovation vs. Implementation: Mastering the Tensions," with Hilary Austen, Rotman Management, Spring/Summer 2002.
- "Debunking Entrepreneurship," Rotman Management, Winter 2001.
- "Roadblock to prosperity," Globe and Mail, October 18, 2001.
- "Setting Our Sights on Innovation: Canada at the Crossroads," with Michael Porter, Rotman Management, Fall 2001.
- "Weak newsprint makes a metaphor for Canada," with Michael Porter, National Post, May 2, 2001.
- "Branding as Business Strategy," Rotman Management, Spring/Summer 2001.
- "The road not taken," with Michael Porter, Globe and Mail, April 26, 2001.
- "Tax reform: time to dive in," Globe and Mail, November 5, 2000.
- "Paul Martin, Listen Up!" Time Magazine Canada, October 23, 2000.
- "What Distance Learning Can't Buy," Fast Company Online, October, 2000.
- "Forget this TSE obsession and fix the capital markets," National Post, September 14, 2000.
- "The Death of Heroic Leadership," Rotman Management, Fall 2000.
- "How to Judge the Budget, Paul Martin should be spending for future prosperity. Here's what's needed," Time Magazine Canada, February 28, 2000.
- "Taxation: the new wave," Globe and Mail, February 10, 2000.
- "A great crew, but the ship's sinking," Globe and Mail, January 31, 2000.
- "A remedy for Canada's competitiveness problem," Globe and Mail, December 28, 1999.
- "The Art of Integrative Thinking," with Hilary Austen, Rotman Management, Fall 1999.
- "A Prescription for Canadian Competitiveness," Rotman Management, Spring/Summer 1999.

Research and Teaching Interests

Integrative thinking, Innovation, Business strategy, Country competitiveness, Global industries and competition, Strategic management, Leadership and motivation, corporate citizenship and Business design.