FAGKINGER AB VANTAGE

HACKATHON REPORT

CONTENTS

The Challenge: Changing the Way We Change
Could Your Company Be Truly Adaptable? 5
HR as a Catalyst for Adaptability
The Management Hackathon
The Hackathon Process
The Enemies of Adaptability
The Design Principles of Adaptable Organisations
The Adaptability Hacks
Featured Hacks
Next Steps
Thanks to Our Contributors

THE CHALLENGE: CHANGING THE WAY THE WAY WE CHANGE

We live in a world that seems to be all punctuation and no equilibrium, where the future is less and less an extrapolation of the past. We are surrounded by all sorts of things that are changing at an exponential pace: the number of mobile phones in the world, CO2 emissions, data storage, the power of semiconductor chips, the number of devices connected to the Internet, the number of genes that have been sequenced, world energy consumption, and knowledge itself. **Today**, the most important question for any organisation is this:

ARE WE CHANGING AS FAST AS THE WORLD AROUND US?

For most organisations, the answer would be no. In industry after industry, it's the insurgents, not the incumbents, who've been surfing the waves of change—it's Google, not Microsoft; Hyundai, not Chrysler; Apple, not Nokia; Air Asia, not JAL; and so on. The vanguard, though, are just as vulnerable to change as their victims. Success has never been more fleeting.

The only thing that can be safely predicted is that sometime soon your organisation will be challenged to change in ways for which it has no precedent. Problem is, our organisations were never built to be adaptable. Those early management pioneers, a hundred years ago, set out to build companies that were disciplined, not resilient. They understood that efficiency comes from routinising the non-routine. Adaptability, on the other hand, requires a willingness to occasionally abandon those routines—and in most organisations there are precious few incentives to do so.

That's why change tends to come in only two varieties: the trivial and the traumatic. Review the history of the average corporation and you'll discover long periods of incremental fiddling punctuated by occasional bouts of frantic, crisis-driven

IT'S GETTING HARDER To stay on top

A 2005 McKinsey study indicated that market leaders (those in the top quintile by revenue in a given industry) stand a 30% chance to be "toppled" within 5 years. This probability is over three times what it was just a few decades ago.

change. Why should an organisation have to lose its way and surrender market value before getting serious about change?

WE NEED TO CHANGE THE WAY WE CHANGE

The goal should be change without trauma—automatic, spontaneous, and reflexive. In a world of mind-flipping change, what matters is not merely a company's competitive advantage at a point in time, but its evolutionary advantage over time.

COULD YOUR COMPANY BE TRULY ADAPTABLE?

A company that is **constitutionally adaptive** enjoys advantages in at least **five broad areas**:

. . .

COMPETITORS

A steadily growing share

of firm-market-value to

industry-market-value

A reputation as a savvy and

EMPLOYEES

A passionate and deeply committed workforce

A high ratio of innovation and value added per employee

A relative advantage in capturing the discretionary energy of employees

CUSTOMERS

Innovation-based pricing advantages

A strong, extensible brand

A reputation for redefining customer expectations

for redefining expectations formidable competitor

> A competitive advantage in acquiring and retaining talent

PARTNERS

A disproportionate share of influence in setting standards

An advantage in attracting world-class partners

A nodal position within industry ecosystems

INVESTORS

Above average returns over any time frame

No large, unanticipated, earnings shocks

A consistent price-toearnings (P/E) premium versus its peers We believe HR can play a hugely positive role in helping companies become adaptable at their core. HR is already a partner to business in many change management efforts, but HR's impact would be many times greater if it played a lead role in eliminating the barriers to adaptability and in building new capabilities that facilitate proactive change. This is particularly true for aspects of the management model that HR drives directly, such as change management, organisational design, talent acquisition and deployment, learning and development, and performance review.

HR AS A CATALYST FOR ADAPTABILITY

WHAT COULD HR BE DOING TO...

Design and facilitate "change programs" that are based on ongoing, company-wide dialogue about priorities and direction, as opposed to episodic catch-up initiatives driven from the top?

Build nimbler and more fluid organisational structures, where a "reorg" isn't something that happens every four or five years in response to a missed opportunity, but something that is occurring continuously, and almost effortlessly?

Create an "army" of change agents by disseminating the principles of grassroots change and increasing the capacity of individuals to launch bottom-up change initiatives? **Create a true market for talent**, where new initiatives and legacy programs compete on an equal footing for the best people?

Equip people with a new set of conceptual skills that are required to thrive in an increasingly turbulent and interconnected world, such as double-loop learning, creative problem solving, and values-driven thinking?

Foster a high-trust, low-fear environment—where risk-taking is encouraged, information is broadly shared, and contentious opinions are freely expressed? **Enlarge the company's capacity for experimentation** by creating an appropriate level of slack and building skills in experimental design and rapid prototyping?

Re-engineer control-oriented management processes to reduce the "bureaucratic drag" that impedes the progress of new initiatives?

Develop genuine and granular foresight on key workforce trends, such as new skills required to support business shifts, or the expectations from new generations entering the workplace?

THE MANAGEMENT HACKATHON A UNIQUE WAY TO ADDRESS THIS CHALLENGE

In April 2013, CIPD and the Management Innovation eXchange (MIX) invited HR and business leaders to crack the adaptability challenge through a **hackathon**—an online problem-solving event designed to harness the collective intelligence of progressive HR and management practitioners from around the world. Over **1700 people** signed up to participate.

The hackathon was a hands-on, collaborative effort focused on finding, developing, and implementing **real-world solutions** that could be experimented with in **real-world companies**. Using the MIX's groundbreaking methodology, the hackathon community was able to address the following **key questions**:

What are the defining characteristics of adaptable organisations?

What are the new management tenets that will help organisations change as fast as change itself?

What are the barriers to adaptability?

Why do most organisations struggle to be truly adaptable? What are the specific impediments that get in the way of proactive change?

How might we overcome these barriers?

What are the most radical, yet practical ideas for how HR can spur the entire enterprise into becoming more adaptable? What are some initial, yet impactful, steps we could take to make progress on this front?

WHAT IS A MANAGEMENT HACKATHON?

A management hackathon is a **mainly online, open-innovation event** in which participants jointly solve thorny management problems.

Hackathons are structured as **multistage problem-solving efforts** that involve learning, diagnosis, priority-setting, idea generation, idea ranking, idea elaboration, prototyping, experimentation, and feedback.

During a hackathon, **participants** "swarm" specific management challenges, developing and proto-

typing management hacks—bold yet highly actionable ideas for re-inventing processes such as strategic planning, resource allocation, and talent management in ways that make a decisive performance difference.

THE HACKATHON PROCESS

PHASE 1			PHASE 2	PHASE 3	PHASE 4
WHY ADAPTABILITY MATTERS NOW	THE ENEMIES OF ADAPTABILITY	THE DESIGN PRINCIPLES OF ADAPTABLE ORGANISATIONS	INVENTING MINI HACKS	DEVELOPING AND FINALISING ADAPTABILITY HACKS	WHAT DID WE DISCOVER?
Develop a common understanding of what we mean by adaptability and why it is now more important than ever before.	Brainstorm and prioritise the most important "enemies of adaptability": the barriers that stop our organisations from becoming as adaptable as they should be.	Identify the design rules, or principles, that characterise organisations that are already truly adaptable.	Develop a set of "mini hacks"—short yet provocative ideas for how to overcome one or more of the enemies of adapt- ability while drawing inspiration from the key design principles. Form hacking teams to take some of the most promising mini hacks and develop them into fully realised manage- ment hacks.	Work within our hacking teams to take the best mini hacks and develop them into full, "shovel ready" hacks that could be used inside real organisations to make them more adaptable.	Synthesise the key insights from the hackathon into this report and disseminate our findings at the CIPD Annual Conference in November 2013.

WHO PARTICIPATED?

The hackathon community was a diverse group of HR experts, practitioners, consultants, and business

leaders from all around the world. Our hackathon coaching team included luminaries like Peter Cheese, Gary Hamel, Daniel Pink, Lynda Gratton, Paul Sparrow, and Deborah Baker. Some of the **1700+ participants** came from large companies like IBM, BSkyB, LinkedIn, General Motors, and Nokia; but also from educational institutions, governmental organisations, small businesses, and consultancies on six continents.

THE ENEMIES OF ADAPTABILITY WHAT ARE THE BARRIERS THAT PREVENT OUR ORGANISATIONS FROM BEING MORE ADAPTABLE?

That is the question we posed to contributors during the early stages of the hackathon. In just under two weeks, our hackathon community developed a list of over **120 enemies of adaptability**—barriers that prevent our organisations from being as adaptable as they could be. As we read through these 120 enemies of adaptability, we saw **12 core themes** emerge. These are perhaps the most **critical barriers** that impede organisations from adapting to the changing world around them.

Top-down, control based hierarchies discourage individual initiative, lead to slower reaction times, and divert energy to "managing up."

Command-and-control systems lead to organisations filled with anxious employees who are hesitant to take the initiative or trust their own judgment.

Defensive thinking, fossilised mental models, and contentment create a bias in favour of the status quo.

Lack of proactive change often has to do with mindsets and behaviours: we must want to change, and also understand how to change.

When the responsibility for making big decisions is concentrated at the top, a handful of executives favoring the status quo can thwart change.

Highly optimised business systems are great for efficiency, but deadly for adaptability. Assets, skills, and processes become more specialised, and change becomes more incremental.

In many organisations, rigid unit boundaries, functional silos, and political fiefdoms hamper the rapid realignment of skills and assets.

Employees don't have the skills, training, and coaching they need.

Compensation and incentive systems often truncate executive time horizons and skew perspectives.

Management processes typically arrive at the "one best strategy" through top-down, analytical methods, and discourage bottom-up experimentation.

Management systems value conformance and cohesion at the expense of diversity and divergence. This limits the ability to generate the rich variety of ideas and options required to be truly adaptable.

Organisations without a compelling shared purpose may have trouble aligning on a natural path for adaptation.

THE DESIGN PRINCIPLES **OF ADAPTABLE ORGANISATIONS**

We next focused our attention on the **building blocks of** adaptable organisations—the design principles that can help them evolve their DNA to become more adaptable and fit for the future. What follows is a list of some of the most important design principles, as developed by the hackathon team.

To continue to adapt, organisations must experiment more frequently and learn more quickly.

Organisations must offer a compelling case for why what they do matters, one that animates and aligns every person in the organisation—and every person the organisation touches.

A committed and clever approach to transparency energises and connects people across boundaries. The most open organisations are the most engaging and nimble.

5

Increasing trust and reducing fear opens the door for the kind of participation, experimentation, and passion that is so crucial to building resilience.

Organisations that welcome and value To intercept opportunities that come and go at lightning speed, organisations must be able to quickly reconfigure capabilities, infrastructure, and resources.

Everyone is born with the natural capacity to create, yet most organisations are designed to cramp that essential human gift rather than to unleash it.

diversity and dissent-that are as en-

ergetic about exploring the edges as

they are about preserving the core-

are better able to respond to change.

DIVERSITY

Collaboration and accountability should be driven horizontally through peer-to-peer interactions, rather than vertically through the chain of command.

Status and influence derive from the ability to get things done with other people and from demonstrated excellence rather than from the ability to accumulate positional power.

THE ADAPTABILITY HACKS

During Phase 2 of the hackathon, with inspiration from the enemies of adaptability and design principles of adaptability we identified, we began the hacking process. First, community members developed a set of almost **150 mini hacks** designed to reinvent core HR processes and practices to spur **adaptability across the organisation**.

THE BEST HACKS ARE RADICAL, YET PRACTICAL.

Some of these mini hacks were extremely **simple ideas** that might help an organisation begin to overcome one or more of the barriers to adaptability. For example, one contributor, Sean Schofield, suggested "bringing back play time" as a simple way to inspire the creativity that could increase adaptability. "If organisations can find time for webinars, lunch & learns, sick days, voting, emergencies, and keynote addresses, perhaps we could find time to play too (or substitute some of those things with play)," Sean observed.

Others mini hacks were **bold, controversial, and sweeping in reach**. Patrick Malcor contributed one such mini hack, entitled "Eliminate HR" in which he described it as an "outdated concept" that "wrongly, unnaturally displaces responsibility for developing people from managers to bureaucrats."

Management guru and hackathon coach **Gary Hamel** has observed that the best hacks are "radical, yet practical." Meaning, they are bold enough to have the potential to truly change an organisation while also being practical enough that they could quickly and easily be experimented with inside an organisation.

During Phase 3, we asked the hackathon community to "vote with their feet" and sign up to work on further developing mini hacks that they felt had the most potential to have a real impact on organisational adaptability. Over **60 hacking teams** were formed. Some of these teams had five or more people collaborating together while a few hacks were developed by one person working independently.

If you are **seeking inspiration** for how you might increase adaptability in your own organisation, we encourage you to visit the hackathon website, where you can view all of these hacks in their **completed form**.

View all of the following hacks at

www.mixhackathon.org/hackathon/cipdhack/sprint-32

Corporate Earthquakes Freed Up Learning Learning From Failure - Turning an "Oops!" into an "Aha!!" Increase Learning & Development Activities Without any Formal Training Budget There is no such thing as "Best Practice" Chuck out your chintz Sticks and stones! Experimentation Up Front

Community Building 2.0 Storytelling for HR Volunteering Days Tell why? What? How? A culture for purpose led organisation Let's talk about purpose

Onboarding a Culture of Adaptability CPD - Let's make it real Bring Back Play Time Yes, you can Design Thinking based Change Management Creating Space for Innovation Onboarding Gamification

TRANSPARENCY & OPENNESS

Rewarding Adaptability crowd funding and the internal ideas market

Invite everyone to evaluate the strategy Working for the Customer not 'The Man' The Bill of Health Index Moonshot Market

Volunteer for Hardships Wildcat Hiring Attracting Adaptable People Choosing Leaders Differently Talent Spotting Alliances Mix It Up

Adapting to business metrics to build trust What's your Gottman Score? Trust people and be helpful Non-Compliance: problem or gift Systems Thinking Handing out Promotions Self-Build Job Roles

Create development programmes that work with the brain Mode.Co HR Innovation framework Eliminate HR Turning PUSH into PULL Abolish performance appraisals Role NOT Position Human-Focused Performance Management Less "IS", More "COULD BE" Compensation

Let's kill the 'HR' information system & build a technology that helps teams solve problems! Adaptive Optics : what's new, Coach? Predictive People Management Processes H.R as "Holistic Resources"? Collaborate to Survive and Thrive

Talent NOT Tenure Talent management for talent—not for management

As we evaluated all of the completed hacks, we knew the best hacks would score high on the following criteria:

- **1. Is it deep?** Does it address a key barrier to adaptability?
- **2. Is it bold?** Does it offer a clever and unconventional approach compared to existing HR practices or processes?
- **3. Is it specific?** Are the key elements of the solution clearly outlined, even if at a high level?
- **4. Is it doable?** Could the hack be prototyped or experimented with in an organisation without requiring a big budget or CEO approval?

On the following pages, you'll find a collection of some of the most powerful and compelling hacks to emerge from the hackathon.

CHUCK OUT YOUR CHINTZ

Co-authored by Perry Timms, Bruce Lewin, Tim Scott, Sean Schofield, Nigel Cox, and Simon Jones

In Chuck Out Your Chintz, Gemma and her team suggest that organisations seeking greater adaptability should radically review all of the HR processes they blindly follow or think of as "best practices" today.

Looking at common processes like job evaluation, exit interviews, and employment policies, organisations should ask themselves what each of these practices is really adding, and whether any of them are holding the organisation back. Upon review, if people in the organisation can't clearly articulate clearly the value of a process or procedure in the length of a tweet, they should consider just not doing it. This is how they "chuck out the chintz."

The positive benefits of this hack would include a reduction of the administrative burden on HR, freeing up time for more valuable activity. It could empower managers to make their own decisions. It could positively help the internal reputation of HR. And it could even start to move organisational culture away from a "parent to child" relationship to an "adult to adult" relationship.

Read the full hack on the MIX at

www.mixhackathon.org/hack/chuck-out-your-chintz

CORPORATE EARTHQUAKES

Co-authored by Matt Frost, Diana Felibert, Kandy Woodfield, Stephen Remedios, Conor Moss, and Guido Rubio Amestoy

Companies want to change. However, they usually do it too late and in the face of severe crisis. Alberto and his team propose a thrilling role for HR: to provoke "corporate earthquakes" that allow organisations to anticipate and understand how they should react to important changes before they occur.

The Corporate Earthquakes hack is all about crafting and anticipating an organisation's future by envisioning the unthinkable nightmares and dreams of tomorrow. This is done by designing and running corporate-wide hackathons focused on extreme, unusual, apocalyptical, and why-not challenges or situations. The process is designed to be fun and inspire creativity, with possible corporate earthquakes including everything from likely industry shifts to unlikely events like mass alien abductions.

One of the core elements of this hack is that it forces the organisation to consider how it is set up to cope with seismic changes (positive or negative, likely or unlikely). The unexpected outcomes–new ideas, new points of view, new thinking, rethinking an entire industry and its legacies and dogmas–that might emerge from exploring such interesting challenges could be vast, illuminating, and paradigm-breaking.

Read the full hack on the MIX at

www.mixhackathon.org/hack/doomsday-challenges

LET'S TALK ABOUT PURPOSE

Co-authored by Amanda Boonzaaier, Kori Joneson, and Helen Jackson

Everyone in an organisation should be able to understand how their work is actively helping advance the organisation's overall strategy. Sam and his team advocate a set of activities that empower any employee at any level in an organisation to understand their impact simply by making a direct, pervasive connection between the organisation's strategy and individual efforts.

The Let's Talk About Purpose hack starts from the assumption that in many organisations individuals have a hard time understanding how their own work can help accomplish the company strategy. The hack forces a more direct connection between the work of individuals at all levels of the organisation and the high-level strategy through a series of connecting activities. These activities might include things like a strategy alignment and mapping exercise, 1:1 meetings between team members to discuss current projects and how they connect to overall organisational goals, and a purpose-alignment communications plan, where efforts that connect to the bigger picture are actively highlighted.

In an organisation where conversations about purpose are active and ongoing, the practical impact will be that work that doesn't need to happen will often stop, while effort and productivity will be channeled into work that more directly helps the organisation advance. In addition, people will feel better about their personal contributions, which increases engagement, while reducing "presenteeism", absenteeism, and attrition.

Read the full hack on the MIX at

www.mixhackathon.org/hack/what-problem-are-we-trying-solve-lets-talk-about-purpose

MIX IT UP

By Deb Seidman Co-authored by Madhusudan Rao, Leonardo Zangrando, Perry Timms, Helen Amery, and Sam Folk-Williams

Most large companies are a collection of silos, with employees so focused on their area of specialisation they may be missing key opportunities and threats. Deb and her team propose we "mix it up" and increase adaptability by breaking down the organisational silos that hold us back.

"Mixing It Up" could take many formats, depending on what works best for the organisation, but this hack primarily focuses on "mix visits": temporary rotations where employees visit other areas to bring their skills, knowledge, and experience to the problems faced elsewhere and to gain knowledge, perspective, and interpersonal connections that can help them to advance in their regular jobs.

This builds the muscle of adaptability through broader experience, faster and more embedded learning through taking risks and increased comfort with making transitions. It gives an opportunity to gain different perspectives and to expand knowledge of the range of capabilities existing in the organisation. In addition there can be numerous side benefits such as enabling employees to discover something they love, developing their careers without a risky permanent commitment, enhancing employee engagement, increasing operational effectiveness through improved cross-functional coordination, enabling managers to spot talent, and encouraging innovation.

Read the full hack on the MIX at www.mixhackathon.org/hack/mix-it

SELF-BUILD JOB ROLES

Co-authored by Cassie Lloyd Perrin, Hendrik Dejonckheere, Kubatova Jaroslava, and Kukelkova Adela

Could organisations increase adaptability by having a more adaptive approach to the work of individuals? Keith and his team suggest a new model where individuals have regular opportunities to choose a proportion of what they do rather than having it all determined for them.

The Self-Build Job Roles hack would essentially empower individual people in organisations to create their own work. While each person would continue to spend a percentage of their time focused on what is defined as their core role, they will also be given regular opportunities to "flex" and augment their core role with other activities. These self-built activities might include learning opportunities, stretch assignments, third-party activities, experimentation, or even sabbaticals.

The goal would be to stimulate the growth of everyone in the workforce on the basis of their own personal drivers and competencies, making it possible for everyone to find an area of personal development that is interesting, stimulating and appealing to them. And the hope is that the organisation as a whole would benefit, making it easier to see new possibilities while embracing the creativity and innovative potential of its people.

Read the full hack on the MIX at

www.mixhackathon.org/hack/self-build-job-roles

WORKING FOR THE CUSTOMER, NOT 'THE MAN'

Bosses (aka 'the man') frequently blur the line of sight to the customer, forcing people to choose between meeting the needs of the boss or the customer. Monique and her team suggest redesigning the frameworks used to define roles and put the customer at the centre.

The fact that the boss determines rewards and punishments—like raises, promotions, or even firing—based mostly on their subjective evaluation sets up a power dynamic that all too often focuses on the boss' needs rather than the needs of the customer. The focus on the needs of the manager shifts energy away from the customer in a subtle but powerful way.

This hack would involve creating a customer-driven performance framework that works much like a traditional customer-supplier model. This framework would include defining the products a person provides, their customers, their customers' requirements, their measures of success, their suppliers, and their strengths.

Employees are able to better understand what their contribution is and how to best add value and support rather that detract from the teams' success. The framework also provides enough clarity and distinction for the employee to be given—and take—ownership. It sets them up to better understand customer needs and what needs to be done (or what's in the way) to meet them. It also naturally shifts the role of the manager to more of a coach and thinking partner responsible for creating the conditions for the employee to be successful.

Read the full hack on the MIX at

www.mixhackathon.org/hack/working-customer-not-man

NEXT STEPS

We've had reports from several members of our hackathon community who are already experimenting with some of the hacks that were developed in the hackathon within their organisations.

As we get updates from these teams, we'll continue to post them on the **hackathon website**.

We hope you'll visit the hackathon website, browse through some of the fantastic hacks our teams developed, and consider experimenting with these hacks in your own organisations. Or feel free to develop your own. Either way, be sure to **tell us** about the results of your experiments. We'd love to **hear from you**.

http://www.mixhackathon.org/cipdhack

hack@managementexchange.com

THANKS TO OUR CONTRIBUTORS:

Aaron Anderson Aaron Latta Aaron Brook Aarti Thapar Abd Ghafar Abd Latif Adam Ireland Adam Lyle Adekola Nafiu Adriana Ruiz Marchini Adrienne Alesandro Adrienne Donlev Afzal Saved Munna Agustin Jimenez Ahmed Abu Safia Ahmed Yahava Aidan Daly Aidan Harnev Aidan Nuttalĺ Aideen Jones Aideen O'Neill Ailish McDonagh Aime Armstrong Aimie Chapple Ajay Asthana Aiun Budda Al Nuumani Isshaq Alan Arnett Alan Gard Alan Williams Alastair Dineen Alastair Swindlehurst Alberto Blanco Alberto Brandolini Alberto Celio Aldean Newman-Agar Aldo Montefiore Aldona Fiszer Aleiandro A. Hernanandez Alessia Vecchio Alex Cooper Alex Gibbs Alexander John Stelmaszuk Alexandra Buck Alexandra Gray Alexis Monville Alfonso Cornejo Alice Darbyshire Alice Grove Alice le Gros Alicia Gonzalez Sanabria Alina Ignatieva Alison Ballantyne Alison Bretherton Alison Fry Alison Green Alison Hackett Alison Hodason Alison Lallv Alison Lambert Alison Miatland Alison Paton Alison Smith Alison Snow Alka Puri Alvaro Alvin Lim Alva Al Mehairi Ámanda Arrowsmith

Amanda Arrowsmith Amanda Ayliffe Amanda Boonzaaier Amanda Boonzaaier Amanda Drescher Amanda Jordan Amanda Scott Tabron Amanda von Moos Amanda Webster Amedyne Perez Aminadab Nunes Amma Leung Amol Gupta Amy Mahmood Amy Wilson Ana Patricia Alvarez Anar Sulevmanov Ashley Anastasia M. Anastasia Tillson Anders Olesen ∆smi Andrea Barber Andrea Cooke Andrea Lechner Andrea Merlino Andrea Rappé Andrea Swanson Andreina Naim Russian Andreux Dominique Andrew Donelan Andrew Francis Andrew Lovatt Andrew Mayo Andrew Mulder Andrew Spells Andrew Thompson Andrew Wojecki Andrita Lapardhaja Andy Campbell-Critchley Andy Davis Andy de Vale Andy Gilbert Andy Lippok Angela Crawley Angela De Claro Angela Maus Angela Rixon Angela Rust Angelle Brvan Anita Havne Ann Howell Ann Stevenson Anna Bell Anna Carter Anna Hicks Anna Kyprianou Anna Sasiak **Rev Pirie** Anna Snelling Anne Flagstad Anne Kennedy Anne Mackintosh Anne Marie Mills Anne Marie Ronavne Billtchg Anne Murphy Anne Saletes Anne-Marie Aylward Anneli Karkovirta Annett Polaszweski

Ann Rae

Anne

Annette Thomas Anni Hollings Annika Hoeniq Annika Krienbuehl Annika Steiber Anthony Edwards Anthony Green Anthony Richard Barradell Anthony Sagaya Antolino Alvarez Anton Fishman Antony Shearn Armindo Araujo Arun Sheshanaravana Ash Roughani Ashley Houseman Ashrina Parmar Audrey Bowker Audrey Bross Audrey Depeige Audrey Seidman Augusto B. Ramirez Auli Luukkanen Avomi Soremekun Ázra Brankovic Backer Seyam Balaji O. S. Barb Miles Barbara Borrelli Barbara Esterhuyse Barry Chignell Barry Curnow Barry Delaney Barry Walsh Bart Fisher Bart Mans Bart Peelmans Bart Tkaczyk Bec Rhodes Becky Davidek Belinda Kielv Belle Cancellare Ben Carvalho Ben Morris Ben Teehankee Beniamin Keep Beniamin Reid Benjamin Weiss Bernadette Stainsby Bernard Johannesen Beth Fisher Beth Omer Beth Rogers Bev Bulmer Bharat Panwar Bienvenido S. Balotro **Bill Jenkins** Bill Jensen **Bill Shirley** Bill Veltrop Billy Bennett Billy Hamilton Bjarte Bogsnes Bjorn Even Hviding Rob Jonas

Bob Lehto Bob Nolley Borislav R. Borisov Brad Gaulin Breda Jovce Brian Deming Brian Lindsey Brian Mc Carron Bridget Barnett Brigitte Dubreucg Broc Edwards Bruce Hoad Bruce Lewin Bruce Stewart Bruce Stewartty Bruno Cristiano Bruno de Lima Bruno Sanchez Bryanne Massey Callum Kerr Cameron Spencer Canden Baker Cari Kelelr Carissa Bub Carlos Largacha-Martinez Carlos Pignataro Carlos Primera Carmelita Lubos Carol Jennings Carol Thacker Carola Verschoor Carolanne Devanev Carole Grimwood Caroline Becker Caroline Crown Caroline Dale Carolyn McAnulty Caron Macmillan Carrie Foster Cary Cooper cassia Regina Vanicola Cassie Llovd Perrin Caterina Sanders Cath O'Donnell Catherine Baird Catherine Blackaby Catherine Christie Catherine Devitt Catherine Dieuaide Catherine Gilbane Catherine Potts Catherine Shannon Catherine Wilson Cathy Carlisle Cathy Holuk Cathy Webster Cecilia Malmoren Celine Maguire Celine Schillinger Cerian Morgan Chandana Charles Prabakar Charles Ugwu Charlotte Hannested Black Cheryl Myles Chizi Onianwa Chloe Renaudin

Chris Cox Chris Grams Chris Haynes-Brown Chris Hickey Chris Mentink Chris O'Callaghan Chris Shambrook Chris Willis Chris Wood Christel Dehaes Christian De Neef Christian Henke Christian Jakobsen Petersen Christian Langen Christina Rudrich Christine de Caux Christine Heyting Christine Holstead Christine Jones Christine Lewis Christine Miller Christine Nwabeke Christine Steppe-Goff Christopher Harvey Christopher Smith Chrvstele Verfaille Chukwuemeka Anthony Anagboso Chuzinec Ciara Smyth Cindy Alleman Claire Baker Claire Blackburn Claire Gibson Claire Henry Claire Jaques Claire McCartney Claire Robins Claire Smalley Claire Thomas Claire Warren Claire Watson Clare North Clare Rood Claudia Lindby Claudia Wu **Claudine Weston** Clayton Glen Clive Landa Clive Wright Colette Scotson Colin Cunningham Colin Jones Colin Scott Rodden Colleen Ford-Dunker Colleen Schell Collette Stone Colm Murphy Conor Moss Corliss Courtney Schwarten Courtney Yarusso Craig Thomson Cres Caning Cristiano Gimenes Cryss Mennaceur Cvnthia Worden Lee Dale Emery

Damiana Casile Dan Barker Dan Ellis Dan Flint Dan Lybrook Dan Newberrv Dan Noam Dan Novak Dan Pontefract Danamirr Daniel Blackburn Daniel Foo Daniel Nowak Daniel Paulino Teixeira Lopes Daniel Pink Danielle Nanton Darja Bardo Darren Mark Bonner Darren Thurston Dave Cox Dave Hearn Dave Mettam Dave Ulrich Dave Whitman David David Arella David Bell David Bryan David Creelman David D'Souza David Denbigh David Evans David Gay David Hanson David Hayden David Hedges David Hill David Hill David Hood David Kruze David Llewelvn Samuels David Owen David Phillins David Physick David Rajesh Sundardas David Rock David Screen David Shaw David Storrs David Wetterholm David Willcock David Zinger Davin Shellshear Davina Harvey Dawit Arega Dawn Jenkins Dawn Sowerby Dean Axelrod Deanna Brown Deanne Walsh Deb Paskell Deb Seidman Debarai Dutta Debbie Brooks Debbie Morris Debbie Stivala Debby Lloyd Deborah Baker

Deborah McConnell Deborah McKnight Deborah Peer Deep Maniar Deirdre G. Ward Deirdre Mvers Del Hunter Dela Agbolegbe Denis Bourne Dennis Tardan Dervn McIntosh Deseree van den Berg Diana Renner Diana Samulewicz Diane Burke Diane Jackson Diane Jones Diane Rance Diane Willemse Didier Clement Didier Hauvette Diederik Dellaert Diego Jastrebow Dina Grasko Dom Merritt Dominik Wöhr Dominika Semik Dominique Turca Don M. Weisman Donie Wiley Donna Clark Donna Sharman Donna-Luisa Everslev Dorrie Heemskerk Doug Laplante Doug Morwood Doug Ramsey Doug Shaw Douglas Board Dr. Charles M. Savage Dr. Martha J. Lindeman Dr. Willy A. Sussland Dudley Davidson-Jarrett Duncan Watts Dustin Dylan du Preez E. Ahmad Altarawneh Ed Broenniman Eddie Williams Eddy Wu Edgar Aquilar Edgar Huisman Edna Pasher Édouard Siekierski Eduardo Romero Checa Edward Lawler Edward Smith Eerik Lundmark Ekaterina Surkova Ekta G. Elaina Venechuk Elaine Smith Eleanor Hartup Elena Avramov Elena Nedvalkova Yankova Elena Seow Elese Coit Elina Razdobarina

Elisa Pearson Elizabeth Londo Ellen Weber Ellie Edmonds Elliot Williams Elva L. Arista **Emily Forster** Emily Schmidtling Emma Birchall Emma Blaney Emma Browes Emma Cashmore Emma Donaldson-Feilder Emma Fower Emma Izod Emma Parker Emma Young Emma-Clare Rush Ena Jesani Ene Allas Enrico Eoin Murphy Eric VanDerSluis Erica Pakasi Erik Weber Erik Østby Erika Lucas Erika Lucas Erika Taranto Erin Moore Esko Reinikainen Estelle Burns Esther Fisher Esther O'Halloran Eugene Eric Kim Eunice Oluyinka Jibril Eva Karimi-Kihato Fa Lu Liao Fabio Vernalha Fabrice Buhler Fahad M Alharbi Fatima Dhoda Fave Cooper Favza Mohamed Amin Feras Zeidan Fernando Bovco Fernando Ostanelli Fiach O'Broin-Mollov Fiona Burlev Fiona Hillier Fiona Savage Fiona Webb Florence Cariou Fran Sardone Frances Lee Frances Malave Frances Mcgregor Francesca Waugh Francine Macinnis Francis Wade Franco Ratti Francois Guveux Francois Patrice Frank Calberg Frank Kassenaar Frank Ullrich Frazer Richardson Fred A. Lucas Frederic J. Leconte

CONTRIBUTORS (CONTINUED):

Frédéric Rey-Millet Frederic Williquet Frederik Wegelin Frederique Thiebaut Gabby Collier Gabriel Baker Gabriel Bouhid Barradas Garry McCabe Gary Hamel Gaurav Mahendru Gavlin Jee Gemma Blundell Gemma Bowers Gemma Reucroft Gemma Robinson Gemma Senior Genevieve Mever Geoff Rogers Geoff Schaadt Geoff Smith Geoff Spratt Geoffrey Corb George McCathy George Pór George Satula George Supreeth George Wilson Georgina Yeboah Geraldine Nankervis Gerard Chiva Gil Sewell Gill Amos Gill White Gillian Harris Gillian Haston Gillian Pearman Gina Gervais Ginger Timberlake Gisela Jönsson Giuseppe Gerardo Ciarambino Glenn C. Wintrich Jr. Glenn S. Cabacang Gloria Ssali Graham Boyle Graham James Jervis Graham Noonan Grahame Russell Grant Symons Greg Krizan Greg Marcus Greg Stevenson Guido Rubio Amestoy Gun Jea Yu Guv Bilgorai Haider Imam Halinka Hepworth Han Zhang Hannah Grant Hanne Arildsen Harrison Withers Hassan Pedaran Hazel McCall Hazel Tiffany Heather Fraser Heather Martin Heather Newton-Lewis Heather Northev Heather Renaud Heather Schoenheimer Heather Worosz Hege Katinka Sitie Heidi De Wolf

Heiko Fischer Heinz Fischer Helen Amery Helen Barlow Helen Bevan Helen Blair Helen Giffen Helen Jackson Helen Ryan Helen Snape Hena Jawaid Hendrik Dejonckheere Hennie Strvdom Henrik Fontin Hiroyuki Baba Holly Johannesen Howard Fox Howard Mason Howard Nizewitz Huda Al Midani Hugo Hui Gao Huw Morris lain Mcintosh Ian Cleverdon lan Davidson Ian Fergus lan Gee lan Jamieson lan Jeffreys lan Korman lan Moss Ian Perrv lan Pettigrew lan Stobie le Thomas Irawan lie Nwokorie lĺene Eskenazi Imelda Paredes Estillore Indy Neogy Irene Helsinger Irina Ketkin Irina Mishina Isabelle Morin Isaiah McPeak Isaiah McPeak Ismael Pulido Ivan Smith Jack Clarke Jackie Clifford Jackie Lynton Jacky Kay Williamson Jaco Meiring Jacqueline Pitman Jacqui Simpson Jacqui Watson Jacquie Macdonald Jade Stapleton lade Wimbledon James Devine James Martins James Robert Crow James S. (Jim) Pepitone James Spader James Tupper James Wilson lamie Jan Hills Jan Nemec Jan Reichold Jan Valcke Jane Arlow Jane Gould

Jane Hankinson Jane Hirst Jane O'Rourke Jane Pollard Jane Wilson Janet Watts Janet Westwell Janice Hallot Janice Irvine Janice Joannou Janine Harrington Janine Moon Japheth Kawanguzi Jason Beyersdorf Jason Morga Jav Oza Jay Shephard Javne Kellv Jayne Smyth Jean Deslauriers Jean Herreman Jean-Christophe Blondiau Jean-Luc Phulpin Jeanette Tan Jeff Fuller Jeff Lam Jeff Mowatt Jen Hendry Jenese Joseph Jenifer Lippincott Jennieingrams Jennifer Denoon Jennifer Johnson Jennifer Long Jennifer Lupiba Jennifer McCuen Jennifer Smith Jennifer Wagner Jenny Rodrigues Jens F Meyer Jeremy Clark Jeremy Cox Jeremy Galpin Jerry Hoglund Jesper Askiaer Jessica Amortegui Jesus Mava Jill Currev Jill Miller Jim Connolly Jim Dale Jim Klingler Jim Scully Jim Steele Jim Stikeleather Jim Velazquez Jim Woods Jimmy Van de Putte Jinxin[´]Shi Jo Ayoubi Jo Brooks Jo Dennis Jo Fellows Jo Gillibrand Jo Hill Jo Kehoe Jo Shores Jo Sysum Jo-Ánne. W. Joachim Nisgaard Joanna Cook Joanna Shurety

Joanna Tavlor Joanne Blackham Joanne Handlev Joanne O'Hagan Joanne Roberts Joanne Wortman João Mendes Jochen Robes Jody Mulcahv Jody Nicholls Joe Healv loe Lovett Joe Mccarthy Joel Modestus Johan Norrman Johanna Ratcliffe John A. Bushfield John Caswell John Douglas Baird John Flaherty John Gunawan John Handley John Holroyd John Huckstepp John Kenney John Marsh John McGreaor John McGurk John Perrv John Steele John Sunderland John Swannick John Warren John Wood Johnny H. Ryser Jon Abbas Jon Ingham Jonathan Bear Jonathan Chambers Jonathan Gill Jonathon Woolfrev Jonelle Bester Jonny Gifford Jordan Eshpeter Jorge Andres Bastias Jorge Miranda Joris Luijke Jose A Venegas lose De Loera Jose Franca Joseph Pistrui Joseph Simons Joshua Karl Joy Harrison Jovce Gioia Juan Carlos Peláez C. Juan J. Febus Juan Marcos Aquirre Vergara Juan Quintero Jude Nforngang Judith Manion Judith Turner Judy Marsland Juli Oliver-Smith Julia Hodgson Julia Lloyd Julia Missaggia Julian Birkinshaw Julian Wilson Juliana Neubauer Julie Bell Julie Bendix Olsen

Julie Cudmore Julie Drybrough Julie Freeman Julie Griggs Julie O'connor Julie Oliver Julie Painter Julie Rowles Julie Steel Julie Tracey Julie-Anne Sunderland Julien Pascual Juliet Hammond Justin Hooper K. Watson Kahren Willis Kalaivarasi Kandy Woodfield Karelle Karen Allen Karen Armstrong Karen Beaven Karen Cooper Karen Donaldson Karen Felix Karen Grant Karen McInnes Karen McTaggart Karen Phillips Karen Phillipson Karen Robinson Karen Rohde Karen Thomas Karen Ver Karen Waite Karen Watkins Karen Wright Karen-Ann Milne Karina Monteiro Karl Burnett Karma Fields Karoliina Hälli Karsen Wai Katarina Starendal Kate Clarke Kate Farmer Kate Findlay Kate Frain Kate Griffiths-Lambeth Kate Henwood Kate Martin Kate Nicholls Kate Roche Kath Allan Katharina Schmidt Kathi Kroop Kathleen Leung Kathryn Anne Miller Kathryn Roberts Kathy Allison Kathy Beevers Kathy Jones Kathy Seaman Katie Aldridge Katie Bovle Katie Fitzgerald Katmoyra Katrina Pantelli Katy Askew Katy Grady Katy McAinsh Kav Abbs Kay Coleman

Kavalvizhi Kazushige Kurasawa Keith Gulliver Keith Kendrick Kelly Abel Kelly Davies Kelly Marie Tindale Kelly Needham Ken[´]Kaufmann Ken McAra Ken Sikora Ken Steinman Kenneth Mikkelsen Kenneth Perlman Kerri Spavin Kerrie Kemslev Kerry Brewer Kerry Chown Kev Ŵvke Kevin D. Jones Kevin Martyr Kevin Pavan Kevin Weitz Khurshed Dehnugara Kieran Fitzgerald Kieran Welch Kim Paterson Kim Smallridge Kim Spinder Kimberly Byrne Kirstie Quinnin Kiell Selander Klaus Kohlmavr Klaus Oberbauer Koen Cuyckens Kolby Ivanhoe Kori Joneson Krista Powell Kristin von Donop Kristin Wolff Kubatova Jaroslava Kukelkova Adela Kvlie Cantwell Kvm Harner Lalgudi Ramanathan Nataraian Lana Lara Gilkes Larry Moran Laura Buguñá Laura Clancy Laura E Culver Laura Probert Laura Scullv Laura Sprake Laura Wood Lauren Clegg Lauren Perkins Laurie Lemieux Lazar Todorov Leah Keith Leanne Beveridge Lee Brown Lee Moody Leila Ljungberg Leioy8n3 Lenz Adzape Leon Coates Leon van der Linden Leonardo Zangrando Leonie Isaacson Les Fondy Lesley Beal

Lesley Davies-Shelley Lesley Nowell Leslie Fasulo Letitia Fearon Lia Crooks Lin Smith Lina Svensson Linda Arnoldussen Linda Beushausen Linda Chamberlain Linda Coles Linda Holbeche Linda Hoopes Linda Phillips Linda Salazar Linda Smith Lindsay Hyland Lindsev Caplan Lindsey Hannant Ling Wong Lis Barnes Lisa Aslam Lisa Cole Lisa Haneberg Lisa Sibley Lisa Theobald Lise Belmans Liz Houldswroth Liz O'Donovan Lizzie Downes Lizzie Rhodes James Lois Farguharson Lori Van Holmes Lorna Haves Lorna Prince Lorna Skirving Lorraine Acott Lorraine Wall Lory Tarrazona Lou Si Chong Louisa Mellor Louise Bateman Louise Fisher Louise Hanks Louise Monaghan Louise Palfreyman Lu Martin Luc Galoppin Luciano Leo Luciano Martinoli Lucy Fogg Lucy Holmes Lucy Semmens Lucy Thomas Lucy Winning Luke Na Luke Thomas Luzma Grayston I vnda Gratton Lynda Rhodes Lynn Hull Lynn Hunter Lynn Moore Lynn Perry Lynne Hardman Lynne Mcmenemy Lynne Phillips Lynne Pritchard Maarten Korz Maat Lorton B. Madeleine Tate Madhusudan Rao Madu Ratnayake

Maggie Pierce Maggy Godfroy Mahendra K. Shukla Mahua Bagchi Maja Luckos Malcolm O'Neal Mana Fletcher Manju Sivanandan Pavri Marc Brodhun Marc Hurwitz Marc West Marcel de Leeuwe Marcia Conner Marco Minghetti Marg Dunnington Marg Lennon Margaret Ayers Margaret Millar Margaret Thornton Margie Crawford Maria Arnella Abad Maria Elliott Maria Frantzeskaki Maria Gorlatova Maria Mecheva Maria Padley Maria Teresa Uiano Marianne Barrett Marianne Jackson Marianne Matin Marie Caroline Chauvet Marie Skinner Marília Honório Marina Yoveva Mario Morales Marion Buechsenmeister Marion Hauvette Marion Younan Marisa González Ramos Marisa Silva Marissa Meyer Marit Roed Odegaard Mariorie Raymond Mark Baker Mark Beatson Mark Eyre Mark Gilligan Mark Griffiths Mark Harrison Mark Hart Mark Munley Mark Neff Mark Oehlert Mark Taggart Marla Hetzel Marlon Baum Martin Couzins Martin Mayer Martin Murnhy Martin Simon Martin Sutherland Martin Yallop Marty Jones Marty Jordan Marv Anne Berzins Mary Howick Mary Karlsson Mary Madden Mary Nations Mary Styles Mathew Davies Mathew J Varghese Matlotleng Matlou

CONTRIBUTORS (CONTINUED):

Mats Holmér Matt Frost Matt Nelson Matthew Brooker Matthew Davis Matthew Easton Matthew Gatehouse Matthew Hanwell Matthew Wilkie Max Heywood Max Tay Maya Mathias Mediumwelldone Meg Peppin Meg Steele Megan Esterman Megan Tebay Meaumi Miki Mehreen Shoaib Mel Blitzer Melanie Stronach Melinda Howard Meng Lei Merril Yu Merv Wyeth Michael Ashe Michael Göthe Michael Grove Michael Nguyen Michael O'keeffe Michael Shell Michael Sonntag Michael Zillmer Michele Zanini Michele Zanini Michelle Bailey Michelle Donaldson Michelle Hallam-Wrenn Michelle Pratt Michelle Saleh Miguel Garcia Miguel Guevara Miguel Sacramento Miguel Villa De Freitas Mihai Lisetchi Mike Allen Mike Bradley Mike Cook Mike Dawson Mike Emrv Mike Hannay Mike Harvey Mike Meyers Mike Morrison Mike Orchard Mike Richardson Mike Wykes Mina Góldfays Mireille Jansma Mitchell Scott Davis Mo Quadri Mohamed Hamdi Moira Howard Mollie Papan Molly Carpenter Monal Srivastava Monika Trusz Monique Jordan Monique Valcour Morad Mcgill Morgan Edwards Wendi Ann Cochrane Mugil Manivannan

Muhammad Saeed Babar Patrick Muhammad Usman Abid Mukesh Gupta Nadine Pearce Nadine Whelan Naiat Elmahdv Namita Jagarnath Hardowar Nancy Coles Nancy Stimson Naomi Agmon Naomi Stanford Naser Muia Natacha Pagnoni Natalia Thomson Natalie Adams Natalie Sanchez Natalie Titcombe Natasha Searle Naveen Khajanchi Nazeer Sultan Neelesh Marik Neil Griffin Neil Keeler Neil Morrison Neill Coad Nicholas J. Tvldeslev Nicholas Mcdill Nick Freeman Nick Horney Nick Oboleńsky Nicky Hillier Nicky Pharoah Nicola Barber Nicola Bidgood Nicola Cockayne Nicola Croke Nicola Morris Nicola Peachey Nicola Sweeney Nicola Texeira Nicolas Kourim Nieves R. Confesor Nigel Barron Nigel Cox Nigel Dias Niklas Hallenberg Nina Timmers Noel Gibb Nuno Miguel da Cunha Rolo Oana Juncu Olaf Otten Ole Martinsen Olga Barry Olivia Mav Olivier Lambel Ong Boon Yong Eugene Orla Bourke P Smith Pam Kennett Pam Matthews Pam Ross Pamela Pami Kular Para Mullan Parthasarthy Pascal van de Poll Pascale Marchand pascaru Mihaela Pat Goetz Patricia Baez

Patricia Cooney

Patrick Devlin Patrick Furu Patrick Malcor Patrick Mullarkey Patrick O'Reilly Pattie Egan Patty Griffin Paul Ballington Paul Bartlam Paul Billington Paul Bunyan Paul Cesare Paul Deemer Paul Devoy Paul Diver Paul Hearn Paul Hutch Paul Hutchinson Paul Mcaleese Paul Mcconaughy Paul Reagan Paul Rollinson Paul Simpson Paul Sparrow Paul Strickland Paul Sue Paul Williams Paula Aamli Pauline Pauline Tarrant Paulius Rakauskas Pedro Fernandez Peggy Bricot Peggy McAllister Penelope Anstey Penny Aspden Penny Barratt Penny Wood Percy Bukes Perry Nouwens Perry Timms Pete Ciekurs Pete Kyrychenko Peter Ányebe Peter Cheese Peter Collyer Peter Cunningham Peter Enabera Peter Leather Peter McDonald Peter Rose Peter Russian Peter Waller Peter Zipp Petr Kadlec Petra Meyer Phil Ray Philip Mertens Philip Wood Philippa Lamb Philippa Robinson Phyllis Huckabee Pierre Drouin Pilar Orti Polly LaBarre Povl Henningsen Prasad Reddy Prashant Khurana Prem Ranganath Prescott Merryweather Prit Josh Pritesh Joshi

Rachael Harper Rachel Brastock Rachel Brownbill rachel Davidson Rachel Geiles Rachel Tan Rafa García Rafael Cancino Rahim Ali Abbas Ralph Jacobson Randall Casev Ranjeet Ruprai Raniit Sidhu Raphael Sagalyn Rasmus Oertel Ravinder K. Rawlin Kinnev Ray Challoner Raymond Hofmann Rebeca Rivera Rebecca Barnes-Hogg Rebecca Emmott Rebecca Griffiths Rebecca Hill Bruder Rebecca Homkes Rebecca O'Donnell Rebekah Jones Reece Akhtar Rekha Renata Martinelli Azzolini René Rohrbeck Renee Raper Retno Utami Rhonda Miller Ricardo Gonzalez **Richard Armeson** Richard Goff **Richard Green** Richard Hall Richard Harrison Richard Ing Richard James Barnes Richard Latham Richard Melrose Richard Ramdial **Richard Scoones Richard Westney** Richie Maddock Rick Badglev Rick Cusick **Ricky Muddimer** Rita Sammons R I Williams Rob Bridaes Rob Dellearotti Rob Kelly Rob Koonce Rob McCrearv Rob Smith Rob Warwick Robert B. Ramos Robert Blevin Robert Drew Robert Hunner Robert Polkowski Robert Potter Robert Walker Robert Werner Roberto Abramovich Robin Hall Robin Hutchinson Robin Stafford

Dr. Katharina Hoelzle

Robin Windlev Rochie Talavera Rocio Lopez Rod Eames Ron Stone Rosana Butron Rosario T. Reves Rose Berger Rosemary Macklin Ross Worby Rossana Ricco-Rodgers Ruben Lopez Ruchika Abrol Rudolf Lütke Schwienhorst Rupert Hunting Ruth Butterworth Ruth Whitehouse S. Alireza Kashizad Saeeda Bukhari Said Abu-Kaud Sallv Benderskv Sally Gray Sally Prentice Salvatore Moccia Sam Folk-Williams Sam McBane Mulford Sam Spencer Samantha Galloway Samantha Humphrey Samantha Pearce Samantha Whittaker Samer Fakhouri Sandeep Khaira Sandhya Sahasranaman Sandra Aloi Sandra Costeja Bos Sandra Grant Sandra O'Connor Sandra Ozola Sandy Rose Sandy Wilkie Saniav Shah Sara Ál Zaabi Sara Erasmus Sara Penter Sara Varo Sarah Blois Sarah Cowley Sarah Don Sarah E. White Sarah Elizabeth Kipping Sarah Hassmer Sarah Herd Sarah Koppen Sarah Lynch Sarah Martin Sarah McDermott Sarah McIlwaine Sarah Tomson Sarah Tucker Sarah Wilson Sarwar Ahmed Saskia Evers Saveeta De Alwis Scott Kempin Seamus McQuaid Sean Cannon Seán D. Middleton Sean Schofield Sean Walsh Sebastian Radics Sebastian Yuen

Selim Ziade Selina Sergio Villarreal Seth Mattison Shabbir R. Hassanally Shadi Al Lahham Sharad Bhushan K. Sharon Cogan Sharon Dunn Sharon McGill Shawn Neumann Sheila Frame Sheila O'Neill Shelly Gordon Sheralvn Huntingford Sherilyn Fenn Sheryl Hicks Shireen Moore Shirley Ken Shirley Smith Shuang Liu Si Alhir (Sinan Si Alhir) Sian Hull Sian Layton Siddharth Mohapatra Silvia Colombo Silvie Hibdon Simon Farhat Simon Gosney Simon Heath Simon James Simon Jones Simon Lewis Simon Scullion Simon Wilson Simone Vale Sinead Carville Siobhan Sheridan Siviwe Magidigidi Slater Adams Solomon Smith Solomon Smith Sonia Lassnig Sonia Mathews Sonia Sidoli Sonja Atkins Sonia Blignaut Sonhie Bennett Sowmva Bhuram Sravya Gupta Sri Kandula Stacee Pedersen Stacie Straw Stacy London Stefaan Borremans Stefan Blobelt Stefan Stenzel Stephanie Hines Stephanie Sharma Stephanie Yvonne Oerton Stephen Achilles Stephen De Kalb Stephen Frost Stephen King Stephen Lord Stephen Phillpott Stephen Pobjoy Stephen Remedios Stephen Tovev Steve Bridger Steve Ford Steve Nathan

Seema Padman

Steve Plaver Steve Scholey Steven F. Brown Steven Robinson Stuart Benzal Stuart Evans Sudheer Warrier Sue Shorthouse Sue Thomas Sue Thompson Sue Upton Sue Waldock Sue Walters Sukhwant Bal Susan Brodie Susan Montgomerv Susan Pancuska Susan Resnick West Susan Smith Susan Sneddon Susanna Oreskovic Susanne Ramharter Suvendu Sahoo Suzanne Simcox Suzy Johnston Syed Ashhad Anis Śvlvana Storev Sylvia Doyle Tadas Karkalas Tammy Tansley Tanny Panahon Tara Hutton Tatiana Sakharova Tavlor B. O'Neal Taylor M.Vaughn Tech Ops Teresa Hoey Teresa Rosé Tereza Dordia Thea Webster Thomas Høj Thomas Miles Thomas Paislev Tim Ahrens Tim Berthold Tim Bevins Tim Creasey Tim Jones Tim MacDonald Tim Scott Timo Honkanen Timothy Spragge Tino Gó Todd Wheatland Togy Jose Toio Eapen Tom Ban Tom Erneste Tom Haak Tom Lees Tom O'shea Tom Leahy Tommy Vandepitte Toni Díxon Toni Smith Tony Hicks Tony Kerekes Tony Manavalan Tony Walker Tony Woollett Tracee White Tracie Charles Trevor Comyn

Tricia Sibbons Trudy Church Tsukasa Makino Tunc Novan Tushar Khosla Tzachi Wiesenfeld Uduma Kalu Etea Ugur Cem Yildiz **Uioos** Ching Ulrich Nettesheim Ute Langthaler Val Green Valerie Hughes-D'Aeth Valerie White Vanda Rodrigues Vanessa Beggs Vanessa Hill Vanessa Parkin Vanessa Robinson Vangelis Bertsekas Vasudevan Alasingachar Veerle Vanleene Vegard Iglebæk Verena Müller Veronica Frenkel Veronica Maxam Vicky Pearson Vicky Wright Victor Mata Victoria Ward Vijay Pereira Vijav Ramnundun Viki Matthews Vito Ponda Vivian Leinster Vlasta Svitáková Wayne Tsoi Wen Hao Wong Wendy Wendy Bailey Wendy West Wendyanne Shapiro Will Davies Willem E. A. J. Scheepers William Eijkelkamp William Jones William Powell Wolfgang Dehm Wyman l ee Yen Yee Yossi Koren Yusuf Osman Yvonne Sterken Zach Clark Zaki H. P. Zoe Christodoulides Zoe Hornby Zoe Newman Zoe Stephens

ABOUT THE CIPD

The CIPD is the professional body for HR and work-based learning. With over 130,000 members internationally working in HR, learning and development, people management and consulting across all sectors, we're committed to championing better work and working lives by improving practices in people and organisation development for the benefit of individuals, businesses, economies and society. The CIPD brings together extensive research and thought leadership, practical advice and guidance, professional development and rigorous professional standards to drive better capabilities and understanding in how organisations of all kinds operate and perform, and in how they manage and develop their people.

www.cipd.co.uk

ABOUT THE MIX

The Management Innovation eXchange (MIX) is an open innovation project aimed at reinventing management for the 21st century. The MIX is based on the premise that management is nothing less than the technology of human accomplishment and that, after 100 years of incremental tweaks, it now needs to be reinvented for a new age. Designed as an open innovation and collaborative platform, the MIX brings together the most progressive leaders and provocative management thinkers with in-the-trenches management innovators—indeed, anyone with ideas and approaches to making our organisations resilient, inventive and inspiring enough to thrive in the 21st century.

www.managementexchange.com