DAVID B. YOFFIE

ADDRESS

Business: Harvard Business School

Morgan Hall 225 Soldiers Field Boston, MA 02163 Telephone: 617-495-6363 E-mail: dyoffie@hbs.edu **Residence:** 363 Waverley Avenue

Newton, MA 02458 Telephone: 617-965-1796

EDUCATION

Ph.D. 1981 STANFORD UNIVERSITY
Master of Arts 1978 Stanford, CA

Course of Study: Political Science and international political economy.

Bachelor of Arts 1976 BRANDEIS UNIVERSITY

Waltham, MA

Course of Study: Politics major and international political economy.

Honorary Master of Arts 1990 HARVARD UNIVERSITY

Cambridge, MA

HONORS AND AWARDS

2017-Present

• ACETECH Fellow

2016-2017-2018-2019-2020-2021

• Recognized as one of the top ten best-selling case authors (out of over 8,000 authors) for the Case Centre in 2016, 2017, 2018, 2019, 2020 and 2021

2015

• The Case Centre Awards and Competitions 2015 Overall Winner for the Cola Wars Continue: Coke and Pepsi in 2010 Case and the Apple Inc. in 2012 Case

<u>2013</u>

• Fellow of The International Academy of Management

<u>2014</u>

Fung Global Faculty Fellow

2010-2011

 Charles M. Williams Award in recognition of outstanding and effective teaching as well as contributions to the learning environment

2011

ecch Case Awards 2011 Overall Winner for the Apple Inc. in 2010 Case

2008-2009

Greenhill Award for Outstanding Service to the HBS Community

2000-2001

• Apgar Award for Innovation in Teaching

1999

 Named to "Who's Who" in International Business Education and Research and "Who's Who" in the Management Sciences

1983-1988; 1989-Present

 Council on Foreign Relations – Term Member (served three years on the Term Membership Committee); Full Member

1980-1981

 Nominated by Stanford University for best thesis in International Relations, nation-wide competition

1979

- Stanford Center for East Asian Studies summer research award
- Morris Abrams National Award in International Relations
- Research Fellowship, Institute for the Study of World Politics

1978

Stanford Center for East Asian Studies summer award – Chinese language training

1976

- Fechtor prize for top student in Department of Politics
- Summa cum laude, with high departmental honors

<u>1975</u>

- Phi Beta Kappa
- Saval-Sachar Summer Scholarship for honor research in Hong Kong
- Brandeis Scholar for top student in the Social Sciences

EMPLOYMENT

July 1981-Present

HARVARD BUSINESS SCHOOL Boston, MA

MAX AND DORIS STARR PROFESSORSHIP OF INTERNATIONAL BUSINESS ADMINISTRATION (June 1993-Present)

- Senior Associate Dean, Chair, Executive Education (July 1, 2006-June 30, 2012)
- Department Chair, Strategy Unit (1997-2002)
- Faculty Chair, Competing in the Age of Digital Platforms (2020-Present)
- Faculty Chair, Young Presidents' Organization Gold Program (2012-Present)
- Faculty Chair, Young Presidents' Organization Program (2004-2012)
- Faculty Chair, Advanced Management Program (1999-2002)
- Faculty Chair, Managing Global Opportunities Program (1992-1995)
- Professor, Business Administration (July 1990-June 1993)
- Associate Professor, Business Administration (July 1985-June 1990)
- Assistant Professor, Business Administration (July 1981-June 1985)

Teaching assignments and responsibilities have included:

MBA Curriculum

• Strategy and Technology Elective (2003-2006; 2015-Present)

- Competition and Strategy (1985-1988), Course Head (1992-1995)
- Managing International Trade and Competition (1987-1990)
- Business, Government, and the International Economy (1981-1984)

Executive and Graduate Seminars

- Owner/President Management Program (2011-2015)
- Advanced Management Program (1996-2002; 2006-2010)
- International Senior Management Program (1989-1991)
- Young Presidents' Organization & YPO Gold Programs (2003-2021)
- International Business Doctoral Seminar
- Executive Committee, Weatherhead Center for International Affairs, Harvard University (1990-2000)

Visiting Appointments

•	Visiting Scholar (January 2017; January 2019; February 2020, February-March 2022) Stanford Institute For Economic Policy Research	STANFORD UNIVERSITY Stanford, CA
•	Visiting Scholar (January 2016) School of Engineering	STANFORD UNIVERSITY Stanford, CA
•	Visiting Scholar (September 2014)	LONDON BUSINESS SCHOOL London, UK
•	Visiting Scholar (September 2013-December 2013) School of Engineering	STANFORD UNIVERSITY Stanford, CA
•	Visiting Scholar (September 2002-June 2003) Graduate School of Business	STANFORD UNIVERSITY Stanford, CA
•	Visiting Scholar (September 1995-August 1996) Graduate School of Business	STANFORD UNIVERSITY Stanford, CA

Lecturer

 Department of Political Science (March 1980-June 1981)
 STANFORD UNIVERSITY Stanford, CA

Current Directorships and Non-Profit Boards

- Director, National Bureau of Economic Research (1995-Present, Executive Committee 2011-21)
- Director, HTC Corporation (2011-Present)
- Board of Advisors, Commonwealth Financial Network (2020-Present)
- Director, Ampere Computing (2021-Present)

Prior Directorships and Boards

- Director, Intel Corporation (1989-2018, Lead Director 1999-2008)
- Director, Financial Engines, Inc. (2011-2018)
- Director, TiVo Inc. (2011-2016)
- Director, Mindtree Ltd. (2008-2015)
- Director, Enterprise Mobile Inc. (2007-2011)
- Director, Charles Schwab & Co., Inc. (2003-2007)
- Director, Spotfire Corporation (2002-2007)
- Director, E Ink Corporation (1999-2004)

- Director, Englishtown.com (2000-2003)
- Advisory Board, Chairman, Index Ventures (1999-2001)
- Director, Shiva Corporation (1998-1999)
- Director, Physiologica Inc. (1994-1999)
- Director, Evolve Software Inc. (1996-1998)
- Board of Overseers, Graduate School of International Economics and Finance, Brandeis University (1992-1997)

PROFESSIONAL SERVICE

Reviewer for Refereed Journals and Presses

- American Political Science Review
- California Management Review
- Columbia University Press
- Economic Industry
- Harvard University Press
- International Studies Quarterly
- Journal of Economics & Management Strategy
- Management Science
- Richard D. Irwin, Press
- Transnational Corporations

- Business History Review
- Cambridge University Press
- Cornell University Press
- Harvard Business School Press
- International Organization
- Industrial & Corporate Change
- Journal of Policy Analysis and Management
- National Bureau of Economic Research
- Princeton University Press
- Strategic Management Journal
- The World Bank Economic Review

Book Reviewer for Referred Journals

- American Journal of International Law
- American Political Science Review
- Journal of Economic Literature
- Journal of International Business Studies
- The World Economy

Government Service

• U.S. Department of Justice International Competition Policy Advisory Committee (1997-1999)

PUBLICATIONS

Books

- The Business of Platforms: Strategy in the Age of Digital Competition, Innovation, and Power, coauthored with Michael A. Cusumano and Annabelle Gawer, New York: Harper Business Press, 2019. (Translations to appear in 9 languages.)
- <u>Strategy Rules: Five Timeless Lessons from Bill Gates, Andy Grove, and Steve Jobs, co-authored with Michael Cusumano, New York: Harper Business Press, 2015. *I-Global Intelligence for the CIO* best business books of 2015 for IT leaders. (Translations to appear in 18 languages.)</u>
- <u>Judo Strategy: Turning Your Competitors' Strength To Your Advantage</u>, co-authored with Mary Kwak, Boston, MA: Harvard Business School Press, 2001. (Translations into 10 languages.)
- Competing on Internet Time: Lessons from Netscape and its Battle with Microsoft, co-authored with Michael A. Cusumano, New York: The Free Press, 1998. (Named one of the top 10 Business Books of 1998 by <u>BusinessWeek</u> and <u>Amazon.com</u>, and translated into 3 languages.) (Abridgement of Appendix One, "Netscape's Chronology" reprinted in <u>Internet Business Models and Strategies: Text and Cases</u>, Allan Afuah and Christopher L. Tucci, NY: Irwin/McGraw-Hill, 2001.)

• <u>Competing in the Age of Digital Convergence</u>, ed., Boston, MA: Harvard Business School Press, 1997.

- <u>International Trade and Competition: Cases and Notes in Strategy and Management</u>, second edition, with Benjamin Gomes-Casseres, New York, NY: McGraw-Hill, 1994. (Accompanied by <u>International Trade and Competition Instructor's Manual</u>.)
- Strategic Management in Information Technology Casebook, Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1994. (Accompanied by <u>Strategic Management in Information Technology Instructor's Manual and Teaching Notes.</u>)
- Beyond Free Trade: Firms, Governments, and Global Competition, ed., Boston, MA: Harvard Business School Press, 1993.
- <u>The International Political Economy of Direct Foreign Investment</u> (Vol. I & Vol. II), edited with Benjamin Gomes-Casseres, London, England: Edward Elgar Publishing Limited, 1993.
- <u>Power and Protectionism: Strategies of the Newly Industrializing Countries</u>, New York, NY: Columbia University Press, 1983.

Articles and Book Chapters

- "Can Self-Regulation Save Digital Platforms?" with Michael Cusumano and Annabelle Gawer, <u>Industrial and Corporate Change</u>, forthcoming 2022.
- "Why is the platform business model so successful?" with Michael A. Cusumano and Annabelle Gawer, <u>Harvard Business Review France</u>, (published in French as "Pourquoi le business model des plateformes est-il si performant?" May 29, 2022.
- "Pushing Social Media Platforms to Self-Regulate," with Michael A. Cusumano and Annabelle Gawer, The Regulatory Review: A Publication of the Penn Program on Regulation, online, January 3, 2022.
- "Social Media Companies Should Self-Regulate. Now.," with Michael A. Cusumano and Annabelle Gawer, <u>Harvard Business Review</u>, Online, January 15, 2021. (Reprinted in "The Year in Tech 2022: The Insights You Need from Harvard Business Review," <u>Harvard Business Review</u>, October 26, 2021, pp. 121-129.)
- "Social Media Companies Should Self-Regulate. Now.," with Michael A. Cusumano and Annabelle Gawer, <u>Harvard Business Review</u>, Online, January 15, 2021.
- "The Platform Organization," with Annabelle Gawer and Michael Cusumano, in <u>Designing Adaptive Organizations</u>, Charles Snow and Øystein D. Fjeldstad, eds., UK: Cambridge University Press, 2022.
- "Google, Apple, Facebook, Amazon: Is Winner-Take-All True?" <u>World's Best Management Class:</u> 17 Lessons in Management from the World's Leading Business Professors, edited by Ayako Hirono, Tokyo: Nikkei Business, 2020, pp. 178-193 (published in Japanese).
- "The Future of Platforms," with Michael A. Cusumano and Annabelle Gawer, Special Issue on Disruption 2020, MIT Sloan Management Review, Spring 2020, Vol. 61, No. 3, pp. 46-54, (Reprint 61304). (To be reprinted in MIT Press collection, Spring 2021.)
- "El negocio de las plataformas," with Annabelle Gawer and Michael A. Cusumano, <u>Harvard Deusto Business Review</u>, No. 295, December 2019, pp. 6-12.
- "A Study of More Than 250 Platforms Reveals Why Most Fail," with Annabelle Gawer and Michael A. Cusumano, <u>Harvard Business Review</u>, Online, May 29, 2019.
- "Extrapolating from Moore's law," with Michael A. Cusumano, <u>Communications of the ACM</u>, December 2015, Vol. 59, No. 1, pp. 33-35.

• "Mastering Strategy," with Michael A. Cusumano, <u>MIT Sloan Management Review</u>, Winter 2016, Vol. 57, No. 2, pp. 67-71. (Interview published online October 8, 2015.)

- "Network Effects," with Andrei Hagiu, <u>The Palgrave Encyclopedia of Strategic Management</u>, edited by Mie Augier and David J. Teece, Palgrave Macmillan, 2016. (Published online October 2013.)
- "The New Patent Intermediaries: Platforms, Defensive Aggregators, and Super-Aggregators," with Andrei Hagiu, <u>Journal of Economic Perspectives</u>, (Winter 2013), 27, No. 1, pp. 45-66.
- "What's Your Google Strategy?," with Andrei Hagiu, <u>Harvard Business Review</u>, April 2009, 87, No. 4, pp. 74-81. (Reprinted in "HBR's 10 Must Reads on Platforms and Ecosystems," <u>Harvard Business Review</u>, November 24, 2020, pp. 49-63.)
- "Wintel: Cooperation and Conflict," with Ramon Casadesus-Masanell, <u>Management Science</u>, April 2007, 53, No. 4, pp. 584-598.
- "With Friends Like These: The Art of Managing Complementors," with Mary Kwak, <u>Harvard Business Review</u>, September 2006, 84, No. 9, pp. 88-98.
- "Lessons of The Apple Revolution," Milestone Group Quarterly, April 2006.
- "Judotaktika," with Mary Kwak, <u>Director</u>, September 2004, Vol. 34, No. 7, pp. 26-35. (In Estonian.)
- "Judo Strategy: 10 Techniques for Beating a Stronger Opponent," <u>Business Strategy Review</u>, Spring 2002, Vol. 13, No. 1, pp. 20-30. (Reprinted in the <u>Estonia Management Review</u>, 2003.)
- "Mastering Balance: How to Meet and Beat a Stronger Opponent," with Mary Kwak, <u>California Management Review</u>, Winter 2002, Vol. 44, No. 2, pp. 8-24.
- "Mastering Strategic Movement at Palm," with Mary Kwak, <u>MIT Sloan Management Review</u>, Fall 2001, Vol. 43, No. 1, pp. 55-63, (Reprint 4315).
- "Playing by the Rules: How Intel Avoids Antitrust Litigation," with Mary Kwak, <u>Harvard Business Review</u>, June 2001, Vol. 79, No. 6, pp. 119-122, (Reprint R0106H).
- "A Race to the Bottom or Governance from the Top?," with Debora Spar, in <u>Coping with Globalization</u>, Aseem Prakash and Jeffrey A. Hart, eds., London, England: Routledge, 2000, pp. 31-51.
- "Software Development on Internet Time," with Michael A. Cusumano, <u>Computer</u>, October 1999, Vol. 32, No. 10, pp. 60-69.
- "What Netscape Learned From Cross-platform Software Development," with Michael A. Cusumano, <u>Communications of the ACM</u>, October 1999, Vol. 42, No. 10, pp. 72-78.
- "Software Development Strategy for the Internet Age: Lessons from Netscape's Cross-platform Development Strategy," with Michael A. Cusumano, <u>Journal of the Information Processing</u> <u>Society of Japan</u>, April 1999, Vol. 40, No. 4, pp. 418-423.
- "Building a Company on Internet Time: Lessons from Netscape," with Michael A. Cusumano, <u>California Management Review</u>, Spring 1999, Vol. 41, No. 3, pp. 8-28. (Reprinted in <u>Annual Editions: Entrepreneurship</u>, NY: McGraw-Hill/Dushkin, 2000.)
- "Multinational Enterprises and the Prospects for Justice," with Debora Spar, <u>Journal of International Affairs</u>, Spring 1999, Vol. 52, No. 2, pp. 557-581. (Reprinted in <u>The Global Economy: Contemporary Debates</u>, Thomas Oatley, NY: Longman Publishers/Pearson Education, 2004.)
- "Judo Strategy: The Competitive Dynamics of Internet Time," with Michael A. Cusumano, Harvard Business Review, January-February 1999, Vol. 77, No. 1, pp. 70-81.
- "Competing in the Age of Digital Convergence," <u>California Management Review</u>, Summer 1996,
 Vol. 38, No. 4, pp. 31-53. A longer version appears in <u>Competing in the Age of Digital</u>

- <u>Convergence</u>, David B. Yoffie, ed., Boston, MA: Harvard Business School Press, 1997. (ANBAR Electronic Intelligence Citation of Excellence.)
- "Competing in the Age of Digital Convergence," <u>The Hong Kong Manager</u>, 2nd Quarter, 1997, Vol. 33, No 2.
- "Digital Chess," World Link, Magazine of the World Economic Forum, January/February 1997, pp. 32-34.
- "Setting Standards and Creating Value: Lessons from Consumer Electronics for Personal Digital Assistants," with Anita McGahan and Leslie Vadasz, in <u>Competing in the Age of Digital</u> <u>Convergence</u>, David B. Yoffie, ed., Boston, MA: Harvard Business School Press, 1997.
- "Foreign Direct Investment and the Demand for Protection in the United States," with John B. Goodman and Debora Spar, <u>International Organization</u>, Autumn 1996, Vol. 50, No. 4, pp. 565-591.
- "Foreign Direct Investment in Semiconductors," in <u>Foreign Direct Investment</u>, Kenneth A. Froot, ed., National Bureau of Economic Research, Chicago, IL: The University of Chicago Press, 1993, pp. 197-230.
- "Trading Blocs and the Incentives to Protect: Implications for Japan and East Asia," with Kenneth A. Froot, in <u>Regionalism and Rivalry: Japan and the U.S. in Pacific Asia</u>, Jeffrey A. Frankel and Miles Kahler, eds., National Bureau of Economic Research, Chicago, IL: The University of Chicago Press, 1993, pp. 125-156.
- "Semiconductors: From Manipulated to Managed Trade," with Laura D'Andrea Tyson, in Beyond Free Trade: Firms, Governments, and Global Competition, David B. Yoffie, ed., Boston, MA: Harvard Business School Press, 1993, pp. 29-78.
- "Telecommunications: Deregulation and Globalization," with Richard H. Vietor, in <u>Beyond Free Trade</u>: Firms, Governments, and Global Competition, David B. Yoffie, ed., Boston, MA: Harvard Business School Press, 1993, pp. 129-192.
- "Technology Challenges to Trade Policy," in <u>Linking Trade and Technology Policies: An</u>
 International Comparison of the Policies of Industrialized Nations, Martha Caldwell Harris and Gordon E. Moore, eds., National Academy of Engineering, Washington, DC: National Academy Press, 1992, pp. 103-115.
- "Strategic Trade Policies in a Tripolar World," with Kenneth A. Froot, <u>The International Spectator</u>, (Roma, Italy), July-September 1991, Vol. XXVI, No. 3, pp. 3-28. (Reprinted in <u>The Political Economy of International Cooperation</u>, NIRA Research Output, 1992, Vol. 5, No. 1, pp. 1-22.)
- "Institutional Incentives for Protection: The American Use of Voluntary Export Restraints," with John J. Coleman, in <u>International Trade: Changing Role of the United States</u>, Frank J. Macchiarola, ed., New York, NY: <u>Proceedings of The Academy of Political Science</u>, 1990, Vol. 37, No. 4, pp. 137-150.
- "Between Free Trade and Protectionism: Strategic Trade Policy and a Theory of Corporate Trade Demands," with Helen V. Milner, <u>International Organization</u>, Spring 1989. (Reprinted in revised form as, "An Alternative to Free Trade or Protectionism: Why Corporations Seek Strategic Trade Policy," <u>California Management Review</u>, Summer 1989.) (Reprinted in <u>Global Trade</u>, John J. Kirton, ed., Ashgate Publishing Limited in The Library of Essays in Global Governance, April 2009.)
- "American Trade Policy: An Obsolete Bargain?," in <u>Can the Government Govern</u>?, John E. Chubb and Paul E. Peterson, eds., Washington, DC: The Brookings Institution, 1989.
- "The Empirical Study of Trade Deterrence," in <u>Perspectives on Deterrence</u>, P.C. Stern, R. Axelrod, R. Jervis, R. Radner, eds., New York, NY: Oxford University Press, 1989.
- "How an Industry Builds Political Advantage," Harvard Business Review, May-June 1988.
- "Answers to the Commercial Changes of the Eighties," published in Spanish, "Respuestas al Entorno Comercial de los Ochenta," in Exportar Un GranDesafio Para Chile, Carlos F. Caceres, Felipe Larrain B., and Gregory C. Nicolaidis, eds., Santiago de Chile: Editorial Universitaria, March 1988.

• "The Dynamics of Negotiated Protectionism," with Vinod K. Aggarwal and Robert O. Keohane, American Political Science Review, June 1987 (lead article).

- "Corporate Strategies for Political Action: A Rational Model," in <u>Business Strategy and Public Policy: Perspectives from Industry and Academia</u>, Alfred A. Marcus, Allen M. Kaufman, and David R. Beam, eds., Westport, CT: Greenwood Press, 1987.
- "Protecting World Markets," in Thomas K. McCraw, ed., <u>America versus Japan</u>, Boston, MA: Harvard Business School Press, 1986.
- "Creating Political Advantage: The Rise of the Corporate Political Entrepreneur," with Sigrid Bergenstein, <u>California Management Review</u>, Fall 1985. (Reprinted in David Coen and Wyn Grant, eds., <u>Business and Government</u>, London, England: Edward Elgar Publishing, 2016.)
- "What Motivates Countertrade?," in <u>Countertrade in the World Economy</u>, New York, NY: Group of 30, 1985.
- "Profiting from Countertrade," Harvard Business Review, May-June 1984.
- "Political Forecasting as a Management Tool," with James E. Austin, <u>Journal of Forecasting</u>, October-December 1984.
- "Preface," with Joseph L. Badaracco, Jr., <u>Public Policy and Private Enterprise</u>, Boston, MA: Harvard Business Review, 1984.
- "Industrial Policy: It Can't Happen Here," with Joseph L. Badaracco, Jr., <u>Harvard Business</u> Review, November-December 1983.
- "The Structure of Modern Protectionism: Past Patterns and Future Prospects," Harvard Business School Working Paper No. 83-50. Published in Spanish, "La estructura del proteccionismo moderno: patrones pasados y perspectivas futuras," in <u>Transnacionalizacion y Periferia</u> <u>Semindustrializada I</u>, Isaac Minian, ed., Mexico City: Centro de Investigacion y Docencia Economicas, A.C., 1983.
- "Adjustment in the Footwear Industry: The Consequences of Orderly Marketing Agreements," in <u>American Industry in International Competition</u>, Laura Tyson and John Zysman, eds., Ithaca: <u>Cornell University Press</u>, 1983.
- "Responding to the 'New Protectionism:' Strategies of the Advanced Developing Countries in the Pacific Basin," with Robert O. Keohane, in <u>Trade and Growth of the Advanced Developing</u> Countries in the New International Economic Order, Seoul: Korea Development Institute, 1981.
- "The Newly Industrializing Countries and the Political Economy of Protectionism," <u>International Studies Quarterly</u>, December 1981. (Reprinted in Stephan Haggard and Chung-In Moon, eds., <u>Pacific Dynamics: The International Politics of Industrial Change</u>, Boulder Westview Press, 1989.) (Reprinted in Stephan Haggard, ed., <u>The International Political Economy and the Developing Countries</u>, London, England: Edward Elgar Publishing, 1995, Vol. 1.)
- "Orderly Marketing Agreements as an Industrial Policy: The Case of the Footwear Industry," <u>Public Policy</u>, Winter 1981.

Working Papers

"Competing Complements," HBS Working Paper, with Ramon Casadesus-Masanell and Barry Nalebuff, HBS Working Paper No. 09-009, November 18, 2007, July 2008. (Revised March 2010.) Casadesus-Masanell, Ramon, Nalebuff, Barry J. and Yoffie, David, "Competing Complements" (November 2007). NET Institute Working Paper No. 07-44. Available at SSRN: http://ssrn.com/abstract=1032461.

Op-Ed, Magazine and Newspaper Articles

- "Starbucks 'Race Together' Initiative Is Brilliant," with Michael A. Cusumano, <u>Time.com</u>, March 18, 2015.
- "Learning from Combat Zone," editorial, with Mary Kwak, <u>The Times of India</u>, November 28, 2006.

• "Manager's Journal: ...Family Feud: How to Avoid Another H-P Battle," editorial, <u>The Wall Street Journal</u>, March 25, 2002.

- "Manager's Journal: ...HP and Compaq Should Return to Their Roots, " editorial, <u>The Wall Street Journal</u>, December 17, 2001.
- "Lessons from the Dotcom Days," editorial, <u>The Financial Times</u>, October 2, 2001.
- "Manager's Journal: ...What Now for Microsoft?," editorial, <u>The Wall Street Journal</u>, November 5, 2001.
- "The Big Question: Which Remedy Is the Least Bad?," editorial, <u>The Wall Street Journal</u>, April 27, 2000.
- "Manager's Journal: ...Or the Wave of the Future?," editorial, with Michael A. Cusumano, <u>The Wall Street Journal</u>, May 10, 1999.
- "A Deal That's Good for the Internet," editorial, with Michael A. Cusumano, <u>The Wall Street</u> Journal, November 25, 1998.
- "Chip Shortage: Don't Blame the Pact," editorial, <u>The Wall Street Journal</u>, June 21, 1988.
- "Helping an Industry Fight the Good Fight," <u>New York Times</u>, Sunday Business Forum, August 10, 1986.
- "Barter: Looking Beyond the Short-term Payoffs and the Long-term Threat," <u>International Management</u>, August 1984.
- "Why a U.S. Industrial Policy will Fail," with Joseph L. Badaracco, Jr., <u>The Manhattan Report</u>, Manhattan Institute for Policy Research, 1983.
- "Industrial Nonpolicy," editorial, with Joseph L. Badaracco, Jr., <u>New York Times</u>, October 15, 1982.
- "Reagan's Mythical Auto Restraint Agreement," editorial, The Wall Street Journal, May 18, 1981.

Teaching and Training Materials

• Yoffie, David B. *Judo Strategy*. Faculty Seminar Series. Boston: Harvard Business School Publishing, 2003. CD-rom. (Faculty Lecture: HBSP Product Number 1512C.)

HBS Course Materials

2022

- Doubling Down: Elon Musk's Big Bets in 2022, HBS No. 722-439
- Apple Inc. in 2020 Select Market Data, HBS Case Supplement 722-387
- Mobileye 2021: Robotaxi and/or Consumer AV?, HBS Teaching Note 722-382

- Collaboration Wars: Slack vs. Microsoft Teams, HBS case 722-398
- Mobileye 2021: Robotaxi and/or Consumer AV?, HBS Case 721-481
- Roku, HBS Case 721-480
- Social Media War 2021: Snap vs. Facebook vs. TikTok, HBS Teaching Note 721-449
- Social Media War 2021: Snap vs. Facebook vs. TikTok, HBS Case 721-443
- Apple Inc. in 2020, HBS Teaching Note 721-427
- Skillz: Esports and Skill-Based Mobile Gaming, HBS Case 721-358

- Extended Reality Extends into Enterprise?, HBS Case 720-472
- Numenta in 2020: The Future of AI, HBS Case 720-463
- TiVo 2020, HBS Case 720-457
- Apple Inc. in 2020, HBS Case 720-454
- Intellectual Ventures Update 2020, HBS Case 720-438
- Ripple: The Business of Crypto, HBS Teaching Note 720-418
- Fixing Facebook: Fake News, Privacy, and Platform Governance, HBS Teaching Note 720-417
- Fixing Facebook: Fake News, Privacy, and Platform Governance, HBS Case 720-400
- 5G Wireless Technology, 2019, HBS Case 720-362

2019

- Upwork: Creating the Human Cloud/Upwork in 2019, HBS Teaching Note 719-463
- Elon Musk's Big Bets Update, 2019, HBS Case 719-512
- Mobileye Update, 2019, HBS Case 719-511
- Upwork in 2019, HBS Case 719-509
- Ripple: The Business of Crypto, HBS Case 719-506
- Numenta: Inventing and(or) Commercializing AI, HBS Teaching Note 719-462
- Walmart Update, 2019, HBS Case 719-504
- Voice War: Hey Google vs. Alexa vs. Siri, HBS Teaching Note 719-464

2018

- Apple Inc. in 2018, HBS Teaching Note 718-516
- Qualcomm Inc., 2018, HBS Teaching Note 718-517
- Qualcomm Inc., 2019, HBS Case 718-514
- Voice War: Hey Google vs. Alexa vs. Siri, HBS Case 718-519
- \$19B 4 txt app WhatsApp...omg! (B), HBS Case 718-513
- Apple Inc. in 2018, HBS Case 718-439
- HTC and Virtual Reality, HBS Case 718-421
- CyberArk: Protecting the Keys to the IT Kingdom, HBS Case 718-418
- Virtual Reality and the Gaming Sector 2017, HBS Case 718-405
- Upwork: Creating the Human Cloud, HBS Case 718-402

- Intuit: QuickBooks (B), HBS Case 717-513
- Elon Musk's Big Bets, HBS Teaching Note 717-511
- eBay vs. Carl Icahn, 2014, and A Note on Activist Investors and the Tech Sector, HBS Teaching Note 717-510
- Wal-Mart Update, 2017, HBS Teaching Note 717-509
- Wal-Mart Update, 2017, HBS Case 717-468
- Mobileye: The Future of Driverless Cars, HBS Multimedia/Video Supplement 717-805
- Donna Dubinsky, Numenta and Artificial Intelligence, HBS Multimedia/Video Supplement 717-807
- eBay vs. Carl Icahn, 2014: Interview with John Donahoe, eBay CEO 2008-2015, HBS Multimedia/Video Supplement 717-801
- Pebble: Wearables Pioneer, HBS Case 717-414
- eBay vs. Carl Icahn, 2014, HBS Case 717-417
- Elon Musk's Big Bets, HBS Case 717-431

2016

- Apple's Future: Apple Watch, Apple TV, and/or Apple Car?, HBS Teaching Note 716-473
- Searching for a New CEO: TiVo 2016, HBS Case 716-470
- Numenta: Inventing and (or?) Commercializing AI, HBS Case 716-469
- eBay vs. Carl Icahn, 2014, HBS Case 716-463
- A Note on Activist Investors and the Tech Sector, HBS Case 716-462
- Salesforce.com vs. Siebel (Abridged), HBS Case 716-454
- A Brief Note on Global Antitrust, HBS Case 716-432
- Steve Jobs: Leader Strategist, HBS Teaching Note 716-413
- Apple's Future: Apple Watch, Apple TV, and/or Apple Car?, HBS Case 716-401

2015

- Coffee Wars in India, HBS Teaching Note 715-469
- Apple Inc. in 2015, HBS Teaching Note 715-468
- Qualcomm Inc., 2009-2015, HBS Case 715-467
- Apple Inc. in 2015, HBS Case 715-456
- Steve Jobs: Leader Strategist, HBS Case 715-454
- Coffee Wars in India: Starbucks 2015, HBS Case 715-453
- Coffee Wars in India: Starbucks 2012, HBS Case 715-452
- Mobileye: The Future of Driverless Cars, HBS Teaching Note 715-447
- Coffee Wars in India: Café Coffee Day 2015, HBS Case 715-445
- Coffee Wars in India: Café Coffee Day 2013, HBS Case 715-444

2014

- Mobileye: The Future of Driverless Cars, HBS Case 715-421
- LinkedIn Corporation, 2012, HBS Teaching Note 714-509

<u>2013</u>

- Taking Dell Private, HBS Case 714-421
- Coffee Wars in India: Café Coffee Day Takes on the Global Brands, HBS Teaching Note 714-449
- Coffee Wars in India: Café Coffee Day Takes on the Global Brands, HBS Case 714-409

2012

- LinkedIn Corporation, 2012, HBS Case 713-420
- Coca-Cola in 2011: In Search of a New Model, HBS Teaching Note 712-501
- Apple Inc. in 2012, HBS Teaching Note 712-497
- Apple Inc. in 2012, HBS Case 712-490
- HTC Corp. in 2012, HBS Case 712-423

2011

- Wal-Mart Update, 2011, HBS Teaching Note 711-547
- Wal-Mart Update, 2011, HBS Case 711-546
- Cola Wars Continue: Coke and Pepsi in 2010, HBS Teaching Note 711-531
- Coca-Cola in 2011: In Search of a New Model, HBS Case 711-504
- Qualcomm Incorporated 2011 Update, HBS Case 711-463
- Cola Wars Continue: Coke and Pepsi in 2010, HBS Case 711-462

<u>2010</u>

- Apple Inc. in 2010, HBS Teaching Note 710-484
- Apple Inc. in 2010, HBS Case 710-467

- Gucci Group N.V. (A), (B), (C) and Gucci Group in 2009, HBS Teaching Note 710-446
- Qualcomm Incorporated 2009 and Qualcomm Incorporated 2011 Update, HBS Teaching Note 710-445
- Qualcomm Incorporated 2009, HBS Case 710-433
- HTC Corp. in 2009, HBS Teaching Note 710-427
- Intellectual Ventures, HBS Case 710-423

2009

- HTC Corp. in 2009, HBS Case 709-466
- Gucci Group in 2009, HBS Case 709-459
- LinkedIn Corp., 2008, HBS Teaching Note 709-432
- E Ink in 2008, HBS Case 709-443
- VMware Inc., 2008, HBS Case 709-435
- LinkedIn Corp., 2008, HBS Case 709-426

2008

- Apple Inc., 2008, HBS Teaching Note 708-493
- Apple Inc., 2008, HBS Case 708-480
- TiVo 2007: DVRs and Beyond, HBS Teaching Note 708-474
- TiVo 2007: DVRs and Beyond, HBS Case 708-401
- iPhone vs. Cell Phone, HBS Case 708-451

2007

- Wal-Mart, 2007, HBS Teaching Note 707-570
- iPod vs. Cell Phone: A Mobile Music Revolution?, HBS Teaching Note 707-548
- Wal-Mart, 2007, HBS Case 707-517
- Brightcove, Inc. in 2007, HBS Case 712-424
- VMware, Inc. (A), HBS Case 707-103
- iPod vs. Cell Phone: A Mobile Music Revolution?, HBS Case 707-419

2006

- Cola Wars Continue: Coke and Pepsi in 2006, HBS Teaching Note 706-514
- Apple Computer, 2006, HBS Teaching Note 706-513
- Wintel (A), (B), (C), (D), (E), and (F), HBS Teaching Note 706-495
- DVD War, HBS Case 706-504
- EU Verdict Against Microsoft, HBS Case 706-503
- Apple Computer, 2006, HBS Case 706-496
- Cola Wars Continue: Coke and Pepsi in 2006, HBS Case 706-447
- Gucci Group N.V. (Domenico De Sole), HBS Courseware (Video Supplement) 706-805
- E Ink in 2005, HBS Teaching Note 706-477
- Microsoft in 2005, HBS Teaching Note 706-467
- Strategic Inflection: TiVo in 2005, HBS Teaching Note 706-475
- Apple Computer, 2005, HBS Teaching Note 706-460
- Strategic Inflection: TiVo in 2005, HBS Case 706-421
- Intel Corporation 2005, HBS Case 706-437
- Rambus Inc., 2005, HBS Case 706-416
- PalmSource 2005, HBS Case 706-420

2005

• E Ink in 2005, HBS Case 705-506

- Microsoft in 2005, HBS Case 705-505
- Note on the Convergence Between Genomics & Information Technology, HBS Note 705-500
- Oracle vs. salesforce.com, HBS Case 705-440
- QUALCOMM, Inc. 2004, HBS Teaching Note 705-487
- Wal-Mart in 2005, HBS Teaching Note 705-472
- Apple Computer, 2005, HBS Case 705-469
- TiVo in 2005, HBS Case 705-467
- Wal-Mart, 2005, HBS Case 705-460
- Nokia Update 2004, HBS Case 705-429
- Wintel (F): From Multi-Geographic Contact to Open Source, HBS Case 705-413
- QUALCOMM, Inc. 2004, HBS Case 705-401
- Intel Capital, 2005 (A), HBS Case 705-408

2004

- Intel Corporation: 1968-2003; Intel Corporation 2005, HBS Teaching Note 704-465
- Nokia and MIT's Project Oxygen (Abridged), HBS Case 704-474
- Strategic Inflection: TiVo in 2003 (A&B), HBS Teaching Note 704-497
- Intellectual Property and Strategy, HBS Case 704-493
- Rambus, Inc., 2004, HBS Case 704-500
- 56K Modem Battle, HBS Case 704-501
- Instant Messaging, HBS Case 704-502
- Music Downloads, HBS Case 704-503
- Microsoft in 2004, HBS Case 704-508
- PalmSource, Inc., HBS Case 704-473

2003

- Strategic Inflection: TiVo in 2003 (A), HBS Case 704-425
- Strategic Inflection: TiVo in 2003 (B), HBS Case 704-429
- Strategic Inflection: TiVo in 2003 (B), HBS Course Software (Spreadsheet) 704-751
- Wintel (A): Cooperation or Conflict?, HBS Case 704-419
- Wintel (B): From NSP to MMX, HBS Case 704-420
- Wintel (C): From MMX to the Internet, HBS Case 704-421
- Wintel (D): From the Internet to Multi-Market Coordination, HBS Case 704-422
- Wintel (E): From Multi-Market Contact to Multi-Geographic Contact, HBS Case 704-423

2002

- AOL Europe vs. Freeserve (A), HBS Case 703-409
- AOL Europe vs. Freeserve (B), HBS Case 703-410
- AOL Europe vs. Freeserve (C), HBS Case 703-411
- AOL Europe vs. Freeserve (A, B, and C), HBS Teaching Note 703-444
- Gucci Group N.V. (C), HBS Case 702-479
- Intel Corporation: 1968-2003, HBS Case 703-427
- Apple Computer 2002, HBS Case 702-469
- Apple Computer 2002 and Apple Computer 2005, HBS Teaching Note 702-473
- Cola Wars Continue: Coke and Pepsi in the Twenty-First Century, HBS Case 702-442
- Cola Wars Continue: Coke and Pepsi in the Twenty-First Century, HBS Teaching Note 703-403
- Microsoft in 2002, HBS Teaching Note 702-459
- Wal-Mart in 2002, HBS Case 702-466
- Wal-Mart in 2002, HBS Teaching Note 702-472

- Gucci Group N.V. (B), HBS Case 701-089
- Microsoft in 2002, HBS Case 702-411

2000

- Gucci Group N.V. (A), HBS Case 701-037
- Microsoft, 2000, HBS Case 700-071

1999

- Apple Computer 1999, HBS Case 799-108
 (Reprinted in <u>Strategic Management of Technology and Innovation</u>, third edition, Robert A. Burgelman, Modesto A. Maidique, and Steven C. Wheelwright, Boston: Irwin/McGraw-Hill, 2000.)
- Apple Computer 1999, HBS Teaching Note 799-150
 (Reprinted in <u>Strategic Management of Technology and Innovation Instructor's Manual</u>, third edition, Robert A. Burgelman, Modesto A. Maidique, and Steven C. Wheelwright, Boston: Irwin/McGraw-Hill, 2000.)
- The Broadband Race Industry Note, HBS Note 799-106
- The Browser Wars, 1994-1998, HBS Teaching Note 700-046

1998

- Apple Computer 1998, HBS Case 798-099
- Apple Computer 1996, Apple Computer 1997, and Apple Computer 1998, HBS Teaching Note 798-033
- The Browser Wars, 1994-1998, HBS Case 798-094
- Internationalizing the Cola Wars (A): The Battle for China and Asian Markets; (B): The Battle for India, HBS Teaching Note 798-105 (Reprinted in <u>Global Marketing Management Instructor's Manual</u>, Warren J. Keegan, NJ: Prentice
- Microsoft, 1995 (Abridged), HBS Case 799-003
- Microsoft Goes Online: MSN 1998, HBS Case 798-108
- Retail in Mexico in 1993, HBS Teaching Note 798-109
- Wal-Mart 1997; Wal-Mart Ventures into Mexico; Wal-Mart in East Asia, HBS Teaching Note 798-110

1997

Hall, 2001.)

- Apple Computer 1997, HBS Case 797-098
- Microsoft Goes Online: MSN 1997, HBS Case 798-035
- Microsoft Goes Online: MSN 1996, HBS Case 798-019
- Microsoft Goes Online: MSN 1996; Microsoft Goes Online: MSN 1997, HBS Teaching Note 798-044
- Wal-Mart 1997, HBS Case 797-099
- Woolworths South Africa, HBS Case 798-026
- Woolworths South Africa, HBS Teaching Note 798-043

1996

Apple Computer 1996, HBS Case 796-126

- Apple Computer 1995 (A), HBS Case 795-061
- Apple Computer 1995 (B): Competitor Updates, HBS Case 795-073
- Apple Computer 1995 (A) and (B): Competitor Updates and Apple Computer in China, 1993, HBS Teaching Note 795-136
- Internationalizing the Cola Wars (A): The Battle for China and Asian Markets, HBS Case 795-186 (Reprinted in Global Marketing Management, Warren J. Keegan, NJ: Prentice Hall, 2001.)
- Internationalizing the Cola Wars (B): The Battle for India, HBS Case 795-187

- Microsoft, 1995, HBS Case 795-147
- Wal-Mart in East Asia, HBS Case 795-188

1994

- Acer, Inc., HBS Teaching Note 694-033
- CF MotorFreight in 1992, HBS Teaching Note 794-140
- Cola Wars Continue: Coke vs. Pepsi in the 1990s, HBS Case 794-055
 [Reprinted in Strategic Management: A Canadian Casebook, sixth edition, Crosson, Fry, Killing, Morrison and White, NJ: Prentice-Hall (now Pearson), 2001.]
- Cola Wars Continue: Coke vs. Pepsi in the 1990s, HBS Teaching Note 794-143
- Videotape: Consolidated Freightways with former Senior V.P. Peter Boulais (6:40 minutes) (795-514)
- Swissair's Alliances (A), HBS Case 794-152
 (Reprinted in <u>Transnational Management: Text, Cases and Readings in Cross Border Management</u>, Christopher A. Bartlett and Sumantra Ghoshal, Burr Ridge, IL: Irwin/McGraw-Hill, 1999.)
- Swissair's Alliances (B) 1991-1994, HBS Case 794-153
 (Reprinted in <u>Transnational Management: Text, Cases and Readings in Cross Border Management</u>, Christopher A. Bartlett and Sumantra Ghoshal, Burr Ridge, IL: Irwin/McGraw-Hill, 1999.)

1993

- Acer Incorporated, HBS Teaching Note 694-033
- Apple Computer in China, 1993, HBS Case 794-100
- CF MotorFreight in 1992, HBS Case 793-100
- Microsoft's Networking Strategy, HBS Teaching Note 794-011
- Polaroid-Kodak (B4) and (B5) (Alternate Version), HBS Supplement 793-086
- Reshaping Apple Computer's Destiny 1992, HBS Teaching Note 394-037
- Retail in Mexico, 1993, HBS Case 793-144
- Swissair's Alliances (A); Swissair's Alliances (B), HBS Teaching Note 794-012
 (Reprinted in <u>Transnational Management: Text, Cases and Readings in Cross Border Management Instructor's Manual</u>, Christopher A. Bartlett and Sumantra Ghoshal, Burr Ridge, IL: Irwin/McGraw-Hill, 1999.)
- The Transformation of IBM, HBS Teaching Note 394-036

1992

- Apple Computer 1992, HBS Case 792-081
- Apple Computer 1992, HBS Teaching Note 792-098
- Videotape: John Sculley, Chairman and CEO, Apple Computer, (6 minutes) (793-507)
- Collision Course in Commercial Aircraft: Boeing-Airbus-McDonnell Douglas 1991 (B), HBS Case 794-149
- Reshaping Apple Computer's Destiny 1992, HBS Case 393-011
- The Transformation of IBM (Supplement), HBS Supplement 792-105
- Wal-Mart Update 1992, HBS Case 793-070
- Wal-Mart Ventures into Mexico, HBS Case 793-071

- Collision Course in Commercial Aircraft: Boeing-Airbus-McDonnell Douglas 1991 (A), HBS Case 391-106
- Microsoft's Networking Strategy, HBS Case 792-021

- Nike (A) (Condensed), HBS Case 391-238
- Note on the PC Network Software Industry, 1990, HBS Note 792-022
- Zenith and the Color Television Fight, HBS Teaching Note 792-006
- Zenith and High-Definition Television, 1990, HBS Case 391-084
- Videotape: Jerry Pearlman, CEO, Zenith, (13:39 minutes) (891-513)

1990

- The Global Telecommunications Equipment Industry, HBS Note 391-020
- The Transformation of IBM, HBS Case 391-073

1989

- Collision Course in Commercial Aircraft: Boeing-Airbus-McDonnell Douglas 1991 (A), HBS Teaching Note 390-073
- The Cummins Engine Company in the Soviet Union, HBS Teaching Note 389-062
- Intel Corporation 1988, HBS Case 389-063
- Intel Corporation 1988 and Note on Microcomputers: Overview of PCs and Workstations, HBS Teaching Note 389-191
- Japan's Sogoshosha, HBS Teaching Note 390-067
- Note on Microcomputers: Overview of PCs and Workstations, HBS Note 389-136
- Motorola and Japan (B), HBS Case 389-172
- "New" Theories of International Trade, HBS Case 390-001
- The World VCR Industry, HBS Teaching Note 389-086

1988

- B-W Footwear, HBS Teaching Note 389-061
- Cummins Engine Company in 1979, HBS Teaching Note 389-013
- The Cummins Engine Company in the Soviet Union, HBS Case 389-018
- General Electric Trading Company, 1985, HBS Teaching Note 389-038
- The Global Semiconductor Industry, 1987, HBS Teaching Note 389-007
- Intel Corporation 1987, HBS Case 388-051
- Lotus Development Corporation: Entering International Markets, HBS Teaching Note 389-039
- MG Services, HBS Teaching Note 389-060
- Motorola and Japan (A) and (B), HBS Teaching Note 389-008
- Searching for Trade Remedies: The U.S. Machine Tool Industry, 1983, HBS Teaching Note 389-059
- The SIA and the Trade Dispute with Japan (A) (B) (C), HBS Teaching Note 388-103

- Videotape: B-W Factory Tour, (16 minutes) (887-523)
- Videotape: Interview with Robert Siff, CEO B-W Footwear, and his son, (6 minutes) (887-549)
- The Export Trading Company Act of 1982 (Excerpted), HBS Note 388-048
- The Global Semiconductor Industry, 1987, HBS Note 388-052
- Videotape: Questions and Answers with Jim Manzi, CEO and Digate, Senior Vice President, Lotus Development Corporation, (16 minutes) (888-503)
- Motorola and Japan (A), HBS Case 388-056
- Motorola and Japan (A): Supplement, HBS Supplement 388-057
- Motorola's Japan Strategy, HBS Case 387-093
- Searching for Trade Remedies: The U.S. Machine Tool Industry, 1983, HBS Case 388-071
- The Semiconductor Industry Association and the Trade Dispute with Japan (A), HBS Case 387-205
- The SIA and the Trade Dispute with Japan (A) Supplement: Recommendation by George Scalise, HBS Supplement 389-041

- The SIA and the Trade Dispute with Japan (B), HBS Case 387-195
- The SIA and the Trade Dispute with Japan (C), HBS Case 388-049
- The SIA and the Trade Dispute with Japan: Supplements:

Advanced Micro Devices Profile, HBS Supplement 387-193

Digital Equipment Corporation Profile, HBS Supplement 388-013

Harris Corporation Profile, HBS Supplement 387-194

IBM Profile, HBS Supplement 387-191

International Rectifier Profile, HBS Supplement 388-019

Motorola Profile, HBS Supplement 388-020

National Semiconductor Profile, HBS Supplement 388-021

Texas Instruments Profile, HBS Supplement 387-192

A Chart of the Arguments in the SIA's Section 301 Case, HBS Supplement 387-206

- Videotape: Simulation in an HBS classroom of SIA Public Policy Committee meeting with George Scalise, CEO Maxtor Corp., (17 minutes) (889-506)
- Note on Trade Finance, HBS Note 387-069
- United States Trade Law, HBS Note 387-137
- The World VCR Industry, HBS Note 387-098

1986

- B-W Footwear, HBS Case 387-022
- Note on Comparative Advantage, HBS Note 387-023
- Cornes & Company, HBS Case 387-068
- Videotape: Interview with Shin Watari, Managing Director, Cornes, (12 minutes) (877-523)
- Cummins Engine Company in 1979, HBS Case 387-066
- Videotape: Questions and Answers with Henry Schacht, CEO, Cummins Engine, (22 minutes)
- Japan's Sogoshosha, HBS Note 387-117
- General Electric Exports: Financing Trade with China, HBS Case 387-067
- J.M.L. Trader Company, Ltd. (A), HBS Case 387-012
- J.M.L. Trader Company, Ltd. (B), HBS Case 387-013
- J.M.L. Trader Company, Ltd. (C), HBS Case 387-014
- Lotus Development Corporation: Entering International Markets, HBS Case 387-034
- MG Services, HBS Case 387-086
- Videotape: Questions and Answers with Siegfried Hodapp, CEO MG Services, (18 minutes)
- North American Telecom International, HBS Case 387-021
- Note on Sources of Comparative Advantage, HBS Note 387-024
- South Korea: Trade and the Electronics Industry, HBS Case 387-036

1985

- Countertrade and Merban Corporation, HBS Teaching Note 385-286
- General Electric Trading Company, 1985, HBS Case 386-103
- Metallgesellschaft/Louis Dreyfus, HBS Case 586-082
- Textiles and the Multi-Fiber Arrangement, HBS Teaching Note 385-294
- Trade in Services and American Express, HBS Teaching Note 385-307

1984

- Balance of Payments Exercise Worksheet, HBS Worksheet 384-006
- Balance of Payments Exercise Worksheet (Answers), HBS Worksheet 385-243
- China: Central Economic Planning, HBS Teaching Note 385-171
- Export Controls, HBS Note 384-008

(Reprinted in <u>Managing International Trade and Investment: Casebook</u>, Debora L. Spar, London: Imperial College Press, 2003.)

- Kennedy and the Balance of Payments, HBS Teaching Note 385-241
- The Soviet Gas Pipeline, HBS Case 384-007
- The Soviet Gas Pipeline, HBS Teaching Note 385-240

1983

- Balance of Payments: Accounting and Presentation, HBS Note 384-005
- China: Central Economic Planning, HBS Case 383-089
- Videotape: China/NBC Special Classroom Edit, (16 minutes)
- Countertrade and Merban Corporation, HBS Case 383-116
- Note on Free Trade and Protectionism, HBS Note 383-174
- Textiles and the Multi-Fiber Arrangement, HBS Case 383-164
- Videotape: "The Shirt Off Your Back," (edited from PBS), (16 minutes)
- Trade in Services and American Express, HBS Case 383-114

1982

- International Trade, HBS Case 382-107
- Kennedy and the Balance of Payments, HBS Case 383-073
- South Korea: 1982, HBS Case 382-171
- Zenith and the Color Television Fight, HBS Case 383-070

Rev. 6/1/2022