Curriculum Vitae Martin Kornberger

Personal Details

Nationality:
Austrian citizen

Address:
Schwindgasse 12/8, 1040 Vienna, Austria

Email:

mko.ioa@cbs.dk

Mobile:

+43 (0)699 1 99 66 33 1

Education

Oct 99-Nov 02
PhD titled “The Order of Organization" at the Faculty of Social and Human

Sciences, Institute of Philosophy (University of Vienna) and the Faculty of Social and

Economic Sciences, Department of Organization and Learning (University of

Innsbruck)

1993 - 1998
Magister der Philosophie (Master of Philosophy) with distinction, University of

Vienna

Current Employment

Since Jan 16
Professor for Management Innovation, EM Lyon, France

Employment History

Feb 12-Dec 16
Professor Copenhagen Business School
Sept 10-Jan 12
Full-time Visiting Professor Copenhagen Business School

Dec 07-Oct 11
Associate Professor, School of Design and School of Management, UTS

Sept 05-Dec 07
Senior Lecturer, School of Design and School of Management, UTS

Sept 03-Sep 05
INSEARCH Postdoctoral Research Fellow, the School of Management, UTS

May 03-Sep 03
Senior Research Officer, School of Management, UTS

Sep 00-Sep 02
Stipend of the Austrian Academy of Sciences DOC Scholarship program

Sep 98-Sep 99
Civil Service LOK
Honorary and Visiting Appointments

Since Jan 15
Professorial Fellow The University of Edinburgh Business School

Since May 11
Visiting Professor WU Wien

2014

SWOCC/Giep Franzen Fellow, Dutch Foundation for Scientific Research on Brand

Communications, University of Amsterdam
Jan 2014
Visiting Professor University of Innsbruck, Austria
Jan 12-Dec14
Distinguished Visiting Professor Stockholm School of Business
Dec 09

Visiting Professor University of Innsbruck, Austria

Feb 09

Visiting Fellow University of St Andrews, Scotland

Sept 09

Visiting Professor Copenhagen Business School

Dec 08

Visiting Professor University of Innsbruck, Austria

2007/08
Visiting Fellow University of St Andrews, Scotland

March 2002
Visiting Researcher at the Department of Management, Politics and Philosophy,

Copenhagen Business School
Sep 2001
Visiting Researcher at the School of Management, University of Technology, Sydney

Refereed Journal Articles
In progress
The Logic Of Tact: How Decision Happen During CrisiS, work in progress, with Stephan Leixnering and Renate Meyer
The effects of urban strategy: a longitudinal study of Sustainable Sydney 2030, Martin Kornberger

Submitted
Evaluative infrastructures: accounting for distributed production, Kornberger, M, Pflueger, D., and Mouritsen, J., submitted to Accounting, Organization and Society
Forthcoming
Valuation as strategic practice, Kornberger M., Organization Studies
When Bureaucracy Meets the Crowd: Studying ‘Open Government’ in the Vienna City Administration, Kornberger, M., Meyer, R., Brandtner, C. and Hoellerer, M., 2016, forthcoming in Organization Studies
The Visible Hand and the Crowd: Analyzing Organization Design in Distributed Innovation Systems, Kornberger M., forthcoming SI in Strategic Organization on “Organizing crowds and innovation”, edited by Teppo Felin Karim R. Lakhani and Michael Tushman
2016
Enacting governance through strategy: a comparative study on governance configurations in Sydney and Vienna, Christof Brandtner, Martin Kornberger, Renate Meyer and Markus, Urban Studies 1-17
2015

Think Different: On Studying the Brand as Organising Device, Martin Kornberger,

in International Studies on Management & Organization 45(2), 105-113
2014

Brands beyond good and evil? Ephemera 14(1): 137-142
2013

Clausewitz on Strategy, Martin Kornberger, Business History 55(7): 1058-1073

Disciplining the Future. On Studying the Politics of Strategy, Martin Kornberger, Scandinavian

Journal of Management 29: 104-107
2012
Governing the City: From Planning to Urban Strategy, Martin Kornberger, Theory, Culture & Society, 29(2): 1-23

2011
“When you make manager we put a big mountain in front of you”: An Ethnography of Managers in a Big 4 Accounting Firm, Martin Kornberger, Lise Justesen and Jan Mouritsen, Accounting, Organization and Society 36(8): 514-533

Strategy as Performative Practice: The Case of Sydney 2030, Martin Kornberger and Stewart Clegg, Strategic Organization, 9(2): 136-162

The value of style in architectural practice, Martin Kornberger, Kristian Kreiner and Stewart Clegg, Culture and Organization 17(2): 139-153

2010
Changing Gender Domination in a Big Four Accounting Firm: Flexibility, Performance and Client Service in Practice, Martin Kornberger, Chris Carter and Anne Ross-Smith, Accounting, Organization and Society 35(8): 775-791

Re-framing Strategy: Power, Performativity and Accounting, Chris Carter, Stewart Clegg and

Martin Kornberger, Accounting, Auditing and Accountability Journal 23(5): 573-594

Manufacturing Competition: How Accounting Practices Shape Strategy Making in Cities, Martin

Kornberger and Chris Carter, Accounting, Auditing and Accountability Journal 23(3): 325-349

“Invisible walls” and “silent hierarchies”: A case study of power relations in an architecture firm,

A. D. Brown, M. Kornberger, S. Clegg and C. Carter, Human Relations 63(4): 525–549
2009

Embedded Ethics: Discourse and Power in the New South Wales Police Service, R. Gordon, S.
Clegg, and M. Kornberger, Organization Studies 30(1): 73-99; reprinted in Clegg, S. R. (2010) SAGE Directions in Organization Studies (Volume II) , London: Sage, pp.301-33 and in Clegg, S. R. and Haugaard, M. (2012), Power and Organizations, SAGE Library of Business & Management, London: Sage

Power, Rationality and Legitimacy in Public Organizations, R. Gordon, M. Kornberger and S.

Clegg, Public Administration 87(1): 15-34

2008

Critical Practices in Organizations, M. Messner, S. Clegg and M. Kornberger, Journal of

Management Inquiry, 17(2): 68-82

Strategy as Practice?, C. Carter, S. Clegg and M. Kornberger, Strategic Organization, 6(1): 83-

100

S-A-P zapping the field, C. Carter, S. Clegg and M. Kornberger, Strategic Organization, 6(1):

107-112

2007

Ethics as a discursive resource for identity work, M. Kornberger and A. Brown, in Human

Relations 60(3): 497-518

Sketches of Spain. The Politics of Fashion, C. Carter, S. Clegg, M. Kornberger, F. Mueller and I.

Contardo, in Management Research 4(3): 205-212

Business Ethics as Practice, S. Clegg, M. Kornberger and C. Rhodes, in British Journal of

Management 18: 107-122

Organizational Ethics, Decision Making, Undecidability, S. Clegg, M. Kornberger and C. Rhodes,

in The Sociological Review 55(2): 393-409

Desperately Seeking Legitimacy: Organizational Identity and Emerging Industries, S.
Clegg, C. Rhodes and M. Kornberger, in Organization Studies 28(4): 495-513; reprinted in Clegg, S. R. (2010) SAGE Directions in Organization Studies (Volume III), London: Sage, pp.401-20.

2006

Rethinking the Polyphonic Organization: Managing as Discursive Practice, M. Kornberger, S.

Clegg and C. Carter, in Scandinavian Journal of Management, 22(1): 3-30

For Management!, S. Clegg, M. Kornberger, C. Rhodes and C. Carter, in Management Learning,

37(1): 7-27

Making Interorganizational Relationships Work: An Introduction, T Pitsis, E. Josserand, S. Clegg

and M. Kornberger, in M@n@gement 8(4): 69-72

The Ethics of Managerial Subjectivity, E. Ibarra-Colado, S. Clegg, C. Rhodes and M. Kornberger, in Journal of Business Ethics, 64: 45-55

2005

Learning/Becoming/Organizing, S. Clegg, M. Kornberger and C. Rhodes, in Organization

12(2):147-167

2004

Get up, I feel like being a strategy machine, S. Clegg, C. Carter and M. Kornberger, in European

Management Review, 1(1): 21-28

Maquina Estratégica: Fundamentso epistemóologicos e desenvolvimentos em curso, S. Clegg, C. Carter and M. Kornberger, in Revista de adminstracao de empressas, 44(4): 21-31

Bringing space back in: organizing the generative building, M. Kornberger and S. Clegg, in

Organization Studies 25(7): 1095-115

Gendered rationality? A genealogical exploration of the philosophical and sociological

conceptions of rationality, masculinity and organization, A. Ross-Smith and M. Kornberger, in

Gender Work and Organization 11(3): 280-315

Noise, Parasites and Translation: Theory and Practice in Management Consulting, S. Clegg, M.

Kornberger and C. Rhodes, in Management Learning, 35(1): 31-44

When the Saints Go Marching In: A Reply to Sturdy, Clark, Fincham and Handley, S. Clegg, M.

Kornberger and C. Rhodes, in Management Learning 35(3): 341-344

Friends or Foes? Practicing Collaboration – An Introduction, E. Josserand, S. Clegg, M.

Kornberger and T. Pitsis, in M@n@gement 7(3): 37-45,

The Art of Managing Relationships in International Collaboration, T. Pitsis, M. Kornberger and S.

Clegg, in M@n@gement 7(3): 47-67

2003

Architecture of Complexity, M. Kornberger and S. Clegg, in Culture and Organization 9(2): 75-

91

Reflections on Space, Structure and Their Impact on Organizations, M. Kornberger and S. Clegg

in European Spatial Research and Policy 10(2): 119-136

The Polyphonic Spree: The Case of the Liverpool Dockers, C. Carter, S. Clegg, J. Hogan and M.

Kornberger, in Industrial Relation Journal 34(4): 290-304, 2003

1999

Zur Genealogie des 'Ecce homo', in: Nietzsche-Studien (International Yearbook of the Nietzsche-Studies), 27: 319-335

Book Chapters
2016
Stepping on the toes of giants, or how to review the future of strategy research, M. Kornberger, A Research Agenda for Management and Organization Studies, Edward Elgar, pp. 38-47
2015
Clegg S. and Kornberger, Analytical frames for studying power in strategy as practice and beyond, in Damon Golsorkhi, Linda Rouleau, David Seidl and Eero Vaara, eds., Cambridge Handbook of Strategy as Practice, 2nd edition, Cambridge University Press, pp. 389-404

Kornberger, M. and Borch, C., 2015, Urban Commons, in C. Borch and M. Kornberger, eds.,

Urban Commons, Routledge: London, pp. 1-21

Kornberger, M., Justesen, L., Mouritsen, J. and Koed-Madsen, A., 2015, Introduction: Making

Things Valuable, in Martin Kornberger, Lise Justesen, Jan Mouristen, and Anders Koed-Madsen,

eds., forthcoming, Making Things Valuable, Oxford University Press, pp. 1-17.
2014

Kornberger, M., Strategy, in Signe Vikkelsoe and Peter Kjaer, eds., Klassik og Moderne

Organisationsteori, 2014

Kornberger, M., 2014, Open Sourcing the Brand, in Berg, P.O. and Bjorner, E. (eds), Branding
Chinese
Mega-Cities: Strategies, Practices and
Challenges, Cheltenham, UK and Northampton, MA,
USA: Edward Elgar Publishing, pp 180-194
2010
An Organizational Perspective on Space and Place Branding, Stewart Clegg and Martin Kornberger, in International Place Branding Yearbook, edited by Frank M Go and Robert Govers, Palgrave Macmillan, pp 3-11

2009

Writing in the Crowded Margin: Transgression, Postmodernism and Organization Studies, Carl

Rhodes and Martin Kornberger, in Bits of Organization, edited by A. Pullen and C. Rhodes, Liber

and Copenhagen Business School Press, pp 99-118

Strategizing in the digital world: aligning business model, brand and technology, Yvonne Lee

and Martin Kornberger, in Risk Assessment and Management in Pervasive Computing:

Operational, Legal, Ethical and Financial Perspectives, edited by Varuna Godara, IGI Global, pp

135-151
2008

Architecture and Organizations, M. Kornberger, in International Encyclopaedia of Organization

Studies, edited by S. Clegg and J. R. Bailey, Sage: London, pp 68-72

Design Space Management, M. Kornberger, in International Encyclopaedia of Organization

Studies, S. Clegg and J. R. Bailey, Sage: London, pp 380-381

Spatial Organization, M. Kornberger, in International Encyclopaedia of Organization Studies,

edited by S. Clegg and J. R. Bailey, Sage: London, pp 1451-1452

Play, M. Kornberger and A. Farrell, in International Encyclopaedia of Organization Studies,

edited by S. Clegg and J. R. Bailey, Sage: London, pp 1247-1249

2007
Introduction, C. Carter, S. Clegg, M. Kornberger, M. Messner and S. Laske, in Business Ethics as Practice: Representation, Reflexivity and Performance, edited by C. Carter, S. Clegg, M. Kornberger, M. Messner and S. Laske, London, Elgar, 2007, pp 1-9

The constitution of ethics: discourse, practice and conflict in a health-care center, S. Seemann,

S. Laske and M. Kornberger, in Business Ethics as Practice: Representation, Reflexivity and

Performance, edited by C. Carter, S. Clegg, M. Kornberger, M. Messner and S. Laske, London,

Elgar, pp. 190-207

Women Executives: Managing Emotions at the Top, A. Ross-Smith, M. Kornberger, A.

Anandakumar and C. Chesterman, in Gendering Emotions in Organisation, edited by P. Lewis

and R. Simpson, Palgrave Macmillan: Houndmills, pp 35-55

McDonaldization, Clegg, S. R., Kornberger, M., and Pitsis, T. in S. Ybema and K. Bijlsma-

Frankema (eds) Organization Science, London Sage, pp. 48-50

Whose meaning?, Clegg, S. R., Kornberger, M., and Pitsis, T. in S. Ybema and K. Bijlsma-

Frankema (eds) Organization Science, London Sage, pp. 111-113

Conformance and obedience and groupthink, Clegg, S. R., Kornberger, M., and Pitsis, T. in S.

Ybema and K. Bijlsma-Frankema (eds) Organization Science, London Sage, pp. 117-120

Managing power and politics in organizations, Clegg, S. R., Kornberger, M., and Pitsis, T. in S.

Ybema and K. Bijlsma-Frankema (eds) Organization Science, London Sage, pp. 478-496,

Business Ethics, M. Kornberger and C. Rhodes, in Encyclopaedia of Sociology, edited by G.

Ritzer, Blackwell, 1439-1442

2006

Business/Culture, M. Kornberger, in Cuttings: Urban Islands, Volume 1, edited by Joanna

Jakovich, Sydney: Sydney University Press, 2006, pp 9-17

Introduction to Only Connect: Neat Words, Networks and Identities, M. Kornberger and S.

Gudergan, in Only Connect: Neat Words, Networks and Identities, edited by M. Kornberger and

S. Gudergan, Liber and Copenhagen Business School Press: Malmo, pp. 9-16

Managing Local Practices in a Networked World, S. Clegg, S. Gudergan M. Kornberger and T.

Ray, in Only Connect: Neat Words, Networks and Identities, edited by M. Kornberger and S.

Gudergan, Liber and Copenhagen Business School Press: Malmo, pp. 190-209

Introduction: Rediscovering Space, S. Clegg and M. Kornberger, in Space, Organizations and

Management Theory, edited by S. Clegg and M Kornberger, Liber and Copenhagen Business

School Press: Malmo, pp 8-16

Organizing Space, S. Clegg and M. Kornberger, in Space, Organizations and Management

Theory, edited by S. Clegg and M. Kornberger, Liber and Copenhagen Business School Press:

Malmo, pp 143-162

The Others of Hierarchy: Rhizomatics of Organizing, M. Kornberger, C. Rhodes and R. ten Bos,

in Deleuze and the Social, edited by M. Fuglsang and B. Meier Sorensen, Edinburgh University

Press: Edinburgh, pp 58-74

Fact or Fiction? Strategy at Work, D. Bubna-Litic, M. Kornberger, and S. Laske, in Economy,

Entrepreneurship, Science and Society in the XXI Century, edited by T. del Val Nunez, Y.

Sanchez Jimenez and C. G. Grewe, Universidad de Alcala: Madrid, pp 563-580

2003
Modernism, Postmodernism, Management and Organization Theory, S. Clegg and M. Kornberger, Postmodernism and Management: Pros, Cons and the Alternative, Elsevier Science: London, pp 57 – 88

2002

Organisation, Ordnung, Chaos, M. Kornberger, Menschenregierungskünste. Anwendungen

poststrukturalistischer Analysen auf Management und Organisation, edited by R. Weiskopf,

Westdeutscher Verlag: Wiesbaden, pp 111-131

Authored Books
2015

Plan B. Management Reloaded. M. Kornberger, Murmann Publishers: Hamburg (in German)

Managing and Organizations. An Introduction to Theory and Practice, 4th edition, S. Clegg, M.

Kornberger and T. Pitsis, Sage: London
2012

Managing and Organizations. An Introduction to Theory and Practice, 3rd edition, S. Clegg, M.

Kornberger and T. Pitsis, Sage: London
2011

Strategic Management: Practices and Principles, C. Carter, S. Clegg, M. Kornberger, J.

Schweitzer, Sage: London

2010

Brand Society. How Brands Transform Management and Lifestyle, M. Kornberger,

Cambridge University Press: Cambridge

2008

A Very Short, Fairly Interesting and Reasonably Cheap Book about Strategy, C. Carter, S. Clegg

and M. Kornberger, Sage: London

Managing and Organizations. An Introduction to Theory and Practice, 2nd edition, S. Clegg, M. Kornberger and T. Pitsis, Sage: London

Swedish translation in 2007 (Ledning och Organisation, Liber: Oslo) and Portugese translation in 2011 (Administração e Organizações. Uma Introdução À Teoria e À Prática, Bookman: Porto Alegre)
2005

Managing and Organizations. An Introduction to Theory and Practice, 1st edition, S. Clegg, M.

Kornberger and T. Pitsis, Sage: London
Edited Books

2015
Kornberger, M., Justesen, L. Mouristen, J. and Koed, A., eds., Making Things Valuable, Oxford University Press

Kornberger, M. and Borch, C., Urban Commons, Routledge

2007
Business Ethics as Practice: Representation, Reflexivity and Performance, edited by C. Carter, S. Clegg, M. Kornberger, M. Messner and S. Laske, London: Elgar

2006

Only Connect: Neat Words, Networks and Identities, edited by M. Kornberger and S. Gudergan,

Liber and Copenhagen Business School Press: Malmo

Space, Organizations and Management Theory, edited by S. Clegg and M. Kornberger, Liber

and Copenhagen Business School Press: Malmo

Journalistic Publications (selected)

2015

Ist das Managen eine Kunst? In Kursbuch 1984 (Dezember)

2011

What Management Heretics Believe In, in Market Leader, Quarter 3 (June), pp. 39-41, with

David Redhill
2010
How Brand Communities Influence Innovation and Culture, in Market Leader, Quarter 3 (June), pp. 39-41

2007
The Irony of Recruitment, R. Badham and M. Kornberger, in Business Review Weekly, 5/31, July 2007, pp. 58-59

2005

Another good idea from Eric, M. Kornberger, in FIN Review BOSS Magazine, October 2005, pp.

34-37

Business Coaching: Challenges for an Emerging Industry, S. Clegg, C. Rhodes, M. Kornberger

and R. Stilin, in Industrial and Commercial Training, October, Issue 6, 2005, pp. 218-224

Endnote: Innovation and Marketing, M. Kornberger, in FIN Review BOSS Magazine, July 2005,

pp. 86

Since 02

More than 30 articles in creative media including Architectural Review, Object, (inside)

Australian Design Review, and Australian Creative

Review and editorial work

Academy of Management Review; Accounting, Organization and Society; American Journal of Sociology; Geografiska Annaler B: Human Geography; Human Relations; Organization Studies; Organization; Theory, Culture and Society, Strategic Management Journal, Sociological Theory, Long Range Planning, Social Studies of Science and others.

Member of editorial board of Organization Studies and Strategic Organization
Supervision of PhD students

Fabian H. Müller, Theme: Valuation of culinary moevements, since 2015; co-supervised by Prof. Jesper Strangaard

Marianne Stang Våland, Copenhagen Business School, Title: What we talk about when we talk about space: end user participation between processes of organizational and architectural design, Feb 2006 - January 2010; co-supervised with Prof. Kristian Kreiner

Andrea Lucarelli, Stockholm University Business School, Theme: City branding, since 2011; co-supervised with Prof. Per Olof Berg

Catherine Casler, Copenhagen Business School, Theme: Rethinking strategy from a historical perspective, since 2013; co-supervised with Prof. Paul du Gay
Conference Organization

2016
Strategy Practices and Performativity: Understanding Strategy as Performative Practice. Laure Cabantous, Martin Kornberger and David Seidl, stream organized at EGOS colloquium July 7-9, University of Naples Federico II, Naples, Italy
Symposium on Albert Hirschman, keynote speaker: Prof Jeremy Adelman, Princeton, at Copenhagen Business School, March 11 2016

2015

Workshop on Thinking Infrastructures, CBS, September

2013

Travelling with Branding: Exploring the Kaleidoscopic Nature of Branding, Viviane Sergi, Martin

Kornberger and Majken Schultz, stream organized at EGOS colloquium July 4-6 2013, HEC

Montréal, Canada

2012

Early PhD workshop at EGOS colloquium July 5-7 2012, Aalto University & Hanken School of

Economics, Helsinki, Finland

Workshop on the Urban Commons, CBS November

Workshop on the Making Things Valuable, CBS November

2011
The Works of Branding: Shaping Organizational Identities and Practices, Martin Kornberger, Dan Kärreman and Majken Schultz, stream organized at the EGOS colloquium July 7-9 2011, University of Göteborg, Sweden

Workshop on Strategy, Organization and Society, CBS, November

2010
Organizing and disorganizing resilience in the globalizing city, Kees Borsma, Stewart Clegg and Martin Kornberger, stream organized at the EGOS colloquium July 1-3 2010, NOVA University, Lisbon, Portugal

2009

Making brands come alive: how organizations, stakeholders and customers mobilize

their identity, Martin Kornberger, Majken Schultz and Jonathan Schroeder, stream

organized at the EGOS colloquium, July 2–4 2009,  ESADE Business School,

Barcelona, Spain

2008
Conceptualizing, Organizing, and Managing Cities, Martin Kornberger, Kees Boersma, Stewart R. Clegg, and Barbara Czarniawska, stream organized at EGOS 2008, July 10-12, The Free University, Amsterdam, Netherlands

2007
Challenges in Organizing and Managing in Rapidly Emerging Economies: Learning to Organize in the Global World, Chris Carter, Stewart R. Clegg, Barbara Czarniawska, and Martin Kornberger, stream organized at APROS (Asia-Pacific Researchers in Organization Studies) Dec 9-12 2007, Management Development Institute, Gurgaon, New Delhi, India

A fairly short, very interesting and reasonably cheap workshop about strategy, two-day

workshop organized by C. Carter, S. Clegg and M. Kornberger, Aston Business School, UK,

September 3-4,

Open Track, convened by S. Gueldenberg, C. Carter, A. McKinley, W. Hoffmann, M. Kornberger

and R. Meyer, stream organized at EGOS (European Group of Organization Studies) 2007, July

3-7, Vienna, Austria

2005
Strategy as Practice: How Do Ideas Travel Through an Organization Until They Turn Into Strategies?, M. Kornberger and C. Carter, stream organized at APROS (Asia-Pacific Researchers in Organization Studies) 2005, Dec 7-10, Melbourne, Australia

Performing Ethics, S. Clegg, M. Kornberger, C. Rhodes, stream organized at APROS 2005, Dec

7-10, Melbourne

Ethics at work: exploring the dynamic relationships between ethics and organizational processes

and practices, C. Carter, M. Kornberger and S. Clegg, stream organized at EURAM (European

Academy of Management) 2005, May 4-7, Munich, Germany

2004
Professions in Travail? Governance, Power and Ethics, G. Hanlon, M. Kornberger and F Mueller, stream organized at EURAM 2004, May 5-8, St Andrews, Scotland

Being Relevant? Working between the academic comfort zone and the combat zone of practice, M. Kornberger and C. Rhodes, Symposium organized at the American Academy of Management Conference 2004, August 6-11, New Orleans, USA

Only Connect: Neat words, networks, organizational identities, relations and language, S. Clegg,

S. Gudergan and M. Kornberger, stream organized at EGOS 2004, July 3-5 Ljubljana

2003
Language, change and organization: management as discursive practice, M. Kornberger, Stream organized at APROS 2003, December 7-10, Oaxca, Mexico

Space and management, M. Kornberger and S. Clegg, Stream organized at EGOS 2003, July 3-

5, Copenhagen, Denmark

Teaching Experience
2015

Strategic Leadership, CBS Executive Course for Presidents of the Danish Courts

Business Strategy, Copenhagen Business School, PG
Strategy as Practice, Copenhagen Business School, MPG program

Strategic Leadership, Copenhagen Business School, MPG program (spring and autumn; with Christian Frankel))

Organizational Behaviour, Copenhagen Business School, UG (course coordination)

Perspectives in Organizational Analysis, Copenhagen Business School, PhD course (with CBS Faculty)

2014

Thinking Strategy Differently: Valuation, Organization and Collective Action, Copenhagen Business

School, PhD course (with Chris Carter)

Business Strategy, Copenhagen Business School, PG
Managing Business from and Organization and Governance Perspective, PG, Vienna University of
Economics and Business (with Markus Höllerer)
Strategic Leadership, Copenhagen Business School, MPG program (with Christian Frankel)

Corporate Governance and Communication, PG, University of Innsbruck

Organizational Behaviour, Copenhagen Business School, UG (course coordination)

2013

Business Strategy, Copenhagen Business School, PG

Organizational Behaviour, Copenhagen Business School, UG

Managing Business from and Organization and Governance Perspective, PG, Vienna University of

Economics and Business (with Markus Höllerer)

Communication and Brands, Stockholm University, PG

Advanced strategy-making: inside the black box of strategy-making in public sector organizations,

Copenhagen Business School, PG (with Christian Frankel)
2012

Brands, Organization and Society, Stockholm University Business School, PG

Managing Business from an Organization and Governance Perspective, PG, Vienna University

of Economics and Business (with Markus Höllerer)

Managing Creative Industries, PG, Vienna University of Economics and Business
Organisations, Organising and Calculative Practices, Copenhagen Business School, PhD course (with Jan Mouritsen)
Business Strategy, Copenhagen Business School, PG (with Chris Carter)

Managing Organizational Identity, Copenhagen Business School, PG (with Majken Schultz)

Organizational Behaviour, Copenhagen Business School, UG

Strategy as organizing: discursive approaches, Copenhagen Business School, PhD course (with Eero Vaara and Anne Reff Pedersen)
2011

Advanced strategy-making: inside the black box of strategy-making in public sector organizations, Copenhagen Business School, PG (with Alan Cadogan)
Business Strategy, Copenhagen Business School, PG (with Peter Karnoe)

Managing Organizational Identity, Copenhagen Business School, PG (with Majken Schultz)

Organizational Behaviour, Copenhagen Business School, UG
Managing Business from an Organization and Governance Perspective, PG, Vienna University of Economics and Business (with Markus Höllerer)
2010
Qualitative Methods for Data Sampling and Analysis, Copenhagen Business School, PG (with Nanna Mik-Meyer)
Organisations, Organising and Calculative Practices, Copenhagen Business School, PhD course (with Jan Mouritsen)
Organizational Behaviour, Copenhagen Business School, UG
Managing Business from an Organization and Governance Perspective, PG, Vienna University of Economics and Business (with Markus Höllerer)
2009

Corporate Governance and Communication, University of Innsbruck, Austria, PG

Marketing: Practices and Principles, University of St Andrews, Scotland, PG (with Chloe Gallien)

Strategic Management in the Information Age, University of St Andrews, Scotland, PG (with

Chris Carter)

International Marketing, University of St Andrews, Scotland, UG (with Rana Fakhoury)

Marketing and Society, University of St Andrews, Scotland, PG (with Julie Brooks)

Creative Industries, University of St Andrews, Scotland, PG and UG, (with Alan McKinlay,

Chris Carter, and Nic Beech)

2008

Corporate Governance and Communication, University of Innsbruck, Austria, PG

Managing Power, University of Technology, Sydney, MBA

Design Communication and Criticism, University of Technology, Sydney, PG

Marketing: Practices and Principles, University of St Andrews, Scotland, PG (with Chloe Gallien)

Strategic Management in the Information Age, University of St Andrews, Scotland, PG (with

Chris Carter)

International Marketing, University of St Andrews, Scotland, PG (with Jim Bell)

2007

Managing Power, University of Technology, Sydney, MBA

Design Communication and Criticism, University of Technology, Sydney, PG

Practice Management and Leadership, University of Technology, Sydney, PG

Marketing and Organizations, University of St Andrews, Scotland, PG

2006

Strategic Management, University of Technology, Sydney, MBA

Design Communication and Criticism, University of Technology, Sydney, PG

Practice Management and Leadership, University of Technology, Sydney, PG

Strategy, Branding and Innovation, University Dauphine, Paris, Maîtrise de Sciences de Gestion

en apprentissage
2005

Strategic Management, University of Technology, Sydney, MBA

Strategy, Branding and Innovation, University Dauphine, Paris, Maîtrise de Sciences de Gestion

en apprentissage

Management Consulting, University of Shanghai, China, UG

Marketing and Design, University of Technology, Sydney, PG

2004

Strategic Management, University of Technology, Sydney, MBA

2002

Management Consulting, University of Innsbruck, Austria, UG

Introduction to Management Thinking, University of Innsbruck, Austria, UG
Awards

2012

Innovative Teaching Award, Vienna University of Economics and Business

Strategic Organization! Award for best essay published in 2008

2011

FUHU Education Prize, Copenhagen Business School

2010

Innovative Teaching Award, Vienna University of Economics and Business

Research Grants and External Funding

	Year / Grant
	Title
	Research Team
	My Role
	Total Value:

	2014, The Swedish Research Council
	Enacting the sustainable city
	Jonathan Metzger (lead applicant), Martin Kornberger and co-investigators
	Co-applicant
	€420,000

	2014, Jubiläumsfonds der Stadt Wien für die Wirtschaftsuniversität Wien
	Zur Governance von Open Government:

Eine internationale Vergleichsstudie innovativer Managementpraktiken und Organisationsstrukturen in Stadtverwaltungen
	Renate Meyer & Martin Kornberger
	Principal co-applicant
	€20,000

	2010, Copenhagen Business School, Taxameterpuljen
	Strategy Case Study Videos
	Lise Justesen & Martin Kornberger
	Principal co-applicant
	36,000

(200,000DKK)

	2009, Australian Federal Government Grant, Creative Industry Innovation Centre
	Creative Industry Innovation Centre
	Martin Kornberger, Sue Rowley, Kees Dorst and Lisa Colley
	Principal co-applicant
	17,000,000

	2008, UTS Learning and Teaching Performance Fund Initiative
	Strategy as Practice: Developing Video Case Studies
	Stewart Clegg and Martin Kornberger
	Principal Co-investigator
	49,581

	2008, UTS Challenge Grant
	Design Strategies and Tactics Towards Sustainable Urban Tourism in Sydney Using the Ultimo Creative Precinct as a Case Study
	Interdisciplinary research team led by Sandra Kaji-O'Grady
	Co-investigator
	74,050

	2007, Industry Research Grant / Consultancy
	Researching and developing an identity and a culture of creativity, funded by Elenberg Fraser
	Martin Kornberger
	Chief investigator
	15,000

	2007, UTS Challenge Grant
	Development of a novel transdisciplinary understanding of innovation and collaboration
	Interdisciplinary research team led by Prof Mary Anne Williams
	Co-investigator
	68,000

	2007, ARC Discovery Grant DP0879002
	 Examining organisational complexity and clinical risk to improve hospital patients' safety
	Interdisciplinary research team led by Prof RA Iedema
	Co-investigator
	475,000

	2007, ARC Linkage
	The Academic Workplace in a Research Context, with Industry Partner Woods Bagot
	Sandra Kaji-O’Grady and Martin Kornberger
	Principal Co-investigator
	355,000

	2007, UTS Learning and Teaching Performance Fund
	Developing City Studies Program
	Martin Kornberger and Naomi Stead
	Principal Co-investigator
	30,000

	2006, Research Partnership with Deloitte
	Workplace Flexibility at Deloitte: Designing the Best Professional Workplace for Talented Women
	Anne Ross-Smith and Martin Kornberger
	Principal Co-investigator
	10,000

	2006-2008, Research Partnership with Terroir Architecture
	Managing Paradoxes: Understanding How Terroir Can Grow its Business and Remain Innovative
	Martin Kornberger
	Principal Investigator
	20,000

	2003, UTS Faculty of Business Curriculum Development Grant
	Enhancing Student Learning: UTS online peer coaching and learning
	Emma Bowyer, Stewart R. Clegg and Martin Kornberger
	Principal Co-investigator
	15,900

	2000, DOC Scholarship Austrian Academy of Sciences

	PhD Thesis The Order of Organization
	Martin Kornberger
	Principal Investigator
	100,000

Business Experience

Ongoing
Research consultant, public speaker and advisor to global organizations such as Tetra Pak and Deloitte, public organizations and entrepreneurial creative firms

2003-2008
Co-founder and co-director of the Sydney-based brand consultancy PLAY

(see www.playcomms.com)

Client experience includes PricewaterhouseCoopers, Freehills, ISS, MINI, Adobe, GlaxoSmithKline, Kellog’s, Subaru, Jaguar, The Sydney Opera House and others. PLAY has received numerous marketing awards in Australia

� This list does not include papers presented at conferences.

