

Title	Pub Date
"A Players" or "A Positions"? The Strategic Logic of Workforce Management	December-2005
3-D Negotiation: Playing the Whole Game	November-2003
A Better Way to Deliver Bad News	September-2002
A Step-by-Step Guide to Smart Business Experiments	March-2011
Aligning Incentives in Supply Chains	November-2004
Ambidextrous Organization	April-2004
Are Leaders Portable?	May-2006
Are You a Good Boss--or a Great One?	January-2011
Are You a High Potential?	June-2010
Are You Ignoring Trends That Could Shake Up Your Business?	July-2010
Are You Paying Too Much for That Acquisition?	July-1999
Avoid the Four Perils of CRM	February-2002
Backward Market Research	May-1985
Balanced Scorecard: Measures That Drive Performance	January-1992
Balanced Scorecard: Measures That Drive Performance (HBR Classic)	July-2005
Barriers and Gateways to Communication	November-1991
Battle for China's Good-Enough Market	September-2007
Be a Better Leader, Have a Richer Life	April-2008
Becoming the Boss	January-2007
Before You Make That Big Decision...	June-2011
Betting on the Future: The Virtues of Contingent Contracts	September-1999
Blue Ocean Strategy	October-2004
Boost Your Marketing ROI with Experimental Design	October-2001
Bootstrap Finance: The Art of Start-Ups	November-1992
Brand Report Card	January-2000
Branding in the Digital Age: You're Spending Your Money in All the Wrong Places	December-2010
Break Free from the Product Life Cycle	May-2005
Breaking the Trade-Off Between Efficiency and Service	November-2006
Breakthrough Bargaining	February-2001
Breakthrough Thinking from Inside the Box	December-2007
Bringing Customers into the Boardroom	November-2004
Building an Innovation Factory	May-2000
Building Breakthrough Businesses Within Established Organizations	May-2005
Building Deep Supplier Relationships	December-2004
Building Loyalty in Business Markets	September-2005
Building the Emotional Intelligence of Groups	March-2001
Building Your Company's Vision	September-1996
Business Marketing; Understand What Customers Value	November-1998
Buzz on Buzz	November-2000
Can Absence Make a Team Grow Stronger?	May-2004
Can You Say What Your Strategy Is?	April-2008
Capitalism for the Long Term	March-2011
Case of the Part-Time Partner	September-1990
Change the Way You Persuade	May-2002
Change Through Persuasion	February-2005
Charting Your Company's Future	June-2002
Chinese Negotiation	October-2003
Choosing Strategies for Change	March-1979
Choosing Strategies for Change (HBR Classic)	July-2008
Clueing In Customers	February-2003
Clusters and the New Economics of Competition	November-1998
Coaching the Alpha Male	May-2004

Cognitive Fitness	November-2007
Collaborate with Your Competitors - and Win	January-1989
Collaborative Advantage: The Art of Alliances	July-1994
Coming Up Short on Nonfinancial Performance Measurement	November-2003
Competent Jerks, Lovable Fools, and the Formation of Social Networks	June-2005
Competing on Analytics	January-2006
Competing on Capabilities: The New Rules of Corporate Strategy	March-1992
Competing on Resources (HBR Classic)	July-2008
Competing on Resources: Strategy in the 1990s	July-1995
Competing on the Eight Dimensions of Quality	November-1987
Competing Through Manufacturing	January-1985
Competing with Giants: Survival Strategies for Local Companies in Emerging Markets	March-1999
Competitive Advantage of Nations	March-1990
Connect and Develop: Inside Procter & Gamble's New Model for Innovation	March-2006
Control in an Age of Empowerment	March-1995
Core Competence of the Corporation	May-1990
Corporate Budgeting Is Broken--Let's Fix It	November-2001
Corporate Strategy: The Quest for Parenting Advantage	March-1995
Cracking the Code of Change	May-2000
Crafting Strategy	July-1987
Creating Breakthroughs at 3M	September-1999
Creating Corporate Advantage	May-1998
Creating New Growth Platforms	May-2006
Creating New Market Space	January-1999
Creating Project Plans to Focus Product Development	March-1992
Creating Shared Value	January-2011
Creating the Living Brand	May-2005
Creativity and the Role of the Leader	October-2008
Crisis Communication: Lessons from 9/11	December-2002
CRM Done Right	November-2004
Crucibles of Leadership	September-2002
Cultural Intelligence	October-2004
Customer Has Escaped	November-2003
Customer Intimacy and Other Value Disciplines	January-1993
Customer Value Propositions in Business Markets	March-2006
Customer-Centered Brand Management	September-2004
Darwin and the Demon: Innovating Within Established Enterprises	July-2004
Decisions Without Blinders	January-2006
Decoding Resistance to Change	April-2009
Decoding the DNA of the Toyota Production System	September-1999
Deep Change: How Operational Innovation Can Transform Your Company	April-2004
Delusions of Success: How Optimism Undermines Executives' Decisions	July-2003
Design Thinking	June-2008
Desperately Seeking Synergy	September-1998
Diamonds in the Data Mine	May-2003
Discipline of Building Character	March-1998
Discipline of Innovation	November-1998
Discipline of Innovation	May-1985
Discipline of Innovation (HBR Classic)	August-2002
Discipline of Teams	March-1993
Discipline of Teams (HBR Classic)	July-2005
Discovering New Points of Differentiation	July-1997
Discovering Your Authentic Leadership	February-2007

Discovery-Driven Planning	July-1995
Disruptive Innovation for Social Change	December-2006
Disruptive Technologies: Catching the Wave	January-1995
Distance Still Matters: The Hard Reality of Global Expansion	September-2001
Diversity As Strategy	September-2004
Do You Have a Well-Designed Organization?	March-2002
Does the Capital Asset Pricing Model Work?	January-1982
Eager Sellers and Stony Buyers: Understanding the Psychology of New-Product Adoption	June-2006
Eight Ways to Build Collaborative Teams	November-2007
Emerging Giants: Building World-Class Companies in Developing Countries	October-2006
Employee Motivation: A Powerful New Model	July-2008
Empowerment: The Emperor's New Clothes	May-1998
End of Corporate Imperialism	July-1998
End of Corporate Imperialism (HBR Classic)	August-2003
Ending the War Between Sales and Marketing	July-2006
Enemies of Trust	February-2003
Enlightened Experimentation: The New Imperative for Innovation	February-2001
Ethical Breakdowns	April-2011
Evidence-Based Management	January-2006
Evolution and Revolution as Organizations Grow	May-1998
Extend Profits, Not Product Lines	September-1994
Failure-Tolerant Leader	August-2002
Fair Process: Managing in the Knowledge Economy	July-1997
Fair Process: Managing in the Knowledge Economy (HBR Classic)	January-2003
Fall and Rise of Strategic Planning	January-1994
Fast, Global, and Entrepreneurial: Supply Chain Management, Hong Kong Style: An Interview with Victor Fung	September-1998
Fear of Feedback	April-2003
Finding Your Innovation Sweet Spot	March-2003
Finding Your Next Core Business	April-2007
Finding Your Strategy in the New Landscape	March-2010
Fine Art of Friendly Acquisition	November-2000
Five Minds of a Manager	November-2003
Five Stages of Small Business Growth	May-1983
Fixing Health Care from the Inside, Today	September-2005
Focused Factory	May-1974
Forgotten Strategy	November-2003
Four Faces of Mass Customization	January-1997
Four Steps to Forecast Total Market Demand	July-1988
Four Truths of the Storyteller	December-2007
Framework for Risk Management	November-1994
From Competitive Advantage to Corporate Strategy	May-1987
Getting 360-Degree Feedback Right	January-2001
Getting Brand Communities Right	April-2009
Getting Offshoring Right	December-2005
Getting Past Yes: Negotiating As If Implementation Mattered	November-2004
Getting the Most Out of Advertising and Promotion	May-1990
Globalization of Markets	May-1983
Going Global: Lessons from Late Movers	March-2000
Growth as a Process: The HBR Interview	June-2006
Growth Outside the Core	December-2003
Half-Truth of First-Mover Advantage	April-2005
Hard Side of Change Management	October-2005
Harder They Fall	October-2003

Harnessing the Science of Persuasion	October-2001
Having Trouble with Your Strategy? Then Map It	September-2000
Hidden Challenge of Cross-Border Negotiations	March-2002
Hidden Traps in Decision Making	September-1998
Hidden Traps in Decision Making (HBR Classic)	January-2006
Home Depot's Blueprint for Culture Change	April-2006
House of Quality	May-1988
How (Un)ethical Are You?	December-2003
How Competitive Forces Shape Strategy	March-1979
How Do You Know When the Price Is Right?	September-1995
How Entrepreneurs Craft Strategies That Work	March-1994
How Fast Can Your Company Afford to Grow?	May-2001
How GE Is Disrupting Itself	September-2009
How Global Brands Compete	September-2004
How I Learned to Let My Workers Lead	November-1990
How Industries Change	October-2004
How Leaders Create and Use Networks	January-2007
How Local Companies Keep Multinationals at Bay	March-2008
How Management Teams Can Have a Good Fight	July-1997
How Managers' Everyday Decisions Create--or Destroy--Your Company's Strategy	February-2007
How Pixar Fosters Collective Creativity	September-2008
How Risky Is Your Company?	May-1999
How SmithKline Beecham Makes Better Research-Allocation Decisions	March-1998
How Strategists Really Think: Tapping the Power of Analogy	April-2005
How Strategy Shapes Structure	September-2009
How Successful Leaders Think	June-2007
How to Become an Authentic Speaker	November-2008
How to Build Your Network	December-2005
How to Design a Winning Business Model	January-2011
How to Fight a Price War	March-2000
How to Kill Creativity	September-1998
How to Manage Your Negotiating Team	September-2009
How to Market in a Downturn	April-2009
How to Motivate Your Problem People	January-2003
How to Pitch a Brilliant Idea	September-2003
How to Play to Your Strengths	January-2005
How to Solve the Cost Crisis in Health Care	September-2011
How to Stop Customers from Fixating on Price	May-2010
How to Write a Great Business Plan	July-1997
How Venture Capital Works	November-1998
How Well-Run Boards Make Decisions	November-2006
How Will You Measure Your Life?	July-2010
If Brands Are Built over Years, Why Are They Managed over Quarters?	July-2007
If Private Equity Sized Up Your Business	November-2007
In Praise of Followers	November-1988
In Praise of the Incomplete Leader	February-2007
In Search of Global Leaders	August-2003
Increasing Returns and the New World of Business	July-1996
Informal Networks: The Company Behind the Chart	July-1993
Information Executives Truly Need	January-1995
Information Technology and the Board of Directors	October-2005
Inner Work Life: Understanding the Subtext of Business Performance	May-2007
Innovation Killers: How Financial Tools Destroy Your Capacity to Do New Things	January-2008

Innovation Value Chain	June-2007
Innovation: The Classic Traps	November-2006
Investigative Negotiation	September-2007
Investing in the IT That Makes a Competitive Difference	July-2008
Investment Opportunities as Real Options: Getting Started on the Numbers	July-1998
Is a Share Buyback Right for Your Company?	April-2001
Is Business Bluffing Ethical?	January-1968
Is It Real? Can We Win? Is It Worth Doing? Managing Risk and Reward in an Innovation Portfolio	December-2007
Is Yours a Learning Organization?	March-2008
IT Doesn't Matter	May-2003
It's Time to Make Management a True Profession	October-2008
Keeping Your Colleagues Honest	March-2010
Knowing a Winning Business Idea When You See One	September-2000
Leader's Framework for Decision Making	November-2007
Leadership in a (Permanent) Crisis	July-2009
Leadership Run Amok: The Destructive Potential of Overachievers	June-2006
Leadership That Gets Results	March-2000
Leading Change: Why Transformation Efforts Fail	March-1995
Leading Change: Why Transformation Efforts Fail (HBR Classic)	January-2007
Leading Clever People	March-2007
Lean Service Machine	October-2003
Lessons in the Service Sector	March-1987
Level 5 Leadership: The Triumph of Humility and Fierce Resolve	January-2001
Level 5 Leadership: The Triumph of Humility and Fierce Resolve (HBR Classic)	July-2005
Lincoln Electric's Harsh Lessons from International Expansion	May-1999
Lure of Global Branding	November-1999
Major Sales: Who Really Does the Buying?	May-1982
Major Sales: Who Really Does the Buying? (HBR Classic)	July-2006
Make Your Values Mean Something	July-2002
Making Differences Matter: A New Paradigm for Managing Diversity	September-1996
Making It Overseas	April-2010
Making Judgment Calls	October-2007
Making of a Corporate Athlete	January-2001
Making of an Expert	July-2007
Making Sense of Corporate Venture Capital	March-2002
Making Supply Meet Demand in an Uncertain World	May-1994
Making the Deal Real: How GE Capital Integrates Acquisitions	January-1998
Manage Customers for Profits (Not Just Sales)	September-1987
Manage Your Energy, Not Your Time	October-2007
Manage Your Human Sigma	July-2005
Management Time: Who's Got the Monkey?	November-1999
Managers and Leaders: Are They Different? (HBR Classic)	January-2004
Managers and Leaders: Are They Different? (HBR Classic)	March-1992
MANAGER'S JOB: FOLKLORE AND FACT	July-1975
Manager's Job: Folklore and Fact (HBR Classic)	March-1990
Managing Authenticity: The Paradox of Great Leadership	December-2005
Managing Differences: The Central Challenge of Global Strategy	March-2007
Managing for Organizational Integrity	March-1994
Managing Multicultural Teams	November-2006
Managing Oneself	March-1999
Managing Oneself (HBR Classic)	January-2005
Managing Price, Gaining Profit	September-1992
Managing Risk in an Unstable World	June-2005

Managing Your Boss	May-1993
Managing Your Boss (HBR Classic)	January-2005
Mapping Your Competitive Position	November-2007
Marketing Malpractice: The Cause and the Cure	December-2005
Marketing Myopia	September-1975
MARKETING MYOPIA	July-1960
Marketing Myopia (HBR Classic)	July-2004
Marketing When Customer Equity Matters	May-2008
Mass Customization at Hewlett-Packard: The Power of Postponement	January-1997
Mastering the Management System	January-2008
Mastering the Three Worlds of Information Technology	November-2006
Match Your Innovation Strategy to Your Innovation Ecosystem	April-2006
Match Your Sales Force Structure to Your Business Life Cycle	July-2006
Measure Costs Right: Make the Right Decisions	September-1988
Meeting the Challenge of Corporate Entrepreneurship	October-2006
Meeting the Challenge of Disruptive Change	March-2000
Mergers That Stick	October-2009
Mind Your Pricing Cues	September-2003
Mismanagement of Customer Loyalty	July-2002
Moments of Greatness: Entering the Fundamental State of Leadership	July-2005
Myth of the Top Management Team	November-1997
Narcissistic Leaders: The Incredible Pros, the Inevitable Cons	January-2000
Narcissistic Leaders: The Incredible Pros, the Inevitable Cons (HBR Classic)	January-2004
Necessary Art of Persuasion	May-1998
Negotiating the Spirit of the Deal	February-2003
Negotiating Without a Net: A Conversation with the NYPD's Dominick J. Misino	October-2002
New Way to Measure Consumers' Judgments	July-1975
Not All M&As Are Alike--and That Matters	March-2001
Nut Island Effect: When Good Teams Go Wrong	March-2001
One More Time: How Do You Motivate Employees?	September-1987
One More Time: How Do You Motivate Employees? (HBR Classic)	January-2003
One Number You Need to Grow	December-2003
Optimal Marketing	October-2003
Options Approach to Capital Investment	May-1995
Organization Design: Fashion or Fit?	January-1981
Organizing for Innovation: When Is Virtual Virtuous? (HBR Classic)	August-2002
Parable of the Sadhu	September-1983
Parable of the Sadhu (HBR Classic)	May-1997
Path to Corporate Responsibility	December-2004
People Who Make Organizations Go--or Stop	June-2002
Power Is the Great Motivator	March-1976
Power Is the Great Motivator	January-1995
Power Is the Great Motivator (HBR Classic)	January-2003
Power of Talk: Who Gets Heard and Why	September-1995
Power of Virtual Integration: An Interview with Dell Computer's Michael Dell	March-1998
Power Play	July-2010
Predicting Your Competitor's Reaction	April-2009
Prepare Your Organization to Fight Fires	May-1996
Pricing and the Psychology of Consumption	September-2002
Primal Leadership: The Hidden Driver of Great Performance	December-2001
Profit Pools: A Fresh Look at Strategy	May-1998
Purchasing Must Become Supply Management	September-1983
Putting Leadership Back into Strategy	January-2008

Putting the Balanced Scorecard to Work	September-1993
Putting the Enterprise Into the Enterprise System	July-1998
Putting the Service-Profit Chain to Work	March-1994
Putting the Service-Profit Chain to Work (HBR Classic)	July-2008
Putting Your Company's Whole Brain to Work	July-1997
Pygmalion in Management (HBR Classic)	January-2003
Pygmalion in Management (HBR Classic)	September-1988
Quest for Customer Focus	April-2005
Quest for Resilience	September-2003
Radical Change, the Quiet Way	October-2001
Radically Simple IT	March-2008
Rapid-Fire Fulfillment	November-2004
Reaching Your Potential	July-2008
Read a Plant--Fast	May-2002
Real-World Way to Manage Real Options	March-2004
Rediscovering Market Segmentation	February-2006
Reengineering Work: Don't Automate, Obliterate	July-1990
Reinventing Your Business Model	December-2008
Restoring American Competitiveness	July-2009
Rethinking Marketing	January-2010
Rethinking Political Correctness	September-2006
Reverse Engineering Google's Innovation Machine	April-2008
Right Game: Use Game Theory to Shape Strategy	July-1995
Right Way to Manage Expats	March-1999
Risky Business of Hiring Stars	May-2004
Rocket Science Retailing Is Almost Here--Are You Ready?	July-2000
Rules to Acquire By	September-2007
Sales Learning Curve	July-2006
Saving the Business Without Losing the Company	January-2002
Scanning the Periphery	November-2005
Seasoned Executive's Decision-Making Style	February-2006
Selection Bias and the Perils of Benchmarking	April-2005
Serving the World's Poor, Profitably	September-2002
Set-Up-to-Fail Syndrome	March-1998
Seven Rules of International Distribution	November-2000
Seven Transformations of Leadership	April-2005
Silo Busting: How to Execute on the Promise of Customer Focus	May-2007
Simple Rules for Making Alliances Work	November-2007
Singapore Airlines' Balancing Act	July-2010
Six Dangerous Myths About Pay	May-1998
Six Habits of Merely Effective Negotiators	April-2001
Six IT Decisions Your IT People Shouldn't Make	November-2002
Smart-Talk Trap	May-1999
Social Intelligence and the Biology of Leadership	September-2008
Spark Innovation Through Empathic Design	November-1997
Speeding Up Team Learning	October-2001
Spend a Day in the Life of Your Customers	January-1994
Staple Yourself to an Order (HBR Classic)	July-2004
Stock or Cash? The Trade-Offs for Buyers and Sellers in Mergers and Acquisitions	November-1999
Stop Holding Yourself Back	January-2011
Stop Trying to Delight Your Customers	July-2010
Storytelling That Moves People	June-2003
Strategic Intent	May-1989

Strategic Intent (HBR Classic)	July-2005
Strategic Sourcing: To Make or Not to Make	November-1992
Strategic Stories: How 3M Is Rewriting Business Planning	May-1998
Strategies for Two-Sided Markets	October-2006
Strategies That Fit Emerging Markets	June-2005
Strategies to Crack Well-Guarded Markets	May-2007
Strategies to Fight Low-Cost Rivals	December-2006
Strategy and Society: The Link Between Competitive Advantage and Corporate Social Responsibility	December-2006
Strategy and the Internet	March-2001
Strategy as a Portfolio of Real Options	September-1998
Strategy as Ecology	March-2004
Strategy as Revolution	July-1996
Strategy as Simple Rules	January-2001
Strategy Under Uncertainty	November-1997
Success That Lasts	February-2004
Survival Guide for Leaders	June-2002
Sustainable Advantage	September-1986
Taking the Stress out of Stressful Conversations	July-2001
Talent Management for the Twenty-First Century	March-2008
Teaching Smart People How to Learn	May-1991
Telling Tales	May-2004
Ten Ways to Create Shareholder Value	September-2006
Test for the Fainthearted	May-2002
The 10 Trends You Have to Watch	July-2009
The Age of Customer Capitalism	January-2010
The Competitive Imperative of Learning	July-2008
The Contradictions That Drive Toyota's Success	June-2008
The Customer-Centered Innovation Map	May-2008
The Definitive Guide to Recruiting in Good Times and Bad	May-2009
The End of Rational Economics	July-2009
The Five Competitive Forces That Shape Strategy	January-2008
The Founder's Dilemma	February-2008
The Four Things a Service Business Must Get Right	April-2008
The Innovator's DNA	December-2009
The New M&A Playbook	March-2011
The Next Revolution in Productivity	June-2008
The Power of Small Wins	May-2011
The Questions Every Entrepreneur Must Answer	November-1996
The Real Reason People Won't Change	November-2001
The Right Way to Manage Unprofitable Customers	April-2008
The Secrets to Successful Strategy Execution	June-2008
The Work of Leadership (HBR Classic)	December-2001
Theory of the Business	September-1994
Three Questions You Need to Ask About Your Brand	September-2002
Time-Driven Activity-Based Costing	November-2004
Tipping Point Leadership	April-2003
To Diversify or Not to Diversify	November-1997
Tomorrow's Global Giants? Not the Usual Suspects	November-2008
Tools of Cooperation and Change	October-2006
Tough Work of Turning Around a Team	November-2000
Transforming Corner-Office Strategy into Frontline Action	May-2001
Transforming Strategy One Customer at a Time	March-2008
Triple-A Supply Chain	October-2004

Turn Customer Input into Innovation	January-2002
Turning Gadflies into Allies	February-2004
Turning Great Strategy into Great Performance	July-2005
Understanding Customer Experience	February-2007
Unleash Innovation in Foreign Subsidiaries	March-2001
Unleashing the Power of Marketing	October-2010
Up to Code: Does Your Company's Conduct Meet World-Class Standards?	December-2005
Using APV: A Better Tool for Valuing Operations	May-1997
Using the Balanced Scorecard as a Strategic Management System (HBR Classic)	July-2007
Value Acceleration: Lessons from Private-Equity Masters	June-2002
Value Innovation: The Strategic Logic of High Growth (HBR Classic)	July-2004
Values in Tension: Ethics Away from Home	September-1996
Versioning: The Smart Way to Sell Information	November-1998
Waking Up IBM: How a Gang of Unlikely Rebels Transformed Big Blue	July-2000
Want Collaboration? Accept--and Actively Manage--Conflict	March-2005
Want to Perfect Your Company's Service?: Use Behavioral Science	June-2001
Weird Rules of Creativity	September-2001
Welcome to the Experience Economy	July-1998
What Becomes an Icon Most?	March-2003
What Effective General Managers Really Do	March-1999
What Every CEO Needs to Know About the Cloud	November-2011
What Great Managers Do	March-2005
What Holds the Modern Company Together?	November-1996
What Is a Free Customer Worth?	November-2008
What Is a Global Manager?	September-1992
What Is a Global Manager? (HBR Classic)	August-2003
What Is Strategy?	November-1996
What Is the Right Supply Chain for Your Products?	March-1997
What Leaders Really Do	May-1990
What Leaders Really Do (HBR Classic)	December-2001
What Makes a Leader?	November-1998
What Makes a Leader? (HBR Classic)	January-2004
What Makes an Effective Executive	June-2004
What Makes Great Boards Great	September-2002
What Really Works	July-2003
What the Hell Is "Market Oriented?"	November-1988
What to Ask the Person in the Mirror	January-2007
What Was Privacy?	October-2008
What You Don't Know About Making Decisions	September-2001
What You Need to Know About Stock Options	March-2000
What Your Leader Expects of You	April-2007
What's a Business For?	December-2002
What's It Worth?: A General Manager's Guide to Valuation	May-1997
What's Needed Next: A Culture of Candor	June-2009
What's Your Google Strategy?	April-2009
What's Your Story?	January-2005
What's Your Strategy for Managing Knowledge?	March-1999
When Growth Stalls	March-2008
When Should a Process Be Art, Not Science?	March-2009
When to Ally and When to Acquire	July-2004
When to Walk Away from a Deal	April-2004
When Winning Is Everything	May-2008
When You Shouldn't Go Global	December-2008

Who Has the D? How Clear Decision Roles Enhance Organizational Performance	January-2006
Why Business Models Matter	May-2002
Why Change Programs Don't Produce Change	November-1990
Why Entrepreneurs Don't Scale	December-2002
Why Focused Strategies May Be Wrong for Emerging Markets	July-1997
Why Good Accountants Do Bad Audits	November-2002
Why Good Companies Go Bad	July-1999
Why Good Leaders Make Bad Decisions	February-2009
Why Incentive Plans Cannot Work	September-1993
Why It's So Hard to Be Fair	March-2006
Why Satisfied Customers Defect	November-1995
Why Should Anyone Be Led by You?	September-2000
Why Sustainability Is Now the Key Driver of Innovation	September-2009
Why Teams Don't Work	May-2009
Why, What, and How of Management Innovation	February-2006
Winning the Race for Talent in Emerging Markets	November-2008
With Friends Like These: The Art of Managing Complementors	September-2006
Women and the Labyrinth of Leadership	September-2007
Women and the Vision Thing	January-2009
Work of Leadership	January-1997
Young and the Clueless	December-2002
Zero Defections: Quality Comes to Services	September-1990