
 1

GEORGE S. YIP

July 2019

EDUCATION

D.B.A. 1980 Harvard Business School, Business Policy (supervised by Professor Michael

E. Porter)

M.B.A. 1976 Cranfield School of Management (year 1) and Harvard Business School (year

2) strategy and finance (With Distinction)

M.A. 1973 Cambridge University, Economics and Law

B.A. 1970 Cambridge University, Economics and Law

ACADEMIC APPOINTMENTS

D’Amore-McKim School of Business, Northeastern University, 1 March 2020 –

Distinguished Visiting Professor, International Business and Strategy Group

Distinguished Visiting Fellow, Center for Emerging Markets

Imperial College Business School, 1 July 2011 -

1 April 2019 –

Emeritus Professor of Marketing and Strategy

Teaching on campus and online electives to MBAs and EMBAs on International Business. The

MBA elective was rated by the class of 2016 highly enough that Imperial was ranked 7th in the

world for MBA international business by the Financial Times in 2020.

1 December 2015 – 15 March 2019

Professor of Marketing and Strategy, Associate Dean of Executive MBA, Member of

Management Board. Launched one of the world’s first blended (on campus and online) EMBAs.

Led initiatives to bring in evaluation of class participation in all MBA programs and to improve

teaching with the case method. Taught on campus and online electives to MBAs and EMBAs on

International Business.

1 July 2011 – 30 November 2015

Visiting Professor of Management

Taught elective to MBAs and EMBAs on International Business. Developed a course for the

online/blended Global MBA. Taught in custom executive education programs. Led development

of a new open executive program.

 2

China Europe International Business School, 1 July 2011 – 30 June 2016

CEIBS is the top business school in China, with campuses in Shanghai, Beijing, Shenzhen, Zurich,

and Accra, Ghana. It was set up as a joint venture between the European Union and China. Its full

time MBA is currently ranked 8th in the world and 1st in Asia by Financial Times.

Professor of Strategy and Co-Director, Centre on China Innovation

The focus of the CEIBS Centre on China Innovation is to understand how Chinese companies

innovate, and in particular how they are moving from imitation to grassroots innovation with

global application; and how developed world multinationals can use China as an innovation base,

both for the domestic market and markets worldwide. Related concerns are how multinational

enterprises can deal with the intra-organisational issues of decentralised R&D, and manage

intellectual property in joint ventures. (www.ceibs.edu/cci). Managing relationship with five

corporate sponsors (Akzo Nobel, Bosch, DSM, Philips and Shell) via an Advisory Board. Initiated

Innovation Associates Program for teams of middle managers in the sponsor companies to

participate in joint research projects with the Centre. Initiated China Innovation Forum for

knowledge sharing among 20+ member companies. Extensive outreach to corporate community.

Partnering with academics from outside CEIBS. Managing four-year budget from sponsors of 5.6

million RMB (£560,000) (after deduction of 20% for School overhead).

Service

Represented CEIBS on the board of International Schools of Business Management, which runs

the International Teachers Program (develops teaching skills of business school faculty). Other

members include HEC Paris, IMD, Indian School of Business, INSEAD, London Business

School and New York University. Chaired the CEIBS offering of this two-week program in 2015

and 2016.

Advisor to Dean on international strategy for CEIBS, 2013-2015

Co-Chair, Task Force on Positioning for CEIBS, 2012 - 2013

Chair, Task Force on Global EMBA, 2013

Advisor to Task Force on Rankings, 2011- 2012

Rotterdam School of Management, Erasmus University 16 January 2008 – 30 June 2011

RSM is a top-ranked international business school renowned for its ground-breaking research in

sustainable business practice and for the development of leaders in global business. Offering an

array of bachelor, master, doctoral, MBA and executive education programmes, RSM is

consistently ranked amongst the top business schools in Europe.

Dean

In charge of the Rotterdam School of Management, Erasmus University, The Netherlands. RSM

is the largest faculty of this university with over 7,500 pre- and postgraduate students in 20 degree

http://www.ceibs.edu/cci

 3

programs, revenues of over €50 million and more than 150 faculty and 300 staff. Achievements

include:

• Redefined role of the dean to focus on strategic leadership, external relations and marketing.

• Turned large financial loss in year 1 into large surplus by year 4.

• Redefined roles and membership of Management Team, including creation of vice dean for

faculty, creating more transparency and fairness in management of departments, creation of

diversity committee to help recruitment and conditions of women and ethnic minority faculty

and staff, increased number of women full professors from one to four.

• Created office of corporate and alumni relations, revitalization of Advisory Board, creation of

“super” alumni board to represent all programs, activating alumni chapters, creating first

alumni fund

• Raised 2.5 million euros (shared with Erasmus School of Economics) for a new research centre

on strategic philanthropy, and partial sponsorships for two chairs (value €840,000).

• Initiatives to increase managerial impact of RSM research, including workshops on how to

write for managerial journals, financial incentives, and creation of a mini-journal that rewrites

RSM academic research into short managerial papers.

• Creation of new research centres, including for strategic philanthropy, behavioural ethics,

sustainability and climate change, and emerging markets.

• Extensive repositioning and rebranding initiatives, including revision of school name, new

tagline, and new communication campaign based on social media.

• Heightened media outreach and encouragement of faculty to get more coverage, redesign of

website (www.rsm.nl).

• Improved post-merger integration of the public and private parts of the school (which remain

separated in two distant buildings on the university campus)

• Increase of full time MBA class from 110+ to 150+ while retaining same quality, bringing in

younger students, more focus on placement.

• Restructured Executive Education, including new executive director, and joint ventures with

University of Oporto, European School of Management and Technology, Berlin, American

University of Cairo; started RSM Consulting and RSM Speakers; actively involved in winning

new business).

• Rises in various rankings, including to FT global top 25 for full time MBA and EMBA, and

FT meta-ranking of 6th in Europe.

• In recognition of my work, I was awarded 100% of my end of contract bonus.

Advanced Institute of Management Research, 1 Oct. 2003 – 30 Jun. 2006 (while on faculty

at London Business School)

AIM Research was funded by the U.K.’s Economic and Social Research Council and, with a £20

million budget, was the largest ever initiative on management research in the U.K.

(www.aimresearch.org)

Lead Senior Fellow

One of 17 three-year fellows selected from leading UK business schools, in a national process, to

work together on issues to enhance UK national competitiveness and management research

capability. Also selected as the Lead Senior Fellow, with primary responsibility for managing

corporate relations and coordinating activities of the fellowship. 80% buyout of my time while

remaining on the London Business School faculty. Took on additional leadership responsibilities

http://www.rsm.nl/

 4

during six-month gap between resignation of founding director of AIM and appointment of new

director.

London Business School, 2001-2008

Leave of Absence, July 2006 – January 2008.

Professor of Strategic and International Management, 2001-2006

Associate Dean and Chair - MBA Programme, 2001-2003

Co-Chair, Strategic and International Management Subject Area, 2002-2003

Responsibilities included academic head of the Full Time MBA Programme; Faculty

Representative, Asia-Pacific Advisory Board; Chair of Faculty Representatives for Regional

Advisory Boards; Faculty Representative on the Alumni Board; Member of Development

Committee; Joint Managing Editor of Business Strategy Review; member of board of Centre for

the Network Economy; and school representative on the European Union Academic Council that

advises the China-Europe International Business School in Shanghai.

 As head of the MBA programme, (600+ students and annual turnover of nearly £12 million),

major achievements include formulating and getting agreement on the first major reforms in over

ten years: resequencing of courses to increase ability of students to compete for summer jobs in

consulting and investment banking, and introduction of concentrations. In addition, created the

first ever Core Subjects Committee to coordinate across and within core subjects. Led efforts to

improve the quality of teaching, to strengthen relationships between students and the school, and

to build a greater sense of community. Led efforts to introduce more content on leadership and

corporate social responsibility. Initiated Summer Consulting programme, which allows a group of

students to form their own consulting firm. Initiated new course, Global Leadership Assessment

of managers, to improve intercultural management and leadership skills. This course won the

School’s 03-04 award for “Innovation In Learning.” Introduced peer assessment of individual

contribution to study groups.

 Led efforts to improve rankings of the MBA programme. During my tenure our position in

the Financial Times ranking improved from 9th to 7th to 4th equal (surveys of 2001, 2002 and

2003, reported in January 2002, 2003 and 2004). In the Wall Street Journal ranking we came first

among international (non-U.S.) recruiters (survey of 2003). In the Business Week ranking, we

moved from 2nd to 1st place among non-U.S. schools in the student evaluation (surveys of 2001

and 2003). The FT ranking of 1st = in January 2009 was the culmination of the reform efforts,

embodied in the class that entered in 2003. Retained 1st place for two more years.

 Led initiative to create a joint venture with the University of Hong Kong to bring a cohort

of students from Greater China to London Business School for one term of the HKU MBA

programme. This initiative has significant support from the Hong Kong government and business

leaders. Later this became a three-way venture to include Columbia Business School.

 As chair of the Strategic and International Management area, responsibilities included

representation of the area on the School’s Management Board, performance appraisal and

counselling of area faculty, and involvement with recruiting. Led personnel case that established

grounds for potential dismissal, resulting in voluntary departure. Developed and led the submission

for the subject area review by external appraisers (which happens only every ten years or so). The

review resulted in our area being ranked by the external reviewers as among the top ten in the

world.

University of Cambridge, 1998-2000

 5

Judge Institute of Management Studies, Beckwith Professor of Management Studies in Marketing

and Strategy

Major role in efforts to turn Institute into a world class business school; changed corporate

governance by setting up and chairing the first group for full professors; as Chair of Executive

Education, helped set up executive education on a professional basis; key role in negotiations with

FT Knowledge to set up Internet-based executive MBA; initiated MBA policy committee that

takes a complete business system and strategic view of the programme; chaired new Web site

editorial committee; rebuilt Strategy and Marketing group to comprise young scholars from top

schools; and, as Chair of External Relations, led effort to rebrand and reposition the Institute.

Created and implemented the tagline: “cambridge’s business school.” As chair of the Strategy and

Marketing group, rebuilt it by recruiting young scholars from top schools, redeploying core

teaching responsibilities, and creating a strong research culture.

Magdalene College, Professorial Fellow (promoted from Fellow-Commoner)

As member of Site Development Committee, helped to secure a major donation (£10 million) for

a new building, Cripps Court (opened in 2005), helped to design specifications for architect

selection competition and to choose the winner. As member of Investments Committee, played

lead role in redeploying portfolio to increase international content.

Anderson Graduate School of Management, Univ. of California, Los Angeles, 1991-1998

Adjunct Professor Step II (three promotions from Visiting Associate Professor)

As member of MBA Core Curriculum Committee, helped to create consistency across sections

within each subject and to co-ordinate across subjects, leading to a more effective program. The

UCLA MBA reached No. 10 in the USA in the Business Week ranking. As member of the

Executive Education Committee, helped to select new professional head and later to change

personnel, and to build up programs and revenues. As co-ordinator of Business Strategy core

course, strengthened this central offering and developed new faculty members teaching on this

course. Won best teaching awards from both students and faculty. As Chair of Chinese and

Japanese Tracks of International Management Fellows Program, led relationships with Greater

China and Japan companies and universities to organise student internships and exchanges. As

Chair of INTABLE (forum for senior international business executives in Los Angeles area),

recruited new members and organised regular meetings and events. Revitalised the flagship

Advanced Executive Program to attract senior participants from around the world.

Georgetown University, School of Business Administration, 1987-1991

Visiting Associate Professor

As member of MBA Curriculum and Admission committees, helped to bring this new MBA

program into top-25 ranking. Co-created and taught new required course, The Global Environment

of Business.

Harvard Business School, 1980-1983

Assistant Professor (Marketing)

Selected as MBA Section faculty head after only one year’s teaching experience. Allowed to teach

a second year elective after only two years’ teaching experience. Wrote two case series that became

long-term best sellers.

 6

Other—Short Visiting Appointments

Templeton College, Oxford University, Visiting Fellow, 1998

Stanford Business School, Visiting Professor of International Marketing, 1997

China-Europe International Business School (Shanghai), Visiting Professor, 1996, 1997.

ACADEMIC SERVICE

New university in Herefordshire, advisor, 2013 – 2015.

Advisor for setting up a new, science-based college.

China-Europe International Business School

Representative of CEIBS on Board of International Schools of Business Management, 2011 -

Co-Chair of Task Force on Positioning of CEIBS, 2012 - 2013

Advisor to Task Force on Rankings, 2011- 2012

Member of Academic Council, March 2001- 2005.

Univ. of Porto EGP Business School (Portugal), advisor, 2011 – 2014.

American University of Cairo School of Business (Egypt), Advisory Board, 2010 – 2019.

Universiti Kebangsaan Malaysia – Graduate School of Business

UKM-GSB is one of the two nationally designated “Top Malaysian Business Schools”.

International Academic Advisor, 2010.

SKEMA Business School (formerly CERAM), France

Research Advisory Committee, 2017 –

International Advisory Board, 2009 – 2011.

CEMS (formerly Community of European Management Schools)

Member of Strategic Board, 2008 - 2011, led the task force to get a top U.S. school as a member.

Other board members included the deans of the business schools at Bocconi, Chinese University

of Hong Kong, Cologne, FGV-Gertulio Vargas, HEC Paris, Ivey, London School of Economics,

National University of Singapore, Stockholm School of Economics, Sydney, and Tsinghua.

Academy of International Business

Secretary, Fellows of AIB, March 2004 – 2006.

Organizer of annual “gurus” pro bono seminar series to raise money for AIB charitable purposes

(to fund conference participants from low income countries), 2000 -

International Association of Chinese Management Researchers

Advisory Board, 2005 – 2011

 7

London Business School

Co-Chair, Strategic and International Management Subject Area, August 2002-July 2003.

Faculty Development Task Force, October 2001-July 2002

Associate Dean, Chair – MBA Programme, August 2001-August 2003.

Board Member, Centre for the Network Economy, April 2001-2002

Member of Alumni Board, April 2001-December 2001

Marketing Area Review Committee, March 2001-March 2002

Development Committee, March 2001-December 2001

Faculty Chair, Regional Advisory Boards, February 2001-December 2001

Faculty Advisor, Asia Regional Advisory Board, February 2001- 2006

Joint Managing Editor, Business Strategy Review, January 2001- March 2004

Editorial Board, Business Strategy Review, April 2004 - 2008

Appointments Committee, January 2001- 2006

Judge Institute of Management, Cambridge University

Chair, Executive Education Committee, Jan. 2000-Dec. 2000

Chair, External Relations Committee, Sept. 1999-Dec. 2000

Chair, Web Editorial Committee, June 1999-Dec. 2000

Convenor, Strategy and Marketing Subject Group, June 1999-Dec. 2000

Founder and Chair, informal professors’ group, April 1999-Dec. 2000

Member, Executive MBA Task Force, June 1999 to March 2000

Member, Executive Education Committee, Sept. 1998-Dec. 2000

Member, Management Studies Syndicate, Sept. 1998 to Aug. 1999

Member, Needs Committee, Sept. 1998-Dec. 2000

Member, MBA Policy Committee, Sept. 1999-Dec. 2000

Member, MBA Curriculum Review Committee, Sept. 1999-Dec. 2000

Member, MBA Teaching Committee, Sept. 1998-Dec. 2000

Member, Graduate Teaching Committee, Sept. 1998-Dec. 2000

Member and Board, Centre for International Business and Management, Sept. 1998-Dec. 2000

Member, Research Committee, Sept. 1998-Dec. 2000

Magdalene College, Cambridge

Member, Investments Committee, 1999-2000

Member, Site Development Committee, 1999-2000

Manchester Business School

Member, Search Committee for Chairs in Strategy and Marketing, 1999.

Anderson School, UCLA

Member, Executive Education Committee, 1994-98

Member, MBA Core Course Coordination Committee, 1995-97

School of Business Administration, Georgetown University

Member, MBA Curriculum Committee, 1989-91

Member, MBA Admissions Committee, 1987-89

 8

Harvard Business School

MBA Section Head, 1981-1982

BUSINESS EXPERIENCE

Capgemini Consulting, London, 2006 – 2008

Vice President and Director of Research & Innovation

Managed the research and innovation process to develop thought leadership for the company.

Capgemini is an 8 billion euro global company, headquartered in France, active in consulting,

technology, and outsourcing. Instrumental in getting the firm to take innovation much more

seriously. Awarded full bonus upon leaving.

Price Waterhouse, Boston, 1986-1987

Senior Manager, Strategic Management Consulting

Led ten-person group as one of three regional heads in U.S. building up the new strategic

management practice. Led turnaround of Boston group by winning and directing new business,

and training new staff into cohesive team.

The MAC Group (later a core part of Gemini Consulting), Cambridge, MA, 1983-1986

Senior Associate

Strategic management consulting for clients in financial services, diversified manufacturing, and

high technology. Contributed to enhancement of strategy capabilities of firm. Co-led development

of strategy analysis training for MAC staff.

Data Resources, Inc. (later acquired by McGraw-Hill), Lexington, MA, 1976-1978

Business Manager (promoted from Marketing Specialist), Consumer Research Division

Helped to establish new service and consulting practice using demographic and economic

information. Extensive successful new business development.

Unilever, England, 1970-1974

Lintas Advertising, Account Supervisor and New Business Manager (promoted from Trainee and

Account Executive)

Worked on some of agency’s largest and most prestigious accounts. Helped win various new

accounts.

Birds Eye Foods, Product Co-ordinator/Manager, promoted from Assistant Product Manager.

Managed some of highest-margin product lines; introduced new products that became major lines

(e.g., Italian range).

BOARD AND ADVISORY EXPERIENCE

Sherborne Park Residents Company, UK, non-executive director, 2016 –

A residential housing board representing 30 flats.

 9

Shadwell Opera, UK, non-executive director, 2015 – 2018.

A startup opera company.

Hewnoaks Artist Colony, Lovell, Maine, USA, non-executive director, 2013 – 2016, vice

president, 2017 -

Mission is to give artists time and space to create within a natural, rustic environment.

IDM, non-executive director, 2012 – 2016.

Start up company that is building executive education in Sub-Saharan Africa and eventually a

business school with a campus in Gabarone, Botswana.

Capgemini Consulting C4 Global Advisory Board, 2006 – 2010.

Forum for leaders from telecom, media and entertainment industries to share experiences and

ideas, chaired by former chief executive of BBC.

Monitor Group, European Faculty Advisory Board, 2004 – 2006.

Provided strategic advice to this international management consulting and executive

development firm.

The Learning Partnership, New York and London, founder member, 1998 – 2012.

Founder member and investor in this faculty-based firm that provides top-level speakers and

educators for corporate clients.

Glunz AG, Germany, Member of Supervisory Board, 1997-2003.

Participated in the turnaround of this 1 billion euro public company after its acquisition from

family owners by an international public company. Issues of corporate restructuring, transfer of

French division, sale of peripheral units, building of new plant in eastern Germany and integration

into larger global group.

Sonae/Tafisa, Portugal/Spain, Member of Global Advisory Board, 1995 – 2004.

As independent consultant led a company team to develop a globalization strategy. Then invited

to join global advisory board to help with implementation. Company now leads a 2 billion euro

group that is the world’s largest producer of wood-based panels. Involved in expansion strategies

for Brazil, Canada, Germany, and South Africa.

Sonae SGPS (formerly Figest), Portugal, Member of Global Advisory Board, 1997- 2003.

Advisor to this holding company, one of the largest in Portugal. Other board members include the

Chairman of Goldman Sachs and BP, CEO of France Telecom, and Executive VP of ABB. Issues

of diversification, corporate governance, professionalisation of management, and globalisation.

Strategic Leadership Forum, Member of International Board of Directors, 1997-99.

Elected to international board of this world’s largest association for strategy professionals.

Involved in conference design, membership drives, and winding up of organisation.

Arlington Capital Management, Guernsey, Member of Board of Directors, 1993-97.

 10

Investor in this new company that raises funds from U.S. pension funds to make strategic

investments in European mid-cap companies. Board issues included strategic direction, financial

restructuring and turnaround, rights of minority shareholders, and succession planning.

Data Instruments, Inc., Lexington, MA, Member of Board of Directors, 1982-86.

Contributed to growth and professionalisation of this entrepreneur-owned private company in high

technology. Subsequently acquired by Honeywell, Inc.

Gemini Consulting, Faculty Advisory Board, 2000.

McKinsey and Company, advisor on research project on global customer management, 1999

U.K. Government, project to ‘rebrand’ Britain, ad hoc advisor, 1998.

PROFESSIONAL AFFILIATIONS:

2010 - International Association of Chinese Management Researchers

2009 - Fellow of International Academy of Management

2000- 2003 Liveryman of Worshipful Company of Marketors, City of London

1999 for life Fellow of Academy of International Business

1997 Fellow of World Economic Forum

1997-99 Member of International Board of Directors, Strategic Leadership Forum

1997-99 Strategic Leadership Forum

1996-97 Los Angeles World Affairs Council

1996-97 Asia Society

1992-94 Advisory Committee of Global Services Leadership Council

1990- Academy of International Business

1988-91,1998-2006, 2016 - British Academy of Management

1982- Strategic Management Society

1982 - 2006 American Marketing Association

1982 - 2006, 2011 - Academy of Management

EDITORIAL SERVICE:

California Management Review, International Advisory Board, 2016 -

MIT Sloan Management Review, Editorial Advisory Board, 2013 –

Asia-Pacific Business Review, Editorial Board, 2005 – 2008.

Long Range Planning, Editorial Advisory Board, 1996-

Journal of the Academy of Marketing Science, Editorial Board, 2012 – 2016.

Thunderbird International Business Review, Editorial Review Board, 2012 – 2014.

 11

Academy of International Business task force to develop a managerial journal, 2011 – 2012.

Chinese Management Insights, Co-Executive Editor, 2011 – 2014.

The purpose of CMI is to convert leading academic research on China-related topics into

summaries that can be easily read and used by managers. I was the initiating editor and I rewrote

all the articles from the academic versions.

Management Insights (successor to Chinese Management Insights), Associate Editor, 2014 – 2016.

The Multinational Business Review, Editorial Board, 2011 – 2015.

Global Strategy Journal, Senior Advisory Board, 2011 – 2016.

Marketing Management, Council of Reviewers, 1992 – 1998.

European Business Forum, Editorial Board, 2005 – 2008.

Business Strategy Review, Joint Managing Editor, 2001-2004, Editorial Board, 2004 – 2006.

Journal of International Management, Editorial Board, 1998- 2005.

Journal of International Marketing, Editorial Board, 1997 – 2003.

Journal of International Business Studies, Associate Editor, 2000-2002.

Kinabalu Journal of Business & Social Sciences (University of Malaysia), International Referee,

1996-97.

Asia Pacific Journal of Management, Editorial Advisory Board, 1996-2003.

Marketing Science Institute Dissertation Competition, Reviewer, 1996.

Competitive Intelligence Review, Editorial Board, 1994-1996.

Global Executive, Contributing Editor, 1993-94.

Marketing Science Institute, International Marketing and Marketing Strategy Steering

Committees, alternate member, 1990-92.

Mid-Atlantic Journal of Business, Editorial Board, 1989-91.

Ad hoc reviewer for Academy of Management Journal, Academy of Management Review,

Columbia Journal of World Business, International Business Review, International Journal of

Business Research, Journal of Business Research, Journal of International Business Studies,

Journal of Marketing, Management International Review, Management Science, Marketing

Management, Planning Review, Production and Operations Management, Quarterly Journal of

 12

Economics, Sloan Management Review, Strategic Management Journal, The International

Executive, Academy of International Business Conference, Academy of Management Conference,

American Marketing Association Educators' Conference, and Strategic Management Society

Conference.

AWARDS AND HONOURS

Professional

Elected in 1999 as Life Fellow of the Academy of International Business.

Appointed in 2011 as Life Fellow of International Academy of Management.

Research

International Journal of Emerging Markets, selected by the journal’s editorial team as a Highly

Commended Paper of 2014: “Innovation in Emerging Markets - The Case of China”.

SAGE Scholarly Impact Award 2014 for co-authored article “Measuring Organizational

Performance as a Dependent Variable: Towards Methodological Best Practice,” Journal of

Management, 35, 3, June 2009.

ESMT Research Impacting Practice – Bringing Technology to Market Conference April 2012,

won first prize for presentation “Customer Centric Leadership: The Rise of the Customer General

Manager”, with Christoph Senn and Axel Thoma.

Shortlisted for best paper award at SMS Special Conference "New Frontiers in Entrepreneurship:

Strategy, Governance and Evolution," Catania, Italy, May 23-25, 2007.

Nominated for the Best Paper Award at Strategic Management Society 2006 Conference,

Vienna.

Runner Up for best paper award at 2002 Annual Conference of the Academy of International

Business.

Business Horizons award for the Best Article on Global Business published in 2000.

Hans B. Thorelli Best Paper Award (2000) for the “most significant contribution to international

marketing theory or thought,” in the Journal of International Marketing (lead author).

Shared first prize in The Planning Forum's Case Study Contest, 1991, published in Planning

Review.

 13

Honourable mention (as co-author) in Wharton Lauder Institute/The Institute of Management

Sciences Award for the Research Paper that Best Advances the Theory and Practice of

International Management Science, July 1989.

Teaching

Finalist for Outstanding Teacher Award, Anderson Graduate School of Management, UCLA,

MBA Class of 1995.

Winner of Citibank Excellence in Teaching Award, Anderson Graduate School of Management,

UCLA, 1994.

Finalist for Outstanding Teacher Award, Anderson Graduate School of Management, UCLA,

MBA Class of 1994.

Co-Winner of Outstanding Teacher Award, Anderson Graduate School of Management, UCLA,

Executive MBA Class of 1993.

Finalist for Outstanding Teacher Award, Anderson Graduate School of Management, UCLA,

MBA Class of 1993.

Student

Robert E. Bowne prize, 1979, for best dissertation proposal at Harvard Business School, 1978-79.

Distinction awarded with MBA, Harvard Business School, 1976.

United Kingdom Institute of Directors' prize (shared) for best performance in MBA Program at

Cranfield School of Management, 1974-75.

GRANTS AWARDED:

Sponsorship of CEIBS Centre on China Innovation by five European companies to total of 7

million RMB (£700,000), July 2011 to June 2015.

AIM Research Fellowship, just under £1 million, from October 2003 to June 2007, including an

80% buyout of my time (September 2003 to June 2006), to conduct research on issues of

national competitiveness and to help raise the national capacity for management research.

Leverhulme Trust grant, for £64,147 from 1 September 2003 to 31 March 2005, mostly to fund a

Research Assistant to work with me on the topic of global customer management.

Andersen Research Fellowship, London Business School, US$100,000 a year for 2001-2004.

Grant ended after one year because of dissolution of Arthur Andersen.

 14

Principal Investigator, UCLA Center for International Business, Education and Research grant to

study global account management, 4-400980-IN-23496-RGGY97, 33%, $5,672, April 1-

September 30, 1997.

Co-Principal Investigator with David B. Montgomery, Stanford, Marketing Science Institute

travel grant, #4-1008, 67%, $11,500, 1997-98.

Principal Investigator, UCLA Center for International Business, Education and Research travel

grant to study global strategy in Asia, 4-400958-23450-RGGY95, 20%, $3,600, May 23-June 30,

1995.

UCLA Center for International Business, Education and Research travel grant to study global

strategy in Europe and in service businesses, 1992.

Marketing Science Institute travel grants to study global strategy and global marketing, 1988-92.

Harvard Business School Division of Research grant to study strategic planning, 1982-83.

PUBLICATIONS

Over 10,000 citations in Google Scholar, H-index of 37.

Books Published:

Mark Greeven, George S. Yip and Wei Wei, Pioneers, Hidden Champions, Change Makers and

Underdogs: Lessons From China’s Innovators. Cambridge, MA: The MIT Press, 2019.

George S. Yip and Bruce McKern, China’s Next Strategic Advantage: From Imitation to

Innovation. Cambridge, MA: The MIT Press, 2016, 290 pages.

 CD audio edition, Tantor Audio, 2016.

 Chinese edition, Beijing: China CITIC Press, 2016.

Manuel Hensmans, Gerry Johnson and George Yip, Strategic Transformation: Changing While

Winning, Basingstoke, England: Palgrave Macmillan, 2013, 242 pages.

 Chinese edition, CEIBS Publishing and China Machine Press, 2015, 259 pages.

George S. Yip and G. Tomas M. Hult, Total Global Strategy, 3rd edition, Pearson, 2012, 295 pages.

George S. Yip and Audrey Bink, Managing Global Customers: An Integrated Approach, Oxford,

England: Oxford University Press, 2007, 272 pages.

Rick Delbridge, Lynda Gratton, Gerry Johnson, et al., The Exceptional Manager, Oxford

University Press, 2006, 264 pages.

 15

Birkinshaw, Julian, Sumantra Ghoshal, Constantinos Markides, John Stopford and George Yip,

eds., The Future of the Multinational Company, Chichester, U.K.: John Wiley & Sons, 268

pages, 2003.

Yip, George S., Total Global Strategy II: Updated for the Internet and Service Era, Upper

Saddle River, NJ: Prentice Hall, 299 pages, 2003.

Polish edition as Strategia Globalina, Warsaw: Polskie Wydawnictwo

Ekonomiczne, 2004.

Kozminski, Andrzej K. and George S. Yip, editors, Strategies for Central and Eastern Europe,

London: Macmillan Business, 320 pages, 2000.

Yip, G.S., Asian Advantage: Key Strategies for Winning in the Asia-Pacific Region (Updated

Edition—After the Crisis) (2000), Cambridge, MA: Perseus Publishing.

Yip, G.S., Asian Advantage: Key Strategies for Winning in the Asia-Pacific Region, Reading,

MA: Addison Wesley/Perseus Books 400 pp., 1998.

Yip, G.S., Total Global Strategy: Managing for Worldwide Competitive Advantage, Business

School Edition, Englewood Cliffs, NJ: Prentice Hall, 261 pp., 1995.

Yip, G.S., Total Global Strategy: Managing for Worldwide Competitive Advantage, Englewood

Cliffs, NJ: Prentice Hall, 317 pp., 1992, 2nd and 3rd printing, 1992, 4th printing 1993, 5th

printing 1994, 6th printing 1996.

Summarized in print by Soundview Executive Book Summaries, August 1992.

 Summarized in audio-tape by Audio-Tech Book Summaries.

 Published in CD-ROM format by Allegro New Media.

 Spanish edition as Globalización, Editorial Norma, S.A., Bogotá, Colombia, 1994.

 Norwegian edition as Global Strategi, Dublin: Green Valley University Press Ltd.,

1994.

 Korean edition, Seoul: Gimm Young Sa, 1994.

 Danish edition as Total Global Strategi, Copenhagen: Sander/Systime, 1994.

 Japanese edition, Tokyo: The Japan Times, 1995.

 Polish edition as Strategia Globalina: Swiatowa Przewaga Konkurencyjna, Warsaw:

Pansowe Wydawnictwo Ekonomiczne, 1996.

 German edition as Management des Globalen Wettbeverbs, Wiesbaden: Gabler

Verlag, 1996.

 Portuguese edition as Globalizacao, Sao Paulo: Editora SENAC, 1996.

 Chinese edition, Taiwan: Hwa-Tei Publishing Company, 1996.

Yip, G.S., Barriers to Entry: A Corporate Strategy Perspective, Lexington, MA: Lexington

Books, D.C. Heath, 222 pp., 1982, 2nd printing 1985.

 16

Book Chapters Published:

Bruce McKern, George S. Yip and Dominique Jolly, “Innovation Strategies of MNCs in

China and their Contribution to the National Ecosystem”, in Xiaolan Fu and Bruce McKern,

eds., Oxford Handbook of China Innovation, Oxford, UK, forthcoming 2019.

Shameen Prashantham and George S. Yip, ““Local Firms within Global Value Chains:

From Local Assembler to Value Partner”, in Klaus Meyer and Rob Grosse, eds., Oxford Handbook

of Management in Emerging Markets, Oxford, UK, 2019, Chapter 24, pp. 591-608.

George S. Yip and Shameen Prashantham, “Innovation in Emerging Markets”, in Klaus Meyer

and Rob Grosse, eds., Oxford Handbook of Management in Emerging Markets, Oxford, UK, 2019,

Chapter 15, pp. 351-372.

George S. Yip and Audrey Bink, “Organisational structures in global account management,” in

Diana Woodburn and Kevin Wilson (eds.) Handbook of Strategic Account Management,

Chichester, UK: Wiley, 2014, pp. 337 – 354.

George S. Yip, Foreword in GMAC, Disrupt or Be Disrupted – A blueprint for change in

management education, San Francisco: Jossey-Bass, 2013, pp. vii – ix.

Muel Kaptein and George S. Yip, “The Future of Business School Research: The need for Dual

Research Methodologies,” in Mette Morsing and Alfins Sauquet Rovira, Business Schools and

their Contribution to Society, London: Sage, 2011, pp.125 – 132.

Huaichuan Rui, George S. Yip and Shameen Prashantham, “How Different Are Chinese

Acquisitions? Adding An Indian Perspective,” in Karl P. Sauvant, with Wolfgang Mascheck, and

Geraldine McAllister, editors, Foreign Direct Investment for Emerging Markets: The Challenges

Ahead, Palgrave Macmillan, 2010, chapter 10, pp. 173-196.

George S. Yip, “Toward a Total Global Strategy,” Qfinance: The Ultimate Resource, Qatar

Financial Centre Authority, Bloomsbury, London, 2009, pp. 822 – 824.

Andrew Lambert and George Yip, “ The Global Manager: Challenges and Opportunities for HR,”

in G. P. Sudhaker and Sumati Reddy, The Global Manager, Hyderabad, India: The Icfai University

Press, 2008, chapter 8, pp. 92 – 102.

Andrew Lambert and George Yip, “ Rewards and Benefits for Global Managers,” in G. P.

Sudhaker and Sumati Reddy, The Global Manager, Hyderabad, India: The Icfai University Press,

2008, chapter 15, pp. 219 – 232.

Alan M. Rugman, George S. Yip, and Alina Kudina, “The Regional Dimension of UK

Multinationals,” in Alan M. Rugman, ed., Research in Global Strategic Management Volume 13:

Regional Aspects of Multinationality and Performance, Elsevier Science, 2007, pp. 297 – 316.

 17

George S. Yip, G. Tomas M. Hult, and Audrey Bink, “Static Triangular Simulation as a

Methodology for Strategic Management Research,” In Research Methodology In Strategy and

Management, Vol. 4, David J. Ketchen and Donald D. Bergh, Eds., Oxford, United Kingdom:

Elsevier JAI, 2007, pp. 121-160.

Gerry Johnson and George S. Yip, “Transforming Strategy,” chapter in Rick Delbridge, Lynda

Gratton, Gerry Johnson, et al., The Exceptional Manager, Oxford University Press, 2006.

George S. Yip and Ruiming Lin, “Reflection: The Role of Geography,” in Global Future: The

Next Challenge for Asian Business, editors, Arnoud De Meyer, Pamela C. M. Mar, Frank-Jürgen

Richter, and Peter Williamson, (World Economic Forum), Singapore: John Wiley & Sons, 2005,

pp. 189-220.

Angela Andal-Ancion and George S. Yip, “The Challenge of Multi-Member Alliances, ” in

Michael A. Trick, ed. Global Corporate Evolution: Looking Inward or Looking Outward,

Pittsburgh: Carnegie Mellon University Press, 2004, pp. 235-243.

Aguilera, Ruth V. and George S. Yip, “Corporate Governance and Globalization: Toward An

Actor-Centered Institutional Analysis.” Chapter in Creating Value from Global Strategy, eds.

Africa Arino, Pankaj Ghemawat and Joan E. Ricart, London: Palgrave, 2004.

Leung, Anthony and George S. Yip, Chapter 7, “The Global OEM: The Transformation of Asian

Supplier Companies,” in Julian Birkinshaw, Sumantra Ghoshal, Constantinos Markides, John

Stopford and George Yip, eds., The Future of the Multinational Company, Chichester, U.K.: John

Wiley & Sons, 2003, pp. 86-99.

Tallman, Stephen B., and Yip, George S., Chapter 12 “Strategy and the Multinational Enterprise,”

in Alan M. Rugman and Thomas L. Brewer, editors, The Oxford Handbook of International

Business, Oxford, England: Oxford University Press, 2001, pp. 317-348.

Yip, George S., “Bases of Competitive Advantage,” in Stuart Crainer and Des Dearlove, eds.,

Financial Times Handbook of Management. London: Financial Times/Prentice Hall, 2nd edition,

2001, pp. 253-263.

Yip, George S., “Global Strategy in the 21st Century,” in Stuart Crainer and Des Dearlove, eds.,

Financial Times Handbook of Management. London: Financial Times/Prentice Hall, 2nd edition,

2001, pp. 150-163; republished in Mariana Mazzucato, ed., Strategy for Business: A Reader,

London: Sage Publications, 2002, Ch. 18, pp. 358-368.

Kozminski, A. and Yip, G. (2000) “Conclusion: the Sun Rises in the East.” In Kozminski, A. and

Yip, G. (eds.): Strategies for Central and Eastern Europe. Basingstoke: Macmillan.

Kozminski, A., Yip, G. and Dempster, A. (2000) “Evaluating the Central and Eastern European

Opportunity: Eastern Promise.” In Kozminski, A. and Yip, G. (eds.): Strategies for Central and

Eastern Europe. Basingstoke: Macmillan.

http://www.elsevier.com/wps/product/cws_home/705702
http://www.elsevier.com/wps/product/cws_home/705702

 18

Yip, G.S., ‘Globalization Strategies of Japanese Firms,’ in Restructuring Japanese Business for

Growth: Strategy, Finance, Management, and Marketing Perspectives, Aggarwal, R. (Ed.),

Amsterdam: Kluwer Academic Publishers, 1999.

Roos, J., Yip, G.S. and Johansson, J.K., ‘Using Partial Least Squares and LISREL to Research

International Strategies,’ in Statistical Models for Strategic Management, Ghertman, M., Obadia,

J. and Arregle, J-L. (Eds.), Amsterdam: Kluwer Academic Publishers, 1997.

Yip, G.S., ‘A ‘Borderless’ World: Issues and Evidence,’ pp. 87-107 in Current Issues in

International Business, Shepherd, W.F. and Islam, I. (Eds.), Cheltenham, United Kingdom:

Edward Elgar Publishing Ltd., 1997.

Conn, H.P. and Yip, G.S., ‘How to Avoid Common Mistakes in Globalization,’ pp. 123-129 in

1997 Handbook of Business Strategy, from the publishers of Journal of Business Strategy (Eds.),

New York: Faulkner & Gray, 1996.

Yip, G.S., ‘New Strategic Challenges Facing the Global Company,’ pp. 77-103 in Corporate

Strategies in the Pacific Rim: Global Versus Regional Trends, Simon, D.F. (Ed.), Routledge, 1995.

Yip, G.S., ‘An Integrated Approach to Global Competitive Strategy,’ pp. 180-194 in Frontiers of

Management, Mansfield, R. (Ed.), London: Routledge, 1989.

Quelch, J.A. and Yip, G.S., ‘Achieving System Cooperation in Developing the Market for

Consumer Videotex,’ pp. 279-307 in Marketing in an Electronic Age, Buzzell, R.D. (Ed.), Boston:

Harvard Business School Press, 1985.

 Journal Articles Published:

Mark Greeven and George S. Yip, “Six paths to Chinese company innovation,” Asia Pacific

Journal of Management, online June 2019 as https://doi.org/10.1007/s10490-018-9635-3,

forthcoming 2020.

Haibo Lin, George Yip, Jinchun Yang, and Xiaolan Fu, "Collaborative Innovation for More

Value: How to Make it Work," Journal of Business Strategy, forthcoming 2019.

Mark Greeven, George S. Yip and Wei Wei, “Understanding China’s Next Wave of Innovation,“

MIT Sloan Management Review, Vol. 60, No. 3, Spring 2019, pp. 75-80.

George S. Yip and Audrey Bink, “Global account managers: The linchpins of GAM

programmes,” Journal of Brand Strategy, Autumn/Fall 2017, 6 (2): 147-160.

Shameen Prashantham and George S. Yip, “Microsoft Starts Up,” Strategy+Business, Spring

2017, pp. 10-12.

Shameen Prashantham and George S. Yip, “Engaging Startups in Emerging Markets,” MIT

Sloan Management Review, 58 (2), Winter 2017, pp. 51 – 56.

https://doi.org/10.1007/s10490-018-9635-3

 19

Dominique Jolly, Bruce McKern and George S. Yip, “China’s Transition to Technology

Creation: Challenges for Foreign Companies,” All China Review, April-May 2016.

Dominique Jolly, Bruce McKern, and George S. Yip, “The Next Innovation Opportunity in

China,” Strategy + Business, Vol. 80, Autumn 2015, pp. 16-19.

George Yip and Bruce McKern, “Innovation in Emerging Markets - The Case of China, “

International Journal of Emerging Markets, Vol. 9, No. 1, January 2014, pp. 2 – 10.

Christoph Senn, Axel Thoma, and George S. Yip, “Customer-Centric Leadership: How to

Manage Strategic Customers as Assets in B2B Markets,” California Management Review,

Spring 2013, Vol. 55, No. 3, pp. 27–59.

Bruce McKern and George Yip, “Innovation: the Key to China’s Structural Transition,” in New

Champions in Innovation. Summer Davos 2012. World Economic Forum and Harvard Business

Review China, October 2012,

Gerry Johnson, George Yip and Manuel Hensmans, “Achieving Successful Strategic

Transformation,” MIT Sloan Management Review, Spring 2012, pp. 25-32. (FT 45 list and A on

ABDC list)

George S. Yip, “Using ‘action strategy’ to transform a business school,” Global Focus (EFMD),

February 2012, pp. 46-49.

John Wilkes, George S. Yip and Kevin Simmons, “Creating a Flexible Approach to Performance

Management” Journal of Business Strategy, Vol. 32, No. 5, 2011, pp. 22- 34. (B on ABDC list)

Timothy M. Devinney, George S. Yip and Gerry Johnson, “Using Frontier Analysis to Evaluate

Company Performance,” British Journal of Management, 21 (4), 2010, 921-938. (A on ABDC

list)

Alina Kudina, Alan M. Rugman, and George S. Yip, “The Link Between Multinationality and the

Return on Foreign Assets,” The Multinational Business Review, 17 (3) 2009, pp. 123-142. (C on

ABDC list)

Pierre J. Richard, Timothy M. Devinney, George S. Yip and Gerry Johnson, “Measuring

Organizational Performance as a Dependent Variable: Towards Methodological Best Practice,”

Journal of Management, 35, 3, June 2009, pp. 718-804. (A* on ABDC list)

George S. Yip, Timothy M. Devinney and Gerry Johnson, “Measuring Long Term Superior

Performance,” Long Range Planning, Vol. 43, No. 3, 2009, pp. 390-413. (A on ABDC list)

Didier Bonnet and George S. Yip, “Strategy Convergence,” Business Strategy Review, Spring, 20

(2) 2009, 50-55. (B on ABDC list)

 20

Alan Rugman, George Yip and Saliya Jayaratne, “A Note on Return on Foreign Assets and Foreign

Presence for UK Multinationals, British Journal of Management, Vol. 19 (2), 2008, pp. 162-170.

(A on ABDC list)

Kristina Makipere and George S. Yip, “Sustainable Leadership, Business Strategy Review”,

Winter, 19 (1), 2008, pp. 64-67. (B on ABDC list)

Alina Kudina, George S. Yip. Harry V. Barkema, “Born Global,” Business Strategy Review, Vol.

19, No. 4, Winter 2008, pp. 38-44. (B on ABDC list)

Huichuan Rui and George S. Yip, “Foreign Acquisitions by Chinese Firms: A Strategic Intent

Perspective,” Journal of World Business, Vol. 43, No. 3, 2008, pp. 213-226. (A on ABDC list)

George Yip, Yacine Chibane, Melanie Knight and Leyton Lark, “A clearer world view of

services,” CPO Agenda, Vol. 3, No. 4, Winter 2007-2008, pp. 18-26.

George S. Yip and Audrey Bink, “Managing Global Accounts,” Harvard Business Review, Vol.

85, No. 9, September 2007, pp. 102-111. (FT 45 list and A on ABDC list)

Gerry Johnson and George S. Yip, “Transforming Strategy,” Business Strategy Review, 18/1

Spring 2007, pp/. 11-15. (B on ABDC list)

George S. Yip, Alan M. Rugman, and Alina Kudina, “International Success of British Companies,”

Long Range Planning, Vol. 39/3, 2006, pp. 241-264. (FT 45 list and A on ABDC list)

Angela Andal-Ancion and George Yip, “Smarter ways to do business with the competition,”

European Business Forum, No. 21, Spring 2005, pp. 32 – 36.

Yip, George, and Anna Dempster, “Using the Internet to Enhance Global Strategy,” European

Management Journal, 23/1, February 2005, pp. 1-13. (B on ABDC list)

Yip, George S., “Using Strategy to Change Your Business Model,” Business Strategy Review,

Summer 2004, Vol. 15, Issue 2, pp. 17-24.

Ng, Cecilia S.V., and George S. Yip, “Japan’s Coming Competitive Renaissance,” Strategy &

Business, March 2004, Issue 34, pp. 46-57.

Andal-Ancion, Angela A., Phillip A. Cartwright and George S. Yip, “The Digital Transformation

of Traditional Businesses,” Sloan Management Review, Vol. 44, No. 2, Summer 2003, 34-42.

Andal, Angela A. and George S. Yip, “Advantage Amnesia,” Business Strategy Review, Vol. 13,

No. 1, Spring 2002, pp. 1 to 12.

Yip, George S., and Chris Voss, “The Americans Are Coming—to Europe’s B-Schools,” Strategy

& Business, Vol. 24, Third Quarter 2001, pp. 14-15.

 21

Montgomery, David B. and Yip, George S., “The Challenge of Global Customer Management,”

Marketing Management, Vol. 9, No. 4, Winter 2000, pp. 22-29.

Yip, George S., “Global Strategy in the Internet Era,” Business Strategy Review, Vol. 11, No. 2,

Winter 2000, pp. 1 to 14.

Yip, G.S., Gomez J.B., and Monti, J., ‘Role of the Internationalization Process in the

Performance of Newly Internationalizing Firms,’ Vol. 8, No. 3, Journal of International

Marketing, 2000, pp. 10 - 35.

Schlie, Erik and George S. Yip, “Regional Follows Global: Strategy Mixes in the World

Automotive Industry,” European Management Journal, Vol. 18, No. 4, August 2000, pp. 343-354.

Singh, Kulwant, and George S. Yip, ‘Strategic Lessons from the Asian Crisis’, Long Range

Planning, October 2000, pp. 706-729.

Monti, J. A., and G. S. Yip, ‘Taking the High Road When Going International,’ Business

Horizons, July-August 2000, pp. 65-72.

Ramachandran, K. and Yip, G. S., (2000) ‘It’s Time to Glocalise Now,’ General Management

Review (India), 2,1, pp. 40-47.

Christmann, P., Day, D.L., and Yip, G. S. ‘The Relative Influence of Country Conditions, Market

Structure and Business Strategy on MNC Profitability.’ Journal of International Management, 5,

1999, pp. 241-265.

Montgomery, D., and Yip, G.S., ‘Statistical Evidence on Global Account Management

Programs’,’ Thexis, Vol.4, September 1999, pp. 10-13.

Yip, George S., Johan Roos, and Johny K. Johansson, ‘Effects of Nationality on Global

Strategy,’ Management International Review, Vol. 37, No. 4, October- December 1997, pp. 365-

384.

Yip, George S., ‘Patterns and Determinants of Global Marketing,’ Journal of Marketing

Management, 13, pp. 153-164, 1997.

Conn, H. P. and Yip, G.S., ‘Global Transfer of Critical Capabilities,’ Business Horizons, 40, 1,

pp. 22-31, January-February 1997.

Yip, G.S. and Madsen, T.L., ‘Global Account Management: The New Frontier in Relationship

Marketing,’ International Marketing Review, 13, 3, pp. 24-42, special issue on Global Marketing

Implementation, 1996.

Lovelock, C.H. and Yip, G.S., ‘Developing Global Strategies for Service Businesses,’ California

Management Review, 37, 3, pp. 64-86, Winter 1996.

 22

Republished in H. Thomas, D. O’Neal, and R. Alvarado, Strategic Discovery: Competing

in New Arenas (Chichester, UK: John Wiley & Sons, 1997).

Yip, G.S., ‘Global Strategy as a Factor in Japanese Success,’ The International Executive, 38, 1,

pp. 145-167, special issue on Japan, January/February 1996.

Roos, Johan, von Krogh, Georg, and Yip, George S., ‘An Epistemology of Globalizing Firms,’

International Business Review, 3, 4, pp. 395-409, special issue on Organization’s Knowledge,

Knowledge Transfer and Cooperative Strategies, November/December 1994.

Yip, G.S., ‘Industry Drivers of Global Strategy and Organization,’ The International Executive,

36, 5, pp. 529-556, September/ October 1994.

Johansson, J.K. and Yip, G.S., ‘Exploiting Globalization Potential: U.S. and Japanese

Strategies,’ Strategic Management Journal, 15, pp. 579-601, October 1994.

Yip, G.S., Contributed to ‘The Coming and Going of the Global Corporation’, Fleenor, Debra,

Columbia Journal of World Business, pp. 7-16, Winter 1993.

Yip, G.S., ‘A Performance Comparison of Continental and National Businesses in Europe,’

International Marketing Review, 2, pp. 31-39, 1991.

Yip, G.S., and Coundouriotis, G.A., ‘Diagnosing Industry Globalization Potential: The World

Chocolate Confectionery Industry,’ Planning Review, pp. 4-14, January/February 1991.

This article won a first prize in The Planning Forum’s Case Study Contest, 1991.

Yip, G.S., ‘Global Strategy...In a World of Nations?’, Sloan Management Review, 31, 1, pp. 29-

41, Fall 1989.

Designated as a Sloan Management Review ‘Classic Reprint.’

Republished in The Strategy Process: Concepts, Contexts, Cases, Mintzberg, H. and

Quinn, J.B., 2nd Edition, Englewood Cliffs, NJ: Prentice-Hall, pp. 693-702, 1991.

Republished in Global Marketing Management: Cases and Readings, Buzzell, R.D.,

Quelch, J.A. and Bartlett, C.A., 3rd Edition, Reading, MA: Addison-Wesley, pp. 30-52,

1995

Republished in Smart Globalization: Designing Global Strategies, Creating Global

Networks, Anil K. Gupta and D. Eleanor Westney, Jossey-Bass, 2003.

Republished in Julian Birkinshaw, ed., Strategic Management (The International Library of

Critical Writings on Business and Management), Edward Elgar, 2003.

Yip, G.S., Loewe, P.M., and Yoshino, M.Y., ‘How to Take Your Company to the Global

Market,’ Columbia Journal of World Business, 23, 4, pp. 37-48, Winter 1988.

Republished in International Strategic Management: Challenges and Opportunities, Root,

F.L. and Visudtibhan, K. (Eds.), Washington, DC: Taylor and Francis, 1992.

Republished in Readings in International Business, Aliber, R.Z. and Click, R.W.,

Cambridge: The MIT Press, 1993.

 23

Yip. G.S., ‘Who Needs Strategic Planning?’, Journal of Business Strategy, 6, 2, pp. 30-42, Fall

1985.

Yip, G.S., ‘Diversification Entry: Internal Development versus Acquisition,’ Strategic

Management Journal, 3, pp. 331-345, October-December 1982.

Yip, G.S., ‘Gateways to Entry,’ Harvard Business Review, pp. 85-92, September-October 1982.

 Reprinted in Marketing News, 17, 6, pp. 3-19, March 18, 1983.

Republished in Marketing Renaissance, Hamermesh, R.G. (Ed.), New York: Wiley, 1985.

Republished in The CFA Study Guide Level II, Charlottesville: Institute of Chartered

Financial Analysts, 1988.

Monographs Published:

Andrew Lambert with George Yip, The Challenge of Operating Globally, Corporate Research

Forum, London, April 2007, 101 pages.

George S. Yip, Alan M. Rugman, and Alina Kudina, “The International Success of British

Companies: An Industry Perspective,” Advanced Institute of Management Research Executive

Briefing, 2006.

Other Articles Published:

George Yip, “Strategic Transformation” (in Chinese) CEIBS Business Review, vol. 88, August

2015.

George Yip, “Where is global account management headed?” Velocity, Vol. 14, No. 3 & 4, 2012,

p. 52.

George Yip, “How to Make Research Relevant for Managers, “Financial Times, 14 February

2011, p. 13.

Aguilera, Ruth, and George Yip, “Global strategy faces local constraints,” FT Mastering

Corporate Governance, Financial Times, 27 May 2005, pp. 4-5.

Yip, G.S., ‘Toward a New Global Strategy,’ Chief Executive, No. 100, pp. 66-67,

January/February 1996.

Yip, G.S., ‘Going Global,’ CEO Outlook, 1, 6, pp. 3-12, July/August 1995.

Yip, G.S., ‘Competitive Advantage,’ Executive Excellence, 10, 10, pp.18-19, October 1993.

Yip, G.S., ‘Implementing Total Global Strategy for Worldwide Competitive Advantage,’ The

Planning Forum Network, 6, 7, pp. 1, 11, September 1993.

 24

Yip, G.S., ‘Understanding Global Strategy, The Strategist, pp. 9-15, April 1993.

Yip, G.S., ‘Total Global Strategies,’ Global Executive, pp. 16-20, March/April 1993.

Lloyd, B., ‘The Outlook for Globalization,’ Leadership and Organization Development Journal,

17, 5, pp. 18-23, 1996 (interview of G.S. Yip)

Book Reviews:

Review of ‘Strategies in Global Industries: How U.S. Businesses Compete,’ Morrison, A.M.,

Journal of International Business Studies, Fourth Quarter, pp. 749-753, 1991.

Cases Published In Books:

A. Andal-Ancion and G. S. Yip, Star Alliance (A): A Global Network in C. A. Bartlett, S.

Ghoshal and J. Birkinshaw (Eds.), Transnational Management (4th Edition), (New York:

McGraw-Hill/Irwin, 2004), p. 618-645.

Yip, G.S. and Madsen, T.L., ‘Hewlett-Packard (A): The Global Sales Problem’ and ‘Hewlett-

Packard (B): The Global Account Solution,’ in Global Marketing, Johansson, J.K., Irwin, 1997,

pp. 684-691; Hewlett-Packard (A) in de la Torre, Jose, Doz, Yves, and Devinney, Tim, Managing

the Global Corporation: Cases in Strategy and Management, McGraw-Hill 2001, pp. 364-374.

Yip, G.S., under the direction of Norman A. Berg, ‘Data Resources, Inc.,’ in chapter on

‘Designing and Managing the Overall Organization,’ pp. 520-538, in Policy Formulation and

Administration, Christensen, C.R., Berg, N.A., Salter, M.S., and Stephenson, H.H., Homewood,

IL: Irwin, 1985.

Jeffrey R. Williams under the direction of George S. Yip, ‘Vicks Health Care (A), (B), (B1), and

(C),’ in chapter on ‘Analysis and Research in the Marketing Process,’ pp. 310-392; and ’U.S.

Retail Coffee Market (A) and (B), and Brim (A) and (B)’ in chapter on ‘Industry Market

Strategy,’ with Jeffrey R. Williams, pp. 618-678, in Marketing Management: Strategy, Planning

and Implementation,Volume II, Shapiro, B.P., Dolan, R.J., and Quelch, J.A., Homewood, IL:

Irwin, 1985.

Yip, G.S., under the direction of David J. Reibstein, ‘Olympia Brewing Company (A) and (B),’

in chapter on Sampling and Measurement,’ pp. 125-146; and ‘Olympia Brewing Company (C),’

with David J. Reibstein in chapter on ‘Quantifying and Forecasting Demand,’ pp. 206-212, in

Cases in Marketing Research, DeBruicker, F.S. and Reibstein, D.J., Englewood-Cliffs, NJ:

Prentice-Hall, 1983.

Yip, G.S., under the direction of Michael E. Porter, Sweco, Inc., in chapter on ‘Entry and Entry

Deterrence,’ pp. 168-185, in Cases in Competitive Strategy, Porter, M.E., New York: Free Press

1983; and as ‘Sweco (A)’ in chapter on ‘The Company and Its Environment: Relating

Opportunities to Resources,’ with Michael E. Porter, pp. 302-324, in Business Policy: Text and

 25

Cases, Christensen, C.R., Andrews, K.R., Bower, J.L., Hamermesh, R.G. and Porter, M.E.,

Homewood, IL: Irwin, 1982.

Other Cases:

Xiangyi Tao under the direction of Bruce McKern and George S. Yip, ‘Yuwell (A): The

Jumping Fish’ and ‘Yuwell (B): The Innovation Engine’, China Europe International Business

School, Shanghai MBA Case Library STR-14-262-CE and STR-14-263-CE, and Teaching Note

CE-313-063.

Tao Yue under the direction of George S. Yip, “Siemens Key Account Management: Lost in

Central Asia?” European Case Clearing House, No. 311-256-1.

Angela Andal-Ancion, under the direction of George S. Yip, ‘Star Alliance (A): A Global

Network’ 2004, European Case Clearing House, No. 304-566-1.

Angela Andal-Ancion, under the direction of George S. Yip, ‘Star Alliance (B): A Global

Customer’ 2004, European Case Clearing House, No. 504-128-1.

Tammy Madsen under the direction of George S. Yip, ‘Hewlett-Packard: Global Account

Management (A) and (B),’ UCLA 1994. For Global Marketing Management course at UCLA.

George Coundouriotis under the direction of George S. Yip, ‘The World Chocolate Industry in

1989,’ Georgetown 1990. For Global Environment of Business course at Georgetown.

Caroline Brainard under the direction of George S. Yip, ‘Note on the Consumer Videotex

Industry,’ Harvard Business School, 1983. For Strategic Marketing Management, and Consumer

Marketing course at Harvard.

Caroline Brainard under the direction of George S. Yip, ‘Bangor Punta Operations, Inc.,’

(condensed from existing case), Harvard Business School, 1983. For Strategic Marketing

Management course at Harvard.

Caroline Brainard under the direction of George S Yip, ‘Planning at Pepsi (A) and (B),’ Harvard

Business School, 1983. For Strategic Marketing Management course at Harvard.

Yip, G.S., ‘Market Selection and Direction: The Role of Product Portfolio Planning,’ Harvard

Business School, 1982. Note for First-Year Marketing course at Harvard.

Yip, G.S., ‘Deere & Co. Teaching Note,’ Harvard Business School, 1981. For First-Year

Marketing course at Harvard.

 26

Yip, G.S., under the direction of Norman A. Berg, ‘Highland Corp. (A), (B),’ Harvard Business

School, 1979. One-day case for Managing Diversification course at Harvard.

KEYNOTE OR FEATURED SPEECHES

• Gave talk on “An insider's view on China's Innovators - Pioneers, Hidden Champions,

Change Makers and Underdogs,” at China-Britain Business Council on 13 November

2019.

• “The Rise of Innovation in China and Implications for Non-Chinese Companies” at the

Innovation Roundtable Summit in Copenhagen, 6 & 7 November, 2019.

• “Lessons from China’s innovators” in ESMT Open Lecture Series in Berlin, 19 June

2019.

• Keynote talk on “Strategic Transformation and Execution” at Office Products

International Ltd European Forum in Berlin on 6 June 2019.

• Featured talk, “China’s Rise from Imitation to Innovation,” Camden Conference,

Camden, Maine, 23 February 2019.

• Keynote talk on “Innovation with Chinese Characteristics” at Fortune Global Tech

Forum, Guangzhou, China, 29 November 2018. http://fortune.com/2018/11/29/china-

renaissance/ and https://www.youtube.com/watch?v=ZQ50LVB851I&feature=youtube

• Talks at Google, “China’s Next Strategic Advantage: From Imitation to Innovation,”

Cambridge, Massachusetts, 6 April 2018,

https://www.youtube.com/watch?v=NRqEPGOcEfI.

• Guest speaker, “The Rise of Innovation in China,” Harvard Business School Alumni

Club of London, 28 November 2017.

• Keynote speaker, “The Rise of Innovation in China,” Ageas Partnership Days, Kuala

Lumpur, 11 September 2017.

• Gave talk on “The Rise of Innovation in China” at China-Britain Business Council on 17

January 2017.

• Keynote speaker, “Innovation in China: Irish Management Institute National

Management Conference, Dublin, 29 September 2016.

• A keynote speaker on innovation in China at the Product Development Association

Annual Conference, Anaheim, California, 9 December 2015.

• A keynote speaker on innovation in China at the Global HR Forum Seoul, 4 November,

2015

• Spoke about innovation in China at Criticaleye breakfast meeting, Hong Kong 29

October, 2015

• A keynote speaker on strategic transformation at the annual conference of HLB

International, Bangkok, 23 October 2015.

• A keynote speaker on Managing Global Customers at the Global Digital Leaders

Summit, Berlin, 16 June 2015.

• A keynote speaker on innovation in China at the Ashmore Emerging Markets Investment

Forum, 10 June 2015, London.

• Spoke about innovation in China at Criticaleye Asia Leadership Retreat, Hong Kong 6

November, 2014

http://fortune.com/2018/11/29/china-renaissance/
http://fortune.com/2018/11/29/china-renaissance/
https://www.youtube.com/watch?v=ZQ50LVB851I&feature=youtu.be
https://www.youtube.com/watch?v=NRqEPGOcEfI

 27

• Guest speaker, “China as a key innovation partner for Western businesses,” D Group,

London, 31 October 2013.

• Opening keynote speaker at International Conference of Corporate Research Forum,

Madrid, October 2013.

• Gave talk at Euro Forum for R&D Directors, Shanghai, 6 December 2012.

• Gave talk at SwissNex association, Shanghai, 5 December 2012

• Gave talk at China Europe International Business School Breakfast Series, 12 October

2012, Shangri-La Shanghai.

• A keynote speaker at Istanbul Chamber of Industry - 11th Industry Congress, Istanbul,

December 2012.

• A keynote speaker at forum Business Beyond Borders, Sabanci University, Istanbul,

October 2011.

• Panelist at World Chinese Economic Forum, Kuala Lumpur, November 2010.

• Keynote Speaker, Strategic Account Management Association, European Conference,

London, March 2010.

• Plenary Speaker, AACSB Deans’ Annual Conference, Tampa, February 2010.

• Panelist at Global Competitiveness Forum, Riyadh, January 2010.

• Keynote Speaker, VSNU (Dutch research universities) conference on globalization of

masters’ programs, January 2010.

• Speaker, Strategic Account Management Association, Annual Conference, Hollywood,

FL, May 2009.

• Speaker, Strategic Account Management Association, European Conference, Berlin,

February 2009.

• Keynote Speaker, British Council conference for universities, London, December 2008.

• Keynote Speaker, Pacific Economic Congress, Vladivostok, July 2008.

• Keynote Speaker, GMAC conference, Chicago, 20 June 2008

• Featured Speaker, KPMG global partners conference, Vancouver, 21 May 2008.

• Keynote Speaker, Etisalat Globalization conference, Dubai, 24 March 2008.

• Speaker, Strategic Account Management Association, Annual Conference, Dallas, May

2008.

• Speaker, Strategic Account Management Association, European Conference, Paris, 1

March 2008.

• Keynote Speaker, Energizer marketing conference, Brussels, 27 November 2007.

• Speaker, “Global Strategy and Global Governance,” Beijing Forum, 2 November 2007.

• Featured Speaker, PARC member conference, London, 11 October 2007.

• Keynote Speaker, TAS Group client conference, Ireland, 10 October 2007.

• Keynote Speaker, Industry Canada conference on Global Value Chains, Ottawa, 25

September, 2007.

• Featured Speaker, Corporate Research Forum conference, London, 31 May 2007.

• Keynote Speaker, Conference on Localisation, Monterey Institute, California. 29 March

2007.

• Featured speaker, “Managing Global Customers”, at St. Gallen University conference for

executives in global account management, St. Gallen, Switzerland, 12 October 2006.

• Featured speaker, Cisco TAC customer conference, England, 2 February 2006.

• Featured Speaker, Via Group executive conference, Helsinki, February 2006.

 28

• Keynote speaker, Ashland Leadership Team conference, Cincinnati, May 2005.

• Keynote speaker, Brown-Forman Strategic Leadership Summit, Washington D.C., May

2005.

• A keynote speaker, Invensys conference for its Middle East clients, Dubai, May 2005.

• A keynote speaker, American Express conference for its top global corporate clients,

Shanghai, April 2005.

• A keynote speaker, Ernst & Young World Summit for Entrepreneurs, Singapore,

February 2005.

• Keynote speaker, New Hemisphere speaker series, University of Auckland Business

School, June 2004.

• Panelist, “Building Asia's Global Companies,” World Economic Forum’s Asia Strategic

Insight Roundtable, Seoul, 14 June 2014.

• A keynote speaker, CBI Business Summit, London, June 2004.

• A keynote speaker at Annual Marketing Seminar of Koc University on

“Internationalization in Emerging Markets,” Istanbul, May 2004.

• Panelist, “Asian Company, Global Future: Expanding and Investing Abroad,” at the

World Economic Forum’s East Asia Economic Summit, Singapore, 13 October 2003.

• Keynote speaker, Strategic Intelligence Executive Council briefing, Singapore, October

2003.

• A keynote speaker, Global Marketing Conference, Marketing Science Institute,

Amsterdam, June 2003.

• A keynote speaker, Conference: “Marketing Strategy and Tactics—The Gurus,” London,

April 2003.

• A keynote speaker, Concours Group, November 2002.

• A keynote speaker, Deloitte Touche Tohmatsu new partners seminar, Tokyo, October

2002.

• A keynote speaker, Strategic Intelligence Executive Council briefing, Singapore,

February 2002.

• A Thought Leader, Carl Zeiss Vision Initiative, Frankfurt, January 2002.

• A keynote speaker, Concours Group CIO Summit, London, December 2001.

• A keynote speaker, Strategic Intelligence conference, Singapore, October 2001.

• Keynote speaker, top management conference, Pitney Bowes, February 2001.

• Workshop Leader, Honeywell General Managers Program, Brussels, January 2001.

• A keynote speaker, Claritas, “Envision 2000,” London, October 2000.

• A keynote speaker, McKinsey European College, France, October 2000

• Keynote speaker, “Strategies for Managing Global Customers,” The Marketing Society,

London, September 2000.

• A keynote speaker, European Coffee Congress, Germany, June 2000

• A keynote speaker, eConcours Perspective, “Interactive Marketing,” Paris, May 2000.

• A keynote speaker, Investec investment conference, Cape Town, January 2000

• A keynote speaker, ‘Globalisation of the Postal Industry,’ PricewaterhouseCoopers

Conference, Edinburgh, October 1999.

• Keynote speaker, Judge Institute, Cambridge, Launch of New Website, September 1999

 29

• A keynote speaker, ‘Research and Management Challenges for Global Strategy and

Manufacturing,’ 4th International Manufacturing Research Symposium,’ ‘Developing

International Manufacturing Capabilities,’ University of Cambridge, September 1999

• A keynote speaker, ‘The New Economy for International Business,’ International Textile

Forum, Cernobbio, Italy, September 1999.

• A keynote speaker, TransCanada, Calgary, August 1999.

• A keynote speaker, “Strategies for Asia After the Crisis,” Business Week Breakfast

Briefing, Singapore, July 1999.

• A keynote speaker, Kverneland, Norway, Conference for top executives, June 1999.

• Keynote speaker, Arup Partnership, global conference, England, May 1999.

• A keynote speaker, ‘Global Strategy’ Massachusetts Financial Services 50th Anniversary

Conference, Washington D.C. and New York, March 1999

• A keynote speaker, ‘Challenges of the Euro,’ Peoplesoft/Deloitte Touche, London,

December 1998.

• A keynote speaker, International Institute for Research/Society of Competitor

Intelligence Professional symposium, Chicago, November 1998.

• A keynote speaker, conference for new managers, Andersen Consulting, Cannes, October

1998.

• A keynote speaker, Watson Wyatt client conference, Minneapolis,1998

• A keynote speaker, Nokia client conference, Singapore, 1998.

• A keynote speaker, IBM Asia Pacific client conference Tokyo, February 1998.

• A keynote speaker, Farm Cooperatives Leadership Conference, Orlando, February 1998.

• A keynote speaker, Forbes CEO Forum at UCLA, June 1997.

• A keynote speaker, ‘Asia Leadership Forum,’ Business Week, Hong Kong, June 1997.

• Keynote speaker, Computer Sciences Corporation Annual Conference, Scottsdale, AZ,

May 1997.

• A keynote speaker, Association of Executive Search Consultants Annual Conference,

Laguna Niguel, CA, April 1997.

• A keynote speaker, ‘Asia-Pacific Executive Roundtable,’ The Anderson School, UCLA,

Hawaii, April 1997.

• A keynote speaker, ‘Fortune Global Forum,’ Bangkok, March 1997.

• A keynote speaker, ‘Preparing for the 21st Century,’ Investcorp Conference, Barcelona,

March 1997

• A keynote speaker, Coopers & Lybrand International Partners Conference, Amsterdam,

February 1997.

• A keynote speaker, The Conference Board, Los Angeles, February 1997.

• Speaker, World Economic Forum, Davos, January 1997.

• Keynote speaker, Annual Conference, Grant Thornton International, Mexico City,

November 1996.

• Keynote speaker, Coopers & Lybrand International Partners Conference, Brussels,

October 1996.

• Opening keynote speaker, ‘The 1996 Asia-Pacific Strategic Management Conference:

Leveraging Your Resources for Global Success,’ The Conference Board, Hong Kong,

October 1996.

 30

• A keynote speaker, ‘The Global Enterprise of the Future,’ Price Waterhouse, London,

December 1995.

• Keynote speaker, Conference on ‘Global Asia: Reengineering for Competitive

Advantage,’ Malaysia, December 1994 (other featured keynote speakers were the Prime

Minister of Malaysia and Professor Jeffrey Sachs of Harvard University).

• Keynote speaker, Annual Conference of Sociedad Latinoamericana de Estrategia,

Cordoba, Argentina, May 1994.

• A keynote speaker, Conference on ‘The Asian Manager: Global Competitiveness and

Sustainable Development,’ Asian Institute of Management, Manila, The Philippines,

February 1994.

• ‘Integrating the Pacific Rim into a Successful Global Business Strategy,’ Address for

Organization of Chinese Americans Pacific Rim Symposium, New York, July 1993.

• ‘Implementing Global Strategy For Worldwide Competitive Advantage,’ 1993

International Conference of the Planning Forum, Chicago, April 1993.

• ‘Determining Competitive Advantage and New Market Opportunities in a Global Market

Place,’ The Third Global Conference on Management Innovation, Management Centre

Europe, San Francisco, November 1992.

• Keynote speech on national competitiveness at launch of New Zealand Business

Development Campaign, May 1990.

• PIMS Conferences, Cambridge, MA, and London, 1987-89.

Conference Organization and Talks

• Spoke about China innovation in panel on “Shifting Dynamics of the Asian Financial

Centers,” at the Asia Business Conference 2020 at Harvard Business School, 1 March

2020.

• Led and chaired PDW on “How to Write Articles for Practitioner Journals such as CMR,

HBR and SMR” at Academy of Management Annual Conference, in Boston, 9 August

2019.

• Led Fellows Café on “Publishing in Managerial Journals such as CMR, HBR and SMR”;

panelist on “The End of Business as Usual for IB Teaching: Perspectives from Asia,

Europe and the US”; and panelist on “Perspectives on International Business

Education: Best Practices, Trends and Technologies” at the Annual Conference of the

Academy of International Business in Copenhagen, June 24-27, 2019.

• “Implementing Online and Blended Learning for MBA and EMBA Programs”, and also

“Publishing in Managerial Journals, ” Academy of International Business Annual

Conference in Minneapolis, 25 and 26 June 2018.

• “Making your faculty embrace new teaching methods,” at EFMD Annual Conference in

Berlin (8th June 2017).

• Represented Imperial College Business School in Poets & Quants Deans’ Panel on the

MBA, with deans of INSEAD, Oxford Said and others, (3rd June 2017), London.

• Moderator on Panel 1 Macro – The Golden Era? London Business School China

Business Forum (20th May 2017).

 31

• Video talk to introduce a conference of the Centres Africain d’Etudes Internationales

Diplomatiques Economiques et Stratégiques about Winning in Glocalisation, 27 February

2017, in Cameroon.

• Gave talk on “The Rise of Innovation in China” at China-Britain Business Council on 17

January 2017.

• World Open Innovation Conference, Barcelona, 15 December 2016, speaker in panel on

“Open Innovation in China.”

• Strategic Management Society Special Conference, Hong Kong, 11 December 2016,

organized, chaired and presented in an invited panel “Innovation in China”.

• Strategic Management Society Annual Conference – London Extension, 16 September,

2016: Panelist, “Institutions and Innovation”.

• Academy of International Business, Annual Conference, New Orleans, 28-29 June 2016:

(1) Plenary Panelist, “Global Innovation”; (2) organizer and panelist on panel,

“Comparing Innovation In and From China and India”; (3) Competitive Paper presenter,

“The Evolution Of MNCs’ R&D Activities in China: A Dynamic Capabilities

Perspective”; (4) Chair of Interactive Session, “International Expansion and Firm

Capabilities in Emerging Markets.”

• Panel on Innovation at CEIBS CEO Summit at Lorange Institute, Zurich, December 2015.

• Strategic Management Society Special Conference, Sydney, December 2014, (1) speaker

on panel on Asian Opportunities; (2) Chair of panel on Multi-Country Management in Asia;

(3) gave paper on “Knowledge-Driven R&D in China;” (4) speaker in doctoral workshop;

and (5) conference special advisor.

• World Economic Forum “Summer Davos” in Tianjin, September 2014, moderated the

workshop “Global Growth Companies (GGC) Business Council on Talent in the 21st

Century” and also “FBC Knowledge Exchange series: Sustainable Generational

Transitions”; also participated in a session on “Innovation in Globalization – Emerging

Best Practice of Chinese Globalizers”.

• Academy of International Business, Annual Conference, Vancouver, June 2014, chaired a

session on Entrepreneurship in Emerging Economies and spoke on “Contributions of the

Global Strategy Consulting Industry” at award of Executive of the Year to the Global

Chairman of McKinsey & Company.

• Organized, chaired, and spoke at China Innovation Research Results Conference, CEIBS,

Shanghai, May 2014.

• Chaired session on “Innovation and Adaptation in Professional Services” at World

Economic Forum’s Summer Davos, Dalian, China, September 2013. Also participated as

resource expert in session “Achieving Global Success in a Chinese way.”

• Organized and spoke in panel on “Innovation in Emerging Markets,” Academy of

International Business Annual Conference, Istanbul, July 2013.

• Strategic Account Management Association, European Conference, Berlin, March 10 to

12, 2013. Chaired Academic Forum “Strategic Value Creation for Customers,” and spoke

in panel, “Up for Debate: Whether there are Significant Differences in SAM in Emerging

vs. Developed Markets.” Also spoke in session on “Strategic Account Management in

Emerging markets.”

• Panel chair and speaker on innovation in China at Strategic Management Society China

Conference, Guangzhou, December 2012.

 32

• Co-Chair, panel chair and speaker at CEIBS-EFMD Conference on Innovative Business,

29-30 November, Beijing, 2012.

• Strategic Management Society Conference speaker on panel, “Strategy Implementation:

Global Challenges,” Prague, October 2012.

• Panel speaker on “INV-MNE Engagement in China,” Academy of International Business

Annual Conference, Washington, D.C., July 2012.

• Panel speaker on “Where SAM/KAM is Headed: Focus on GAM as Frontier of SAM,” in

Academic Forum, Strategic Account Management Association, European Conference,

Prague, March 2012.

• Panel Chair and speaker, “Competition in China and Beyond”, EFMD China Europe

International Business School International Academic Conference, Brussels, November

2011.

• Presentation on Siemens case study, and speaker on panel, “Managing Your Sales

Force,” 1st Siemens Academic Leadership Forum, Munich, September 2011.

• Panel Chair, “Ethics and Global Leadership in the 21st Century,” Estoril Conferences,

Portugal, May 2011.

• Panel Chair and speaker, “Successful Strategic Transformers,” Strategic Management

Society Annual Conference, San Juan, October 2005.

• “The Future of Global Strategy Research,” in panel to honor Sumantra Ghoshal, Strategic

Management Society Annual Conference, San Juan, October 2005.

• Panel organizer and speaker, “Successful Strategic Transformers,” British Academy of

Management, University of Oxford, September 2005.

• Chair and speaker, panel on “Global Customer and Supplier Management,” Academy of

International Business Annual Conference, Quebec City, July 2005.

• Panel Chair, “Does the Internationalization Process Still Matter?” and Steering

Committee, 3rd Annual Emerging Research Frontiers in International Business Studies

Conference (AIB/JIBS), Erasmus University, September 2004. Also on steering

committee.

• Chair and speaker, panel on “In Search of Strategic Transformation,” Strategic

Management Society Annual Conference, San Juan, Puerto Rico, November 2004.

• Steering Committee, 2nd Annual Emerging Research Frontiers in International Business

Studies Conference (AIB/JIBS), Michigan State University, September 2004.

• Chair for Strategic Management Track at annual conference of the British Academy of

Management, St. Andrew’s University, September 2004.

• Chair and speaker, panel on “Global Customer and Supplier Management,” Academy of

International Business Annual Conference, Stockholm July 2004.

• Chair and speaker, Panel on “Mediation Changes in the Network Economy, Strategic

Management Society Annual Conference, Paris, September 2002.

• Discussant, Fellows Panel, “Plenary Panel Honouring John Stopford and Louis T. Wells,

Jr., Strategy and Structure in the MNE: Looking Forward, Looking Back,” Academy of

International Business Annual Conference, San Juan, June 2002.

• Discussant, Fellows Panel, “Economic and Business Trends in Asia: Implications for

Management,” Academy of International Business Annual Conference, Sydney,

Australia, November 2001.

• Discussant, EFMD Annual Conference, Warsaw, June 2001.

 33

• Chair of panel on “National versus Regional versus Global Approaches to Multinational

Strategy,” Academy of International Business Annual Conference, Phoenix, AZ,

November 2000.

• Chair of panel in Symposium on ‘Eastern Promise: Global Strategy in Central and

Eastern Europe,’ Strategic Management Society Annual Conference, Berlin, October

1999.

• Chair of Panel on ‘Does Global Strategy Work?’, Academy of Management Annual Pre-

Conference, Boston, August 1997.

• Chair of Panel on ‘Evolving Bases of Competitive Advantage,’ Strategic Management

Society Annual Conference, Phoenix, November 1996.

• Chair of Panel on ‘Asian Advantage: Global Strategy in the Pacific Region,’ Academy of

International Business Annual Conference, Banff, September 1996.

• Chair of Panel on ‘Global Strategy in Asia,’ Academy of International Business Annual

Conference, Seoul, November 1995.

• Chair of Panel on ‘Implementing Global Strategy,’ Strategic Management Society

Annual Conference, Mexico City, October 1995.

• Chair of Panel on ‘National versus Global Sources of Competitive Advantage,’ Strategic

Management Society Conference, Paris, September 1994.

• Invited symposium leader, Annual Meeting of Western Academy of Management, San

José, CA, March 1993.

• Chair of Symposium on ‘Global Competitive Strategy in the Triad,’ American Marketing

Association Educators' Conference, Washington, DC, August 1990.

• Chair of Competitive Market Strategy Track, Strategic Management Society Conference,

Amsterdam, October 1988.

PAPERS PRESENTED AT SYMPOSIA:

• “International Success of British Companies,” at Department of Trade and Industry,

London, 4 May 2007.

• “Successful Strategic Transformers,” at Department of Trade and Industry, London, 24

March 2004.

• “Strategic Alliances with Peers and Competitors,” at the Carnegie Bosch 6th International

Conference, Pittsburgh, 3 October 2003.

• “Corporate Governance and International Strategy” at the 50th Anniversary Conference of

the Vlerick Leuven Gent Management School, Belgium, 30 September 2003.

• “How Corporate Governance Systems Affect Globalization,” (with Ruth V. Aguilera) at

conference on “Creating Value Through Global Strategies,” at IESE Business School,

University of Navarra, Barcelona, June 2003.

• “Strategic Lessons from the Asian Crisis,” Change in Management Practices in Asia,

LVMH/INSEAD Euro-Asia Centre Conference, February 2001.

• “The Relative Influence of Country Conditions, Industry and Business Strategy on MNC

Subsidiary Performance,” at a Conference on Competition and Marketing,

Mainz/Wiesbaden, June 1999, sponsored by The INFORMS Marketing College, The

Marketing Science Institute, Stanford University, and University of Mainz (LS Heil).

 34

• ‘Is Global Strategy Different for Service Businesses?’, Duke University Conference,

Changing Role of State Intervention in Services in an Era of Open International Markets,

February 1994.

• Invited participant and speaker at ‘Symposium on Globalization of Operations

Management,’ Georgetown University, May 1993.

• ‘New Strategic Challenges Facing the Global Company.’ The Impact of Globalization

and Regionalization on Corporate Strategy and Structure Among Pacific Rim Firms,’

North Pacific Region Advanced Research Center/East-West Center, Sapporo, Japan,

August 1992.

• ‘Global Strategy as a Factor in Japanese Success,’ IBEAR Research Conference on

Strategies for Innovation and Change in the U.S. and Japan, University of Southern

California, Los Angeles, May 1992.

• ‘How Corporate Culture Affects Global Strategy and Marketing Management,’ European

Institute of Advanced Studies in Management/Marketing Science Institute Seminar on

Corporate Culture in International Marketing Management, Brussels, June 1989.

• ‘Achieving System Cooperation in Developing the Market for Consumer Videotex,

Harvard Business School 75th Anniversary Colloquium, July 1983 (with J.A. Quelch).

• ‘The Role of Strategic Planning in Consumer-Marketing Businesses,’ Marketing Science

Institute, Chicago, May 1983.

INVITED SEMINARS GIVEN AT UNIVERSITIES:

• SOAS China Institute, University of London, May 2017.

• King’s College London, December 2016.

• Rotterdam School of Management, Erasmus University, December 2016.

• Talk on “Transnational Innovation in practice,” at the Oxford Sino-UK Innovation &

Development Forum on 10 November 2016.

• Loughborough University London, November 2016.

• IMD, November 2016.

• Book launch presentation “China’s Next Strategic Advantage: From Imitation to

Innovation” at CEIBS, Shanghai (16th June 2016), with Bruce McKern.

• Book launch presentation “China’s Next Strategic Advantage: From Imitation to

Innovation” in Beijing (15th June 2016), with Bruce McKern.

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to Innovation”,

at INSEAD Asia (6th June 2016).

• Book launch presentation “China’s Next Strategic Advantage: From Imitation to

Innovation”at Imperial College Business School (2nd June 2016), with Bruce McKern.

• Book launch presentation “China’s Next Strategic Advantage: From Imitation to

Innovation”at Lorange Institute, Switzerland (1st June 2016), with Bruce McKern.

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to Innovation”,

at Cambridge Judge Business School (19th May 2016).

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to Innovation”,

at University of Oxford China Centre (12th May 2016), with Bruce McKern.

• Presentation “China’s Next Strategic Advantage: From Imitation to Innovation”, at

Imperial Festival (8th May 2016).

 35

• Conference Talk “Incremental Innovations in China”, London Business School China

Business Forum (30th April 2016).

• Panellist “Asia Entrepreneurship and Innovation”, London Business School Asia

Business Forum (22nd April 2016).

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to Innovation”,

at Harvard University Asia Center (13th April 2016), with Bruce McKern.

• a Seminar presentation “China’s Next Strategic Advantage: From Imitation to

Innovation”, Harvard Business School China Club (12th April 2016), with Bruce

McKern

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to

Innovation”,at MIT Sloan School of Management Modern Business and Economy course

(12th April 2016), with Bruce McKern.

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to

Innovation”,at China India Insights Program, Yale School of Management (11th April

2016), with Bruce McKern.

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to Innovation”,

at Stern Center for Global Economy and Business, New York University (11th April

2016), with Brue McKern.

• Seminar presentation “China’s Next Strategic Advantage: From Imitation to Innovation”,

at Chinese University of Hong Kong Business School (14 March 2016).Imperial College

Business School, September 2015.

• China Europe International Business School, speech about innovation in China at Hyper

Cycle Innovation Forum, October 2014

• University of Oxford, joint between Technology and Management for Development and

Centre and Said Business School, October 2014.

• Gave inauguration talk as professor at Rotterdam School of Management, Erasmus

University, 2008.

• Social Policy Research Unit, Sussex University, October 2006

• King’s College, London, October 2005.

• University of Bradford, October 2004.

• Technical University of Munich, May 2004.

• University of Strathclyde Graduate School of Business, June 2004.

• Ghent Vlerick Leuven, Belgium, September 2003.

• University of Edinburgh School of Management, March 2003.

• London Business School, Centre for Network Economy, March 2002.

• London Business School, December 2000

• Warwick University, November 2000

• Ivey School of Business, University of Western Ontario, Canada, March 1999

• Judge Institute of Management Studies, Cambridge University, October 1998.

• Judge Institute of Management Studies, Cambridge University, October 1997.

• INSEAD Euro-Asia Centre, France, December 1996.

• Humboldt University, Germany, December 1996.

• Hong Kong University of Science and Technology, October 1996.

• Templeton College, Oxford University, July 1996.

• Georgia State University, December 1995.

 36

• University of Porto, Portugal, December 1995.

• University of Aarhus, Denmark, December 1994.

• Kobe University, Osaka, Japan, February 1994.

• IMD, Lausanne, Switzerland, November 1993.

• Bocconi University, Milan, Italy, July 1993.

• Stanford Business School, May 1993.

• London Business School, England, October 1992.

• UCLA, May 1992.

• University of Western Ontario, Canada, March 1992.

• Norwegian School of Management, Oslo, Norway, March 1992.

• Georgetown University, November 1990.

• University of North Carolina at Chapel Hill, March 1988.

• Kellogg Graduate School of Business, Northwestern University, February 1985.

• Economics Department, Harvard University, October 1980.

• New York University, September 1979, November 1990.

• INSEAD, France, September 1979, June 1992.

• Stanford Business School, June 1979.

• The Wharton School, University of Pennsylvania, May 1979, February 1986.

• The University of Michigan at Ann Arbor, March 1979.

PAPERS PRESENTED AT PROFESSIONAL SOCIETIES

• “Business School Advisory Boards” on a panel at the Annual Deans Conference of the

Chartered Association of Business Schools in London on 14 November 2016.

• British Chamber of Commerce in Shanghai on business innovation in China, May 2014.

• “How Business Academics Can Work with and Influence Consulting Companies,”

European Academy of Management Annual Conference, Ljubljana, May 2008.

• “Measuring Long Term Performance,” Strategic Management Society Annual

Conference, Vienna, October 2007.

• “International Success of British Companies,” Strategic Management Society Annual

Conference, Vienna, October 2007.

• “Successful Strategic Transformers,” Academy of Management Annual Conference,

presented by co-authors, Honolulu, August 2005.

• The AIM Research initiative,” invited panelist, Annual Conference of German Professors

of Management, Kiel, May 2005.

• “Corporate Governance and Global Strategy,” invited keynote talk, European Academy

of Management Annual Conference, Munich, May 2005.

• “The Future of International Business,” invited keynote panelist, Academy of

International Business UK Annual Conference, Bath, April 2005.

• “The Exceptional Firm,” ANZAM annual conference, presented by co-authors, Dunedin,

New Zealand, December 2004.

• “Co-Production of Knowledge with Practitioners and Consultants,” in panel on “Co-

Production of Knowledge,” Academy of Management Annual Conference, New Orleans,

August 2004.

 37

• “How National Corporate Governance Systems Affect Global Integration,” Strategic

Management Society Annual Conference, San Juan, Puerto Rico, November 2004.

• “How National Corporate Governance Systems Affect Global Integration,” 2nd Annual

Emerging Research Frontiers in International Business Studies Conference, Michigan

State University, September 2004.

• “Strategic Alliances with Peers and Competitors,” in panel on “Strategy and Organization

in Global Corporate Networks,” Academy of International Business Annual Conference,

Stockholm July 2004.

• “Global Customer-Supplier Management: A Dyadic View,” in panel on “Global

Customer and Supplier Management,” Academy of International Business Annual

Conference, Stockholm July 2004.

• “How Corporate Governance Systems Affect Globalization,” (with Ruth V. Aguilera) in

panel on “Corporate Governance from a Comparative Perspective,” Academy of

International Business Annual Conference, Monterey, CA, July 2003.

• “An Industry Explanation of Global Account Management,“ Academy of International

Business Annual Conference, San Juan, June 2002.

• “Choice of Strategy and Organisational Form in the Dynamic Internet Environment, “

Strategy World Congress, Said Business School, Oxford, March 2002.

• “Global Strategy in the Internet Era,” Strategic Management Society Annual Conference,

San Francisco, October 2001.

• “Winning Strategies for e-Business,” Strategic Management Society Annual Conference,

San Francisco, October 2001.

• “Demand for and Use of Global Account Management, “Academy of International Business

Annual Conference, Phoenix, AZ, November 2000.

• Panelist in session, ‘Asian Management Systems After the Crisis,’ Academy of

International Business Annual Conference, Charleston, S.C., November 1999.

• Panelist in session, ‘New Global Strategies,’ Strategic Management Society Annual

Conference, Berlin, October 1999.

• ‘Essential Strategies for Experienced and Newly Internationalizing Companies’,

International Strategic Leadership Conference of the Strategic Leadership Forum,

Chicago, April 1999.

• Panelist in Symposium on ‘Asian Management Systems Coping with Turbulence:

Implications for International Management and Organization Theory,’ Academy of

International Business Annual Conference, Charleston, South Carolina, November 1999.

• Panelist in Symposium on ‘Corporate Synergy,’ British Academy of Management

Annual Conference, Manchester, September 1997.

• Panelist in Symposium on ‘Asia-Pacific Business Research: Contexts and Strategies,’

Academy of Management Annual Conference, Boston, August 1997.

• ‘Global Account Management for Multinational Customers,’ Strategic Management

Society Annual Conference, Phoenix, November 1996 (with T.L. Madsen).

• ‘Bases of Competitive Advantage,’ Strategic Management Society Annual Conference,

Phoenix, November 1996.

• ‘Implementing Global Strategy,’ International Strategic Leadership Conference of the

Strategic Leadership Forum, Atlanta, May 1996 (with H.P. Conn).

 38

• ‘Global Strategy in Asia,’ Academy of International Business Annual Conference, Seoul,

November 1995.

• ‘Effects of Nationality on Global Strategy,’ Academy of International Business Annual

Conference, Seoul, November 1995 (with J.K. Johansson and J. Roos).

• ‘Asian Advantage: Global Strategy in the Pacific Region,’ Academy of International

Business Annual Conference, Banff, September 1995.

• ‘Role of Asian Countries in MNC Global Strategies,’ INFORMS Spring National

Meeting, Los Angeles, April 25, 1995.

• Panelist in session ‘Executive Education,’ Strategic Management Society Annual

Conference, Paris, September 1994.

• ‘Effects of Nationality on Global Strategy,’ Strategic Management Society Annual

Conference, Paris, September 1994 (with J. Roos and J.K. Johansson).

• ‘The Relative Influence of Country Conditions, Market Structure and Business Strategy

on MNC Profitability,’ Academy of International Business Annual Conference, Boston,

November 1994 (with D.L. Day and P. Christmann).

• ‘Effects of Nationality on Global Strategy,’ Academy of International Business Annual

Conference, Maui, October 1993 (with J. Roos and J.K. Johansson).

• ‘Creating Competitive Advantage Through Global Strategy,’ Society of Competitor

Intelligence Professionals Annual Conference, Los Angeles, April 1993.

• ‘Exploiting Globalization Potential: U.S. and Japanese Strategies,’ Academy of

International Business Annual Conference, Brussels, November 1992 (with J.K.

Johansson).

• ‘Comparing European, American and Japanese Approaches to Global Strategy,’ Strategic

Management Society Annual Conference, London, October 1992 (with J. Roos).

• ‘Exploiting Globalization Potential: U.S. and Japanese Strategies,’ Strategic Management

Society Annual Conference, Toronto, October 1991 (with J.K. Johansson).

• ‘How Global Organization Affects the Use of Global Strategy,’ British Academy of

Management Conference, Bath, September 1991.

• ‘A Latent Variable Structural Model of Competitor Performance in a Multinational

Industry,’ TIMS/ORSA Annual Conference, Philadelphia, October 1990 (with D.L. Day

and J. Roos).

• ‘An Exploratory Test of a Globalization Framework,’ Academy of International Business

Annual Conference, Toronto, October 1990.

• ‘Global Competitive Strategy of American Businesses,’ American Marketing Association

Educators' Annual Conference, Washington, DC, August 1990.

• ‘An Extension of the Strategy-Structure-Profitability Paradigm to a Consumer Products

Industry,’ Academy of Management Annual Conference, San Francisco, August 1990

(with D.L. Day).

• ‘Performance Differences Between Continental and National Businesses in Europe,’

Europe 1992 Conference, sponsored by The Planning Forum and Boston University,

October 1989.

• ‘Structure, Strategy and Performance in a Global Industry,’ Annual Conference of The

Institute of Management Science, Osaka, July 1989 (presented by co-author, D.L. Day).

• ‘Building a Global Competitive Strategy Information System,’ Society of Competitor

Intelligence Professionals Annual Conference, San Antonio, March 1989.

 39

• ‘A Framework for Global Competitive Strategy,’ Strategic Management Society Annual

Conference, Amsterdam, October 1988.

• ‘A Framework for Global Competitive Strategy: Theory and Examples,’ British

Academy of Management Annual Conference, Cardiff, September 1988.

• ‘A Framework for Global Strategy: The Interaction of Industry Globalization Drivers and

Business Strategy Levers’ Academy of Management Annual Conference, Anaheim,

August 1988.

• ‘Measuring Global Strategy,’ Strategic Management Society Annual Conference, Boston,

October 1987.

• ‘Using Industry and Business Structure to Design a Strategic Planning System,’ Strategic

Management Society Annual Conference, Barcelona, October 1985.

• ‘Selecting Strategy Analysis Techniques: Lessons from Applying the Porter Competitive

Framework,’ Strategic Management Society Annual Conference, Philadelphia, October

1984.

• ‘Strategic Planning in Consumer Businesses,’ Strategic Management Society Annual

Conference, Paris, October 1983.

• ‘Gateways to Entry, ‘Strategic Management Society Annual Conference, Montreal, 1982.

EXECUTIVE EDUCATION

Guardian Master Class, 2016, 2017, 2018, 2019

Tuck School of Business, Dartmouth College, 2018

Imperial College Business School, 2011 - now

St. Gallen University, 2014- now

ESMT, 2012 - 2016

HEC Paris, 2013-2014

Rotterdam School of Management, Erasmus University, 2008-2012

China-Europe International Business School, 2003, 2011- now

London Business School, 1999-2006

Ashridge, 2000

Cranfield School of Management, 2013-2014, 2019

Cambridge University 1999-2001

IMD (Switzerland), 1993, 1999

UCLA, 1991-1998.

Columbia Business School, 1997

Stanford Business School, 1997

Seoul National University, 1997

Templeton College, Oxford University, 1996, 1998, 1999

Academy of Entrepreneurship, Poland, 1996

UC, Berkeley Extension, 1996

UC, Irvine, 1993-94, 1996

Norwegian School of Management, 1993

University of Southern California, 1992

Georgetown University, 1991

University of Maryland, 1989

Harvard Business School, 1983

 40

MEDIA ACTIVITIES

China Global Television Network interview about U.S.-China trade war and innovation in China,

16 May 2019.
https://news.cgtn.com/news/34457a4e34494464776c6d636a4e6e62684a4856/index.html?from=singlemes

sage&isappinstalled=0

Podcast, “Lessons From China’s Innovators” available 18 April 2019.

https://www.emergn.com/blog/podcast-lessons-from-chinas-innovators/

WGBH and PRI Radio, Boston, USA, Innovation Hub, conversation with Kara Miller and Ian

Bremmer about innovation in China, recorded 19 February 2019,

http://blogs.wgbh.org/innovation-hub/2019/3/1/china-deal-or-no-china-deal/

Wharton Radio interview, Mastering Innovation series: “China’s Strategic Advantage: What the

West Can Learn by Looking East,” 8 November 2018,

(https://mackinstitute.wharton.upenn.edu/2018/china-george-yip/)

Quoted in Jeremy Hazlehurst, “Trade War could Spell Disaster for U.S. B-Schools,”

poetsandquants.com, July 28, 2018, (https://poetsandquants.com/2018/07/28/trade-war-could-

spell-disaster-for-u-s-b-schools/).

Interviewed on Talking Business Show, BBC World TV, about Google making a play in China,

with its partnership with JD.com, 18 June 2018.

Quoted in “The Disruptive Forces that Will Transform Higher Education,” Full Fabric Blog, 15

May 2018 (blog/fullfabric.com).

Quoted in Finance Monthly, “Your Thoughts: US-China Tariff War, Who Loses?” April 10,

2018, https://www.finance-monthly.com/2018/04/your-thoughts-us-china-tariff-war-who-loses/.

Interviewed on BBC World News about trade talks, 19 February 2018:

https://www.youtube.com/watch?v=rwmaFt-z6gU

“My job in higher ed,” Full Fabric Blog, 6 February 2018 (blog/fullfabric.com).

Took part in a panel discussion at Fortune’s Brainstorm Tech International conference in China,

talking about how Chinese educators can encourage their students to think more creatively. 5

December 2017.

http://fortune.com/2017/12/05/china-education-creativity/

Featured in two articles in FT Business Education Executive MBA Ranking 2017 issue (October

16, 2017) commenting on the state of the EMBA market in terms of the global perspective (p. 6)

and the London market on the back of Brexit (p. 18).

Students’ hunger for a global perspective drives EMBA partnerships

London’s EMBA market grows despite Brexit fears

https://news.cgtn.com/news/34457a4e34494464776c6d636a4e6e62684a4856/index.html?from=singlemessage&isappinstalled=0
https://news.cgtn.com/news/34457a4e34494464776c6d636a4e6e62684a4856/index.html?from=singlemessage&isappinstalled=0
https://www.emergn.com/blog/podcast-lessons-from-chinas-innovators/
http://blogs.wgbh.org/innovation-hub/2019/3/1/china-deal-or-no-china-deal/
http://jd.com/
https://www.finance-monthly.com/2018/04/your-thoughts-us-china-tariff-war-who-loses/
http://fortune.com/2017/12/05/china-education-creativity/
https://www.ft.com/content/e6d7ff3a-a50f-11e7-8d56-98a09be71849
https://www.ft.com/content/4e031baa-971d-11e7-8c5c-c8d8fa6961bb

 41

Interviewed on BBC World Business Report about the dispute between Boeing and Bombardier,

26 September 2017: https://youtu.be/4hKL6FucsSw.

Wrote a critique of a book, The Golden Passport, which attacks Harvard and other business scools.

Published on19 June 2017 website of Poets&Quants (a leading website for prospefctive and

current MBA students). http://bit.ly/2tEZHhn.

Quoted about innovation in China in China Daily, “Guangzhou makes London business pitch,” 16

June 2017. http://www.chinadaily.com.cn/world/2017-06/16/content_29818341.htm

Chartered Association of Business Schools, blog, “How to get the best out of your advisory

board,” 19 December 2016.

https://charteredabs.org/use-action-strategy-transform-business-school/

Club China News (Air France/KLM), interview about innovation in China, 10 October 2016.

http://www.your-bizbook.com/en/Club-China-News/book-how-to-learn-from-the-tidal-wave-of-

innovation-from-china?utm_medium=email&utm_source=newsletter

The Economist Intelligence Unit, George S. Yip and Bruce McKern, China: the next innovation

powerhouse, August 30th, 2016.

http://viewswire.eiu.com/index.asp?layout=ebArticleVW3&article_id=164559400&channel_id=

&category_id=&refm=ebHome&page_title=Latest++management+thinking

Forbes online, George Yip and Bruce McKern, “5 Strategy Lessons Companies Can Learn From

China,” 6 June 2016.

http://www.forbes.com/sites/ceibs/2016/06/06/5-strategy-lessons-companies-can-learn-from-

china/#2577fbd1520b

China Daily (European Weekly), as interview subject of “Last Word” column, “China excels at

incremental innovation,” Wang Mingjie, May 27 - June 2, 2016, p. 32.

The Economist “Special Report: Business in China” mentioned George Yip’s' Study on China

R&D, 12th September, 2015,

http://www.centeronchinainnovation.com/en/newsshow_newsid_266.html

Forbes online, George Yip and Bruce McKern, “5 Ways to Protect Your Intellectual Property in

China,” 1 July 2015.

http://www.forbes.com/sites/ceibs/2015/07/01/5-ways-to-protect-your-intellectual-property-in-

china/

CNBC News, Prof. Yip “From Imitation to Innovation: China’s Progress in IPR” 18th May, 2015

http://www.moneycontrol.com/video/world-news/from-imitation-to-innovation-chinas-

progressipr_1387252.html

Forbes online, George Yip and Bruce McKern, “The ‘Three Phases’ of Chinese Innovation,” 23

March 2015.

http://bit.ly/2tEZHhn
http://www.chinadaily.com.cn/world/2017-06/16/content_29818341.htm
https://charteredabs.org/use-action-strategy-transform-business-school/
http://viewswire.eiu.com/index.asp?layout=ebArticleVW3&article_id=164559400&channel_id=&category_id=&refm=ebHome&page_title=Latest++management+thinking
http://viewswire.eiu.com/index.asp?layout=ebArticleVW3&article_id=164559400&channel_id=&category_id=&refm=ebHome&page_title=Latest++management+thinking
http://www.centeronchinainnovation.com/en/newsshow_newsid_266.html
http://www.forbes.com/sites/ceibs/2015/07/01/5-ways-to-protect-your-intellectual-property-in-china/
http://www.forbes.com/sites/ceibs/2015/07/01/5-ways-to-protect-your-intellectual-property-in-china/
http://www.moneycontrol.com/video/world-news/from-imitation-to-innovation-chinas-progressipr_1387252.html
http://www.moneycontrol.com/video/world-news/from-imitation-to-innovation-chinas-progressipr_1387252.html

 42

http://www.forbes.com/sites/ceibs/2015/03/23/the-three-phases-of-chinese-innovation/

China Daily Europe, Professor George Yip had full length interview, “Taking the path of

pioneers,” by Cecily Liu, 5 December 2014. In print and

http://europe.chinadaily.com.cn/epaper/2014-

12/05/content_19028877.htm?utm_source=twitterfeed&utm_medium=twitter

China Daily, Bruce McKern and George Yip co-authored news releases in China Daily “

Innovation rolls on, and there’s a lot more” and “ Transformation: Innovation on the way” in

June 2014

http://europe.chinadaily.com.cn/epaper/2014-06/27/content_17618711.htm

CNBC Africa, “The Future of Innovation in China” at World Economic Forum annual Meeting

of the New Champions taking place in Tianjin China in September, 2014

http://www.cnbcafrica.com/video/?bctid=3781979289001

CCTV News, analysis of Chinese Premier Li Keqiang’s speech at Summer Davos in the World

Economic Forum in Tianjin in September, 2014

mms://vod.ceibs.edu/live/news/140911cctvgeorge.wmv

Shanghai Business Review, interview, September, 2014

http://media.mk-media.net/sbr/SBR_Issues_pdf/September_2014_Issue_FINAL.pdf

China Daily, the article “ Innovation in the eye of the beholder” quoted my views on Chinese

companies “ profitable, pragmatic” innovation approach.

http://www.chinadaily.com.cn/cndy/2014-11/10/content_18892543.htm

Forbes online, George Yip and Bruce McKern, “Can Multinationals Innovate in China?” 17

December 2014, http://www.forbes.com/sites/ceibs/2014/12/17/can-multinationals-innovate-in-

china/

Forbes online, George Yip and Bruce McKern, “China's Many Types of Innovation,” 19

September 2014.

http://www.forbes.com/sites/ceibs/2014/09/19/chinas-many-types-of-innovation/

Forbes online, George Yip and Bruce McKern, “China’s Advantages for Innovation,” 20 June

2014, http://www.forbes.com/sites/ceibs/2014/06/20/chinas-innovation-advantage/

FD-Johnson case study published in Financial Times, 24 September 2013, p. 14.

CCTV News, China, analyzed Chinese Premier Li Keqiang's speech at the World Economic

Forum, 11 September 2013.

Article in Dong-A Business Review (Korea) April 2013.

Article in China Daily, “The time for change is now, not later,” April 12-18, 2013, p. 10.

http://europe.chinadaily.com.cn/epaper/2014-12/05/content_19028877.htm?utm_source=twitterfeed&utm_medium=twitter
http://europe.chinadaily.com.cn/epaper/2014-12/05/content_19028877.htm?utm_source=twitterfeed&utm_medium=twitter
http://europe.chinadaily.com.cn/epaper/2014-06/27/content_17618711.htm
http://www.cnbcafrica.com/video/?bctid=3781979289001
mms://vod.ceibs.edu/live/news/140911cctvgeorge.wmv
http://www.forbes.com/sites/ceibs/2014/12/17/can-multinationals-innovate-in-china/
http://www.forbes.com/sites/ceibs/2014/12/17/can-multinationals-innovate-in-china/
http://www.forbes.com/sites/ceibs/2014/06/20/chinas-innovation-advantage/

 43

Article in China Economic Review, “Change while you’re ahead,” March 2013.

Quoted in various Chinese language media, 2011- 2013.

Letter published in Financial Times, 24 January 2013, p. 10.

Review of my new book in “Lessons in strategy, 101,” Andrew Hill, Financial Times, 24 January

2013, p. 12.

Quoted in El Mundo on “Chinese Consumer Market and its Impact on Multinational Corporations,”

26 October 2012

Quoted in China Daily article about international brands, 28 September 2012.

Article in China Daily, “International advertising companies would do well to learn from their

Chinese counterparts,”25 September 2012.

Article in Financial Times, “The key steps necessary for creating a relevant business school,” 24

September 2012.

Quoted in Boston Globe article about Chinese economy, 20 July 2012.

BBC radio interview about innovation in China, aired 5 April 2012.

Interview with Thomson Reuters Hong Kong on 16 March 2012

Credited in The Economist, A Special Report: State Capitalism, January 1, 2012.

Contributed to The LINK article, “China’s Innovation Quotient,” Vol. 4, 2011.

Quoted and mentioned in “Professors take the academic road to the east,” Financial Times, 26

September 2011, p. 12.

Mentioned in “Dean brings a different brand of leadership,” Financial Times, 6 June 2011, p. 12.

“How to make research relevant for managers,” Financial Times 14 February 2011, p. 13.

Quoted in “From the editor,” Financial Times, 6 December 2010, p. 7.

2010: various media contributions

Europe's Edge; George Yip speaks about the competitive edge of a European MBA - China

Economic Review, 01/02/2009

MBA Becomes Safe Haven; George Yip speaks about the various sponsorship cases for students

- International Herald Tribune, 10/02/2009

 44

Rotterdam School of Management leidt managers op tot wereldverbeteraars; RSM is helping to

develop not just the managers of the future but managers who will help create a better world for

the future - Managers Online, 27/02/2009

La responsabilité des entreprises n'est pas qu'une théorie scolaire ; George Yip states that today,

more than ever, business schools must go back and give greater focus to their core values -

LaTribune.fr 03/03/2009

European B-Schools Thrive in Down Times; George Yip speaks about the current, growing

appeal of European business schools for American business students – Business Week,

17/03/2009

Teaching Strategies to Survive Hard Times; George Yip states that focus is now needed on

priorities other than maximising shareholder value - Wall Street Journal, 26/03/2009

B-Schools Rethink Curricula Amid Crisis; George Yip states that business schools will have to

begin deepening their approach in those curricular areas – Wall Street Journal, 26/03/2009

Oratie; announces the inaugural address of Dean George Yip - ESB Economisch Statistische

Berichten, 12/06/2009

Mit reinem gewissen. Immer mehr MBA-Absolventen schwören ethisches Handeln und

distanzieren sich van maßloser Gier; about the increasing focus of business schools on the use of

ethics in business – Handelsblatt, 03/07/2009

Ethiek nieuwe sleutelwoord business schools; about the increasing focus of business schools on

the use of ethics in business - Het Financieele Dagblad, 09/07/2009

Ethiek wordt het speerpunt; about the increasing focus of business schools on the use of ethics in

business - Het Financieele Dagblad, 09/07/2009

Bedrijven moeten wereldwijd klanten onderhouden; about how to manage international

customers - Kluwermanagement.nl, 03/08/2009

Systeem voor wereldwijd beheer van klanten; about the inaugural address of George Yip, about

how to manage international customers - Management Trends, 31/08/2009

GBSM Congres 2009: Water, publiek recht of economisch goed?; about the GBSM Congress

2009 on 7 October 2009, which will be opened by George Yip - Duurzame Agenda, 24/05/2009

and 23/09/2009

(Global) Account Management, kritische succes factor; about the Inauguration of Prof. dr.

George Yip on Global Account Management – Salesexpert, 30/09/2009

 45

Dutch academic discusses challenges of doing global business; about the challenges of global

business - Beijing Today – 23/10/2009

Toponderzoek moet bij managers landen; about the ERIM Lustrum, and about how business

research can stay connected to the business environment and managers. - Science Guide,

24/11/2009

Rotterdams Bürgermeister Aboutaleb tritt RSM Online-Community bei ; about the I WILL

campaign- MBA-Studium.net, 24/11/2009

Zorg dat je onderzoek ook in de krant komt; about the dual impact of research – Erasmus

Magazine, 27/11/2009

Koude oorlog om talent en op maat gesneden opleiding leidinggevenden; about the changing role

of management talent – Het Financieele Dagblad 17/12/2009

Interviewed by Christoph Mohr of Handelsblatt/Karriere on RSM’s new strategy dd 17 October

2008 page 13 and online edition http://www.handelsblatt.com/unternehmen/mba-news/ein-

buendel-an-neuerungen;2064558

Interview by Cor Dol in De Telegraaf on “Why do an MBA” in their special Talent supplement -

De Telegraaf 29 September 2008

Quote in article by Stephen Hoare in The Times about multilingual qualifications – The Times

Online 14 May 2008 -

http://www.timesonline.co.uk/tol/life_and_style/career_and_jobs/mba/article3925050.ece

and paper edition

Interview by Della Bradshaw about vision and ambitions for RSM – The Financial Times 12

May 2008, Executive Education supplement, p. 5

http://www.ft.com/cms/s/2/dc419c16-1d5b-11dd-82ae-000077b07658.html

Interview in Compass Magazine May 2008 issue on why Europe is emerging as a popular

education destination

http://www.mediamates.biz/management_compass/special_story.html

Interview by Hillary Wilce about vision and ambitions for RSM - The Independent 17 April

2008, MBA supplement, p. 15

http://www.independent.co.uk/student/postgraduate/mbas-guide/taking-care-of-business-

interview-with-george-yip-the-new-dean-of-the-rotterdam-school-of-management-828594.html

Interview by Tonje Tellefsen about his vision and ambitions for RSM - Kapital Norway

Interview by Phil Mintz about his vision and ambitions for RSM - Business Week Online, 26

March , 2008 -

http://www.handelsblatt.com/unternehmen/mba-news/ein-buendel-an-neuerungen;2064558
http://www.handelsblatt.com/unternehmen/mba-news/ein-buendel-an-neuerungen;2064558
http://www.timesonline.co.uk/tol/life_and_style/career_and_jobs/mba/article3925050.ece
http://www.ft.com/cms/s/2/dc419c16-1d5b-11dd-82ae-000077b07658.html
http://www.mediamates.biz/management_compass/special_story.html
http://www.independent.co.uk/student/postgraduate/mbas-guide/taking-care-of-business-interview-with-george-yip-the-new-dean-of-the-rotterdam-school-of-management-828594.html
http://www.independent.co.uk/student/postgraduate/mbas-guide/taking-care-of-business-interview-with-george-yip-the-new-dean-of-the-rotterdam-school-of-management-828594.html

 46

http://feedroom.businessweek.com/?fr_story=4394b812ad4cae0d5d190d52c1a8d6b136016273&

link_position=link5

Interview by Roger Strukhoff about his vision and ambitions for RSM -“Now” Tibco company

magazine TBA

Interview by Marcel Hooft van Huysduynen about his vision and ambitions for RSM - FEM

Business 8 March 2008, p. 46

Interview by Des Dearlove about vision and ambitions for RSM - The Times 28 February, 2008

Interview by Mary van der Graaf about vision and ambitions for RSM - Erasmus Magazine 17

January 2008, p 8

Article about nomination as dean of RSM by Della Bradshaw - FT.com online interview 12

December 2007

http://search.ft.com/iai?referer=http%3A%2F%2Fsearch.ft.com%2Fsearch%3FqueryText%3D

Yip%26aje%3Dtrue%26dse%3D%26dsz%3D&queryText=Yip&location=http%3A%2F%2Fsea

rch.ft.com%2FftArticle%3FqueryText%3DYip%26aje%3Dtrue%26id%3D071212000568%26ct

%3D0&aje=true&ct=0&id=071212000568

BBC5 Radio about the performance of Morrisons after its acquisition of Safeway, 20 October

2005.

Swiss TV News and Belgian TV News about Chinese company acquisitions, 25 February 2005.

Quoted about Asian business in Irish Times, “China the global engine of growth, entrepreneurs

told,” 18 February 2005, pp. 10-11.

Live TV interview for CNBC Asia about economic prospects for Asia, Singapore, 17 February

2005.

Appeared in TV commercial for London Business School, shown extensively on CNN Europe,

Middle East and Africa, September to December 2004 and 2005.

The Times of India, about international business prospects for Indian companies, 21 November

2005.

CNBC India, about international business prospects for Indian companies, 20 November 2005.

Swiss TV News (TSR) and Belgian TV News (RTBF) about Chinese companies making

acquisitions of Western companies such as Britain’s MG Rover, 25th February 2005

Live interview about global business on TVNZ, Auckland, New Zealand, 17 June 2004.

http://feedroom.businessweek.com/?fr_story=4394b812ad4cae0d5d190d52c1a8d6b136016273&link_position=link5
http://feedroom.businessweek.com/?fr_story=4394b812ad4cae0d5d190d52c1a8d6b136016273&link_position=link5
http://search.ft.com/iai?referer=http%3A%2F%2Fsearch.ft.com%2Fsearch%3FqueryText%3DYip%26aje%3Dtrue%26dse%3D%26dsz%3D&queryText=Yip&location=http%3A%2F%2Fsearch.ft.com%2FftArticle%3FqueryText%3DYip%26aje%3Dtrue%26id%3D071212000568%26ct%3D0&aje=true&ct=0&id=071212000568
http://search.ft.com/iai?referer=http%3A%2F%2Fsearch.ft.com%2Fsearch%3FqueryText%3DYip%26aje%3Dtrue%26dse%3D%26dsz%3D&queryText=Yip&location=http%3A%2F%2Fsearch.ft.com%2FftArticle%3FqueryText%3DYip%26aje%3Dtrue%26id%3D071212000568%26ct%3D0&aje=true&ct=0&id=071212000568
http://search.ft.com/iai?referer=http%3A%2F%2Fsearch.ft.com%2Fsearch%3FqueryText%3DYip%26aje%3Dtrue%26dse%3D%26dsz%3D&queryText=Yip&location=http%3A%2F%2Fsearch.ft.com%2FftArticle%3FqueryText%3DYip%26aje%3Dtrue%26id%3D071212000568%26ct%3D0&aje=true&ct=0&id=071212000568
http://search.ft.com/iai?referer=http%3A%2F%2Fsearch.ft.com%2Fsearch%3FqueryText%3DYip%26aje%3Dtrue%26dse%3D%26dsz%3D&queryText=Yip&location=http%3A%2F%2Fsearch.ft.com%2FftArticle%3FqueryText%3DYip%26aje%3Dtrue%26id%3D071212000568%26ct%3D0&aje=true&ct=0&id=071212000568

 47

Radio NZ interview, Auckland, New Zealand, 17 June 2004.

NBR Business interview, Auckland, New Zealand, 17 June 2004.

Quoted in International Herald Tribune, “Many pick Britain over U.S. for an MBA,” 17 February,

2004.

Quoted in Anthony Hilton, “Figuring out pensions puzzle,” Evening Standard, 16 December 2003.

Interview about strategic transformation of Royal Mail organisation on BBC1 Evening News, 12

November 2003.

Interview about Americans heading UK organizations on London Weekend Television, “The

Week,”12 September 2003.

Quoted about Advanced Institute of Management, in Simon Caulkin, “It’s hang together or hang

apart,” Observer, 15 June 2003, p. 15.

Quoted in Roy Harris, “The case against cases,” CFO Europe, 1 May 2003, p. 6.

Interview on CNBC’s “Market Wrap,” about the worth of an MBA, 23 April 2003.

Interviewed for Business Week’s “Special Report: The Best B-Schools,” 21 October, 2002.

Interview on BBC5 Radio programme, Wake Up to Money, about MBA programmes, 23

September 2002.

Interviewed on BBC World Service about accounting scandals, 24 July 2002.

Panel on BBC4 radio programme, Shoptalk, about MBA programmes, 29 January 2002.

Live interview with CNN Morning Show about the value of MBA programmes, 26 October 2001.

 “The marketing revolution,” New Media Investor, 4 October, 2000, p. 13.

‘British Excellence Can and Should Be Promoted,’ in The Times, 2 Jun 1999 p. 27.

Feature interview in Asia 21, February 1998.

Interview on ‘World Update’ program of BBC World Service radio, August 13, 1997.

Briefing about Asia for U.S. Representative Howard Berman, Ranking Democrat on House

Committee on Asia, November 4, 1996.

CNBC News, Hong Kong, on the economic future of Hong Kong, October 30, 1996.

 48

Interview in Manager (Germany), September 1996.

Interview in CIO Magazine, August 1996.

Panel of Judges, CIO Magazine, for 1996 CIO-100 Awards, April 1996.

Interview in Nikkei Business, p. 31, February 26, 1996.

Comments in ‘Big Ideas, Big Books,’ Financial Times, January 2, 1996.

Nippon TV News, on APEC Summit Meeting, November 1995.

Comments in ‘Ford: Alex Trotman's Daring Global Strategy,’ Business Week, pp. 94-104, April 3,

1995.

KCAL Channel 9 News, California, on Topic of U.S.-Japan Trade Negotiations, March 3, 1994.

Comments on ‘How Can Japanese Firms Prepare for the Upturn?’ Economic World, p. 9, July

1992.

New Zealand National Radio, on national competitiveness at launch of New Zealand Business

Development Campaign, May 1990.

TALKS TO ALUMNI

Imperial College Alumni Club of Boston, April 2019

Imperial College Alumni Club of Hong Kong, December 2017

Harvard Business School Alumni Club of London, November 2017

 Imperial College Alumni Club of Shanghai, November 2016.

Imperial College Alumni Club of Hong Kong, December 2016.

CEIBS Silicon Valley alumni, November 2015.

CEIBS alumni in London, December 2013

RSM alumni in London, March 2013

CEIBS alumni in Shanghai, March 2013

CEIBS alumni in Hong Kong and London, 2011.

RSM alumni in Amsterdam, Rotterdam, London, Paris, Milan, Frankfurt, Dusseldorf,

Moscow, New York, San Francisco, Beijing, Shanghai, Tokyo, Seoul, Taipei, Hong Kong,

2008 – 2011.

London Business School Alumni Club of Melbourne, November 2005

London Business School Alumni Club of Sydney, November 2005

London Business School Alumni Club of Hong Kong, April 2005

London Business School Alumni Club of Hong Kong, November 2003

London Business School Alumni Club of Frankfurt, April 2003

London Business School Alumni Club of Scotland, March 2003.

London Business School Alumni Club of Hong Kong, July 2002.

London Business School Alumni Club of Paris, April 2002.

 49

 London Business School Alumni Club of Tokyo, February 2002.

London Business School Alumni Club of Sydney, November 2001

London Business School Alumni Club of Singapore, October 2001

London Business School Alumni Club of Hong Kong, March 2001

Oxford and Cambridge Society of Singapore, July 1999

Cambridge Alumni in Management, London, April 1999

Harvard Business School Alumni, Hong Kong, March 1999

Anderson UCLA alumni, Jakarta, September 1997

Anderson UCLA alumni, Sao Paulo, September 1996

Anderson UCLA alumni, Hong Kong, 1996

