

CREATE YOUR

FUTURE

THE PETER

DRUCKER WAY

Developing and Applying a

Forward-Focused Mindset

BRUCE ROSENSTEIN

New York Chicago San Francisco Athens London
Madrid Mexico City Milan New Delhi

Singapore Sydney Toronto

http://bit.ly/HFCUtL
http://bit.ly/1hqMCjF
http://amzn.to/17ISj8E

vii

C O N T E N T S

Preface ix

Chapter 1 Create a Future-Focused Mindset 1

Chapter 2 Determine the Future Th at Has
Already Happened 31

Chapter 3 Become Your Own Successor 61

Chapter 4 Shape the Future of Your Organization 95

Chapter 5 Build Your Future Beyond Your
Current Workplace 127

Conclusion: Your Future Begins Today 159

A Selected Reader’s Guide to Drucker’s
Writings on the Future 161

Online Resources 165

Index 187

1

chap ter 1

C R E AT E A F U T U R E -
F O C U S E D M I N D S E T

People must take as much control of their own future as possible.
Increasingly even long-lived institutions have become unstable, and
many companies can’t or won’t provide the security that earlier gen-
erations of workers could count on. Gone are the days when you
could take for granted corporate or even government benefi ts.

In their 2010 book Th e Truth about Leadership, top leadership
authors Jim Kouzes and Barry Posner write, “Th e capacity to imagine
and articulate exciting future possibilities is the defi ning competence
of leaders. Leaders are custodians of the future. Th ey are concerned
about tomorrow’s world and those who will inherit it.”

Peter Drucker’s writing on the future was sharp and perceptive.
In helping you to best understand his approach to the subject, I have
organized into a framework his ideas on the subject, beginning with
what I believe are the 10 main elements, Drucker’s core beliefs about
the future. Th ese elements, outlined below, can be applied by both
individuals inside and outside the workplace, as well as by organiza-
tions, business or otherwise.

Most of the readers of this book will be what Drucker called
“knowledge workers.” You depend more on brains rather than brawn in
your daily job. Your work centers on learning, conveying, applying, and
developing knowledge, based on what you have learned throughout
your life and what you will continue to learn. Th e portable and mobile
nature of this knowledge meant, Drucker believed, that you own your

1

2 CREATE YOUR FUTURE THE PETER DRUCKER WAY

own means of production. Knowledge workers are found in a variety
of positions within business, academia, nonprofi ts, government, and
related fi elds. Th ey can be leaders and managers, scientists, doctors,
lawyers, teachers, information technology workers, clergy, librarians,
archivists, and many other professionals.

Peter Drucker 101

Peter Drucker (1909–2005) developed an approach and a mindset to
the future that permeated his work as a writer, teacher, and consultant.
His working life continued for more than 70 years. It encompassed
writing more than 40 books, contributing regularly to such publications
as the Harvard Business Review, Forbes, and the Wall Street Journal;
consulting for companies, nonprofi t organizations, and governments;
and teaching at a school that eventually was named for him, the Peter
F. Drucker and Masatoshi Ito Graduate School of Management, at
Claremont Graduate University, in Claremont, California. He was
awarded the Presidential Medal of Freedom, the nation’s highest civil-
ian honor, by President George W. Bush in 2002.

Drucker was born and raised in Vienna, went to college in Germany,
then lived and worked for several years in London, before immigrating
to the United States in 1937. He and his wife, Doris Drucker, were mar-
ried for 68 years, with four children and six grandchildren.

Before moving to Claremont in 1971, he taught at (in reverse
order) New York University, Bennington College, and Sarah Lawrence
College.

While living in London, he began an intense, lifelong interest in
Japanese art. He taught a course on the subject during the 1980s at
Pomona College in Claremont. You can read the illuminating 18-page
essay, “A View of Japan through Japanese Art,” in the 1993 collection
Th e Ecological Vision: Refl ections on the American Condition. He

3CREATE A FUTURE-FOCUSED MINDSET

and Doris developed an important collection, the Sanso Collection.
I attended the opening of an exhibit, “Zen! Japanese Paintings from
the Sanso Collection,” at the Ruth Chandler Williamson Gallery at
Scripps College on the Claremont campus during the beginning of
the Drucker Centennial in 2009.

He had many other interests in life, including mountain hiking,
music, and literature. He engaged in intense, three-year self-study
projects until nearly the end of his life. And though most of his books
were either about business or societal issues, he even wrote two novels,
Th e Last of All Possible Worlds (1982) and Th e Temptation to Do Good
(1984).

His infl uence remains strong, and his ideas continue to reverber-
ate throughout social media all day, every day. A number of books
about him have been published since his death. For the 100th anni-
versary of his birth, there was a major, yearlong commemoration, the
Drucker Centennial, at the Drucker School and the Drucker Institute.
It began in November 2009 and ended in 2010. I was privileged to
participate in 2010, as part of a panel of authors who had written
Drucker-themed books.

In 2009 the Harvard Business Review published an extensive,
19-page cover feature, “Th e Drucker Centennial: What Would Peter
Do?” It included articles by luminaries such as Harvard Business
school professor and best-selling author Rosabeth Moss Kanter
and brief “What I Learned from Peter Drucker” essays by Frances
Hesselbein, A.G. Lafl ey (the recently returned chairman and CEO of
Procter & Gamble), and Zhang Ruimin (CEO of Haier Group, China),
among others.

At the same time, Leader to Leader published an entire special
issue, “Celebrating the Peter F. Drucker Centennial,” with articles
by Hesselbein; Rick Wartzman, executive director of the Drucker
Institute; Jim Collins, author of Good to Great; leadership guru

4 CREATE YOUR FUTURE THE PETER DRUCKER WAY

Marshall Goldsmith, and others. And in spring 2009, the Journal of
the Academy of Marketing Science also published an entire special
issue, “A Tribute to Peter Drucker,” which included Wartzman’s inter-
view of A. G. Lafl ey and an interview of Drucker by Drucker School
professor Jenny Darroch, one of the editors of the issue.

Drucker’s infl uence in Asia remains particularly strong, especially
through the considerable eff orts of organizations such as the Peter F.
Drucker Academy (China), Peter F. Drucker Society of Korea, and
the Drucker Workshop (Japan). I had the great privilege of being one
of the main speakers at the workshop’s seventh annual conference in
Tokyo in May 2012.

Th e best-selling book in Japan in 2010, with more than two million
copies sold, was a surprise hit: a novel based on Drucker’s work, loosely
translated as What If a Female Manager of a High School Baseball Team
Read Drucker’s “Management,” by Natsumi Iwasaki. In 2011 Iwasaki
joined the board of advisors of the Drucker Institute.

10 Elements of the Future

Drucker’s approach to the future allowed for changing times and dif-
ferent eras. Within his work, the future is always “on” and always run-
ning, similar to a computer’s operating system. My study of Drucker’s
teaching and writing about the future has led me to distill and delin-
eate a number of elements, outlined below and throughout the book,
that are crucial to understanding how he approached the future.
Although he wrote and taught about these areas, he did not group
them together in the manner I have done for this book.

Whatever is happening in your personal or work situation can be
matched against these elements. Not all of the elements will apply
every time. But if you think of challenges that lie ahead in terms of
these elements, I believe they will provide you with a guide to a brighter,

5CREATE A FUTURE-FOCUSED MINDSET

stronger future. We will return to these themes throughout the book,
as we consider them for both individuals and organizations.

Th ink in terms of transformations when considering the Drucker
future-oriented mindset. We are all aiming to make something dif-
ferent (and ideally better) of ourselves and our organizations, all the
time. It is somehow easier to deal with constant, unrelenting change,
risk, and uncertainty if transformation is one of our primary goals.
Considering how you can incorporate these elements into your own
life and work should help make it easier to navigate the world and to
determine, through all of life’s changes, what is really important.

Here is a capsule look at the elements, which will be described
in more detail in this chapter and will be referenced to throughout
the book.

Mindset. Th e best way to approach the future is to keep it in mind as
you go about your daily life and work.

Uncertainty. Th e future is essentially unknown/unknowable, uncer-
tain, and unpredictable. You can’t assume that it will be similar
to today.

Creation. Despite and because of its unpredictability, the future must
be built and created.

Inevitability. Accept that a certain amount of the future has, as Drucker
put it, “already happened,” because of the inevitable coming eff ects
of events that have already taken place.

Present moment. Th e future unfolds based on and because of the
thoughts, actions, choices, commitments, and decisions that you
are making right now.

Change. People and organizations must accept this as normal and
ongoing and should be organized for change, driven by change
leaders/change agents.

Refl ection. Th e observations you make about potential futures must
include the implications for your personal life and work situation.

6 CREATE YOUR FUTURE THE PETER DRUCKER WAY

Remove/improve. Th e future is created by systematically stopping
what is no longer useful, while continually improving what remains.
Th is represents the combination of systematic abandonment and
kaizen, which will be described further below.

Innovation/entrepreneurship. Innovations in services, products, and
processes are major drivers of creating the future. Entrepreneurs
create valuable new enterprises for the future gain of society.

Risk. Continual change means challenges from disruptive technolo-
gies and disruptive businesses, as well as nonstop turbulence. Risk
is ever-present, but doing nothing is oft en not helpful, either.

Th e Mindset of the Future

Drucker maintained a mindset focused on the future in much of
what he wrote. It can be a valuable guide as you strive each day to
improve your life and the organization you work for. I believe it is
important to consciously, intentionally, and deliberately think about
future implications for everything you do, as Drucker did in his own
life and work.

 Besides the foundational element of the mindset, thinking about
and applying the rest of the elements are how you can further put
this mindset into operation. We all want to cultivate a sense of hope
and optimism for a better and happier tomorrow, even and espe-
cially if life is going well now. It is too easy to become discouraged
and sidetracked. Drucker believed in understanding exactly where
you are now, as a way of getting to where you’d eventually like to be.
Adaptability, fl exibility, ingenuity, and resilience are goals to strive
for, especially when so much is uncertain and nothing can be taken
for granted.

We have to consider carefully how whatever we read, hear, see,
and experience can aff ect the future, for ourselves as individuals and
for our organizations, our families, and our professions.

7CREATE A FUTURE-FOCUSED MINDSET

Unfortunately, it is easy to be overwhelmed by what should be
done now to have a better tomorrow. Th ere are competing demands
on our time and unreasonable expectations we oft en place on our-
selves. Th en there is the blessing—and curse—of social media. Blogs,
Twitter feeds, online forums, news websites: they can be wonderful
to learn from, off ering all sorts of exciting and promising opinions,
news articles, studies, surveys, and so on. Yet the sheer number of
these sources of information (many of them undoubtedly excellent)
can be not only overwhelming, but also anxiety producing. For one
thing, there is no way you’ll be able to read them all. And for the ones
you do read, there can be the nagging sense that you are still some-
how behind because you are not implementing recommendations.

“Knowledge workers are likely to outlive their employing

organization.”

—Peter F. Drucker, Management, revised edition, 2008

Drucker was fond of saying that he looked out the window to
see what was visible but unseen by many others. To do this, you need
to cultivate skills of observation, of knowing what to read and to
whom to talk. Th is will be discussed in more detail in Chapter 2 and
throughout the book.

Managing for Results (1964) was a particularly future-oriented
book, with a chapter called “Making the Future Today.” An edited ver-
sion of this chapter also appears in the revised edition of Management,
published posthumously in 2008. It contains one of the early uses of
the phrase “the future that has already happened.” Here, Drucker also
writes of “making the future happen,” speaking to the idea of taking
as much control of your own destiny as necessary and feasible.

8 CREATE YOUR FUTURE THE PETER DRUCKER WAY

He notes that “even the mightiest company is in trouble” if it
has not worked on the future, because tomorrow inevitably comes,
and it is diff erent from what we expect. Th e world changes, and
if we have not changed for the better, the consequences could be
disastrous. He advocates not guessing about the wants and needs
of the future and makes a bold statement that gets to the heart of
the concept of creating the future, contending that “it is possible to
decide what idea one wants to make a reality in the future, and to
build a diff erent business on that idea.”

Th at idea could be narrow and fairly specifi c, but it should be
entrepreneurial and capable of producing new wealth. It means being
ready to identify and capitalize on changes outside an organization:
changes in the wider society, in specifi c knowledge, or in the economy.
It means commitment to the future you are trying to make happen
and faith that it can happen, all the while understanding the risks and
uncertainties. Th ere is also scope for seeing how a powerful idea can
have implications far beyond your daily work and what your organi-
zation does. You can put your most important resources to work to
create something new and diff erent, something more important than
what you originally envisioned.

Th e Uncertain Future

It’s important to accept that no one can completely know what the
future will bring. As an individual, you can try to aff ect it, which
is where the idea of creation comes in. Th e world is so complex
that it may be futile to make predictions, especially to make impor-
tant decisions based on those predictions. Th ere is a high degree
of uncertainty. On this score, it is helpful to recall the words of a
British blogger, Mark Vernon, writing about philosophy in 2009.
He was calling on the ancient wisdom of Socrates, whom Drucker

9CREATE A FUTURE-FOCUSED MINDSET

oft en referenced in his writings. Th e genius of Socrates, Vernon
writes, “was to embrace ordinary human uncertainty and doubt,
and fashion it into a fl ourishing way of life.” Reaching beyond the
unknown in this way can point to major breakthroughs in many
endeavors. I love the idea of embracing change, uncertainty, and
doubt, rather than running away from them. Th is is obviously eas-
ier said than done, but this can provide a more clear-eyed sense of
what is possible in the future and what isn’t.

“It is the very nature of knowledge that it changes fast and

that today’s certainties will be tomorrow’s absurdities.”

—Peter F. Drucker, Post-Capitalist Society, 1993

In Managing for Results, Drucker lays down two preconditions
about the future. Th e fi rst is that it “cannot be known.” Th e second
is that “it will be diff erent from what exists now and from what we
expect.” Th ose ideas may seem obvious, but perhaps only in retro-
spect. Too oft en people and companies operate on the opposite, or
diff ering assumptions.

Certainly, the world of 1964 looks much diff erent from today.
People have diff erent attitudes and changing values. Societal institu-
tions have changed, and technology has advanced considerably, as
has science and medicine. We are considerably more globalized, and
the media landscape has altered.

We live in a world of uncertainty, and things are apt to get only
more uncertain and nuanced. Although Drucker wrote about the
futility of predictions, he himself was sometimes labeled a futurist and
made, if not predictions, what he called “conclusions.” Th e number of

10 CREATE YOUR FUTURE THE PETER DRUCKER WAY

things we can confi dently “count on” dwindles all the time. Every day
brings new surprises and new challenges. It brings requirements to
do things that we did not think we would have to do. In dealing with
these challenges, we also should investigate whether today’s futurists/
forecasters have useful and important insights. Th is will be explored
in more depth in Chapter 2.

Creating Your Future

At the most basic level, this principle involves developing, on an
ongoing basis, what you want to accomplish and work toward and
how you are going to get there. It also means not putting off decisions
and actions so far into the future that they lose all meaning. Create
knowing that life will be uncertain, that there will always be risks, and
that change is the norm.

A major statement by Drucker about the future was made in
1999’s Management Challenges for the 21st Century, his last book of
completely new material. I believe that he wanted to infl uence how
managers and others could approach not only the (at the time) com-
ing new century, but the future in general. In those pre-9/11 years,
the idea of a new century and how it would be diff erent from all that
came before was on the mind of many. In keeping with the creation
theme, he writes that “a growth industry that can count on demand
for its products or services growing faster than economy or popula-
tion manages to create the future. It needs to take the lead in innova-
tion and needs to be willing to take risks.”

Th e unpredictability of the future was brought home only two
years aft er the book’s publication, with the September 11, 2001 terrorist
attacks and the wrenching aft ermath that continues to unfold.

Th e ideas on future approaches that Drucker advocated remain con-
temporary and useful. In consideration of recent popular books such

11CREATE A FUTURE-FOCUSED MINDSET

as Peter Sims’s Little Bets, about the power of incremental approaches,
it is instructive to read Drucker’s words that “there comes a point when
the small steps of exploitation result in a major, fundamental change,
that is, in something that is genuinely new and diff erent.”

In a tribute written about Drucker in 2005, John Baldoni, author of
such excellent books as Lead with Purpose: Giving Your Organization
a Reason to Believe in Itself, noted that one of Drucker’s great themes
was in essence how to make the world a better place. To me, that is
a crucial aspect of creating the future. Th e world constantly needs
betterment, with endless tasks associated with it. It also has ramifi ca-
tions for how we treat each other as human beings, especially in the
world of work.

I’ve worked with Baldoni in my capacity as managing editor of
Leader to Leader, and I asked him for his thoughts about Drucker in
relation to the future. “Two things that infl uence me most about Peter
Drucker’s work,” he said, “are his emphasis on history and his focus
on employees as assets. History shapes our future, and knowledge
of what came before is essential to shaping organizations of tomor-
row. Regarding employees as contributors is a bedrock concept that
too oft en employers overlook at their own peril. Focusing on ways to
develop those leaders begins with treating each employee with dignity
and respect.”

I asked Baldoni what within his own work and approach, Drucker-
related or otherwise, would help readers of this book develop the right
mindset and approach to the future. “My work does not focus on the
future per se,” he told me, “but what I believe it does do is prepare
leaders for the future by teaching them the elements of leading eff ec-
tively today in order to create a legacy that serves the organization
well. Th at means, I focus on helping leaders solve issues proactively,
that is, focus on what they can do to make a positive diff erence as a
means of developing individuals as resources and as future leaders.”

12 CREATE YOUR FUTURE THE PETER DRUCKER WAY

“The most effective way to manage change successfully is to

create it.”

Peter F. Drucker, Managing in the Next Society, 2002

Th e Inevitable Future

When the Harvard Business Review published its 75th anniversary
issue in 1997, Drucker was one of fi ve thought leaders—the others
were Esther Dyson, Paul Saff o, Peter Senge, and Charles Handy—
invited to write for a section called “Looking Ahead: Implications of
the Present.” Drucker’s two-and-a-half-page essay was called “Th e
Future Th at Has Already Happened.” Th is was a phrase that he had
used previously and would continue to use, because it was fundamen-
tal to how he approached creating the future.

Drucker begins his essay with his familiar theme of unpredictability:
“In human aff airs,” he writes, “it is pointless to try to predict the future,
let alone attempt to look ahead 75 years.” He then goes into the idea of
looking at what has already happened “that will have predictable eff ects
in the next decade or two.” As he oft en did, he pointed to the analysis of
demographics as a fruitful source of these changes, specifi cally, collaps-
ing birth rates and the aging populations of the developed world. And
he maintained one of the major themes of the last couple of decades of
his life, the need for better productivity of knowledge workers.

“What has already happened that will create the future?”

—Peter F. Drucker, Managing in a Time of Great Change, 1995

13CREATE A FUTURE-FOCUSED MINDSET

Although Drucker said that the future could not be predicted,
he did believe that we already had the tools to know what the future
might look like. Th e starting point is what is happening now and has
happened in the recent past. Th is could be from studying demograph-
ics, changes in society, advances in knowledge, and so on. What do
these changes mean, and what are the likely eff ects of these changes?
You can then decide if these observations present opportunities for
you, your organization, and possibly your entire profession.

In some cases, it might mean stopping doing something. It is one
thing to recognize the wisdom in an idea such as this, and it is another
to actually incorporate it into your life and business. You also have to
face the fact that with such widespread access to knowledge, many
other people (including your competitors) have access to this same
knowledge. Th e important thing then becomes, what are you going to
do with this potentially valuable information? Th e theme of Chapter 2
of this book is how you can build these insights about potential futures
into your daily work and life.

When you think of Drucker’s concept of the future that has
already happened, your task is how to determine it and recognize
the relevant parts of it so you are not chasing the wrong future, or
somebody else’s future. For instance, having knowledge of a particu-
lar inevitability might require more funding, schooling, or technical
expertise. If you really wanted to proceed, how long would it take
you, and how much would it cost?

“Any attempt to base today’s actions and commitments on

predictions of future events is futile.”

—Peter F. Drucker, Managing for Results, 1964

14 CREATE YOUR FUTURE THE PETER DRUCKER WAY

Th is idea can be extended to related areas about what we know
and what we don’t know about important events. Although the future
is unknown and has yet to happen, you should realize that you know
a certain amount about the future in the form of commitments
(fi nancial and otherwise, such as contracts and money owed and ear-
marked), schedules, deadlines, regulatory fi lings, and more. It may be
distasteful to think about it and consider, but there is also the case
of your mortality. Death is in our future, and the realization should
make us appreciate the present and enhance our plans for the future
that involves living life to the fullest.

An important and somewhat lesser-known book on the future is
1969’s Th e Age of Discontinuity: Guidelines to Our Changing Society. It
is one of Drucker’s most wide-ranging books, with thoughts on busi-
ness, politics, society, and world aff airs, and not just as separate sub-
jects, but how they fi t together. It anticipates both the near future at
the time and the 30-plus years leading to the new millennium. Th ese
discontinuities are subtle and gradual changes in the ways various
parts of society are perceived. Th ey are undercurrents that not every-
one has noticed. Drucker ends the preface to the original edition with
this: “Th is book does not project trends; it examines discontinuities.
It does not forecast tomorrow; it looks at today. It does not ask, ‘What
will tomorrow look like?’ It asks instead, ‘What do we have to tackle
today to make tomorrow?’”

Th e four big discontinuities discussed in the book are (1) new
technologies and new industries to support and exploit those tech-
nologies; (2) a world, global economy, rather than an international
one (Drucker delightfully calls it “one global shopping center,” in a
nod to his friend Marshall McLuhan’s idea of the “global village”);
(3) the emergence of pluralistic institutions worldwide, coupled
with dissatisfaction with modern government and large, established
institutions such as churches and universities; and (4) knowledge as
the most crucial resource in society, which he identifi ed as the most
important of the changes.

15CREATE A FUTURE-FOCUSED MINDSET

Princeton University economics professor and New York Times
op/ed columnist Paul Krugman, who won the 2008 Nobel Prize
in Economic Sciences, devoted a column in 2005 to how prescient
(and underappreciated) Th e Age of Discontinuity was. He called it a
“prophetic work that speaks directly to today’s business headlines and
economic anxieties.” Krugman points out Drucker’s thoughts about
coming turbulence for once-mighty industries, which have played out
with a vengeance in recent years. One of the reasons this is so relevant,
Krugman writes, is that “corporations can’t provide their workers with
economic security if the companies’ own future is highly insecure.”
Krugman’s own words turned out to be quite prophetic.

Th e Future Embodied in the Present

It is tempting to think that, if the future has not arrived yet, that it can
be ignored, at least for a little while. Drucker stressed, however, that
what makes the future happen is what you do today, in the present
moment. Your actions accumulate and have an eff ect on what tomor-
row will look like. Th is requires considerable thought about what you
want your future to look like, and then more thought on how you are
going to get there, with the realization that in some sense the future
never really arrives. Th e roll-up-your-sleeves aspect of this is captured
well in his words from 1974, “Th e future requires decisions—now. It
imposes risk—now. It requires action—now.”

Drucker’s quote reminds us that the future should be thought of
as something concrete and real, rather than abstract and speculative.
It is really a related dimension of time, as real as the (ephemeral) pres-
ent and the (bygone) past. Th ese three short, interrelated sentences
force you to see the chain of events necessary for the future to unfold.
Decisions, risks, and actions are all necessary by-products. We might
add thought, study, consideration, debate, and dialogue. Although this
was written in the context of an organization or business, this sequence
also works for your life individually, at work and outside of it.

16 CREATE YOUR FUTURE THE PETER DRUCKER WAY

Th ere is also a kind of purposeful poetry behind these words,
compelling you to think about and act on the future in ways you
might have not previously considered. Th ese areas can be diffi cult for
people, and for businesses. Risk is always tricky, and we oft en try to
avoid it or make it go away. Decisions can be hard to make, and pro-
crastination sets in. Th e same goes for action. Perhaps you think that
action about the future can be avoided because there are actions that
need to take place in the present, for the present.

“Decision making is a time machine that synchronizes into a

single time—the present—a great number of divergent time

spans.”

—Peter F. Drucker, Management, revised edition, 2008

In 2001 Drucker wrote “Th e Next Society,” a 19-page guest feature
in Th e Economist, which comprised the fi nal section of the 2002 book
Managing in the Next Society. It is highly unusual for Th e Economist
(where most articles run without bylines) to publish such long fea-
tures by guest contributors, but such was the demand and interest in
what Drucker had to say about where the world was heading. As he
points out in the preface of Managing in the Next Society, everything
in the book was written before September 11 2001, “and no attempt
has been made to update the chapters.”

Th e specifi cs of what Drucker writes about here are perhaps less
important than his attempt to organize his thoughts on the future, in
this case based on analysis of current trends and events. Th is exercise
is something that you can benefi t from emulating: regularly and sys-
tematically examining business and society to look for the changes
and disruptions that will have eff ects on your life and work. People

17CREATE A FUTURE-FOCUSED MINDSET

and organizations that want to thrive will determine the best ways of
organizing themselves to consider systematically and identify oppor-
tunities, especially those that come wrapped in problems, threats, and
challenges. We will discuss this more completely in Chapter 2.

Where Tomorrow’s Decisions Are Being Shaped Today is the sub-
title of his 1986 book, Th e Frontiers of Management. Th e Wall Street
Journal quote on the cover is “Th e fi rst of the analytical futurists and
the fi rst of the management philosophers.” In the preface, Drucker
posits that seemingly ordinary people (not necessarily those we think
of as leaders) are, in the course of doing their jobs, shaping the future
by the decisions and actions they are making day by day. Th is is a
profound insight, as many of us probably don’t consider that we are
making our future, for better or worse, by what we do each day. He
makes the point that “change is opportunity” and that these changes
give us the opportunity to improve ourselves, our organizations, and,
as an extension, our communities and society.

In his book Time and the Art of Living (1982), author/philoso-
pher Robert Grudin expresses a related thought to Drucker’s ideas:
“All important actions are open-ended to the future.” Th is can be
interpreted as meaning that the actions you take now can have mul-
tiple eff ects for your future. It includes eff ects that are unpredictable
and that you don’t know the ways they will play out in the future. In
the open-ended sense, it could be that actions will set off a chain of
events that are even more unpredictable and risky than if you had
done nothing.

Making Friends with Change

Constant, unrelenting change is the natural order of things, according to
Drucker. If this is the case, you not only have to get used to it, but have to
learn to thrive on it. Developing the future-oriented mindset that change
is necessary and healthy can lead to signifi cant breakthroughs. In one

18 CREATE YOUR FUTURE THE PETER DRUCKER WAY

of his typically no-nonsense pronouncements, he writes in “Th e Next
Society” that “to survive and succeed, every organization will have to
turn itself into a change agent. Th e most eff ective way to manage change
successfully is to create it.” A corollary might be that people within the
organizations must turn themselves into change agents. Note that you
are aiming not just for survival, but for enduring success. It helps if you
think of yourself as a change agent, in your own life, organization, and
profession. Th ink how radically many professions have changed in the
past 20 years.

Two sentences in particular go to the heart of my thesis in Create
Your Future the Peter Drucker Way: “Th e point of becoming a change
agent is that it changes the mind-set of the entire organization. Instead
of seeing change as a threat, its people will come to consider it an
opportunity.” Later he underscores the vigilance necessary for creat-
ing the future, combined with its inevitable uncertainties: “But what
about future trends and events we are not even aware of yet? If there is
one thing that can be forecast with confi dence, it is that the future will
turn out in unexpected ways.”

“To survive and succeed, every organization will have to turn

itself into a change agent.”

—Peter F. Drucker, Managing in the Next Society, 2002

A chapter in Management Challenges for the 21st Century, “Th e
Change Leader,” is the major statement in the book on how to approach
the future. Drucker begins with the stark assertion “One cannot man-
age change. One can only be ahead of it.” (Th is is reminiscent of his
pronouncement elsewhere that, despite the popularity of knowledge
management, knowledge itself cannot be managed.) He points out that

19CREATE A FUTURE-FOCUSED MINDSET

change is the norm, not something that should be put off or that should
not happen at all. An organization (business or otherwise) must, in a
conscious, deliberate way, take upon itself the task of leading change.
Because the environment in which it is operating is characterized by
“rapid structural change,” its very survival is at stake unless a successful
future can be created by the change leaders within the organization.

Who qualifi es as a change leader? Identifying this quality is
seen as a central challenge for the 21st century. Drucker describes
a change leader as someone who “sees change as opportunity.” Th e
leader “looks for change, knows how to fi nd the right changes and
knows how to make them eff ective both outside the organization
and inside it.” Th is is certainly a challenge, because not everyone
wants to look for change in the fi rst place. It also suggests that a pro-
cess is needed for identifying possible changes and for determining
what actions to take.

It may be helpful to think of change in terms of transitions, which
we will explore throughout the book. Th is is the subject of William
Bridges’ classic Transitions: Making Sense of Life’s Changes (2004, 25th
anniversary edition). Change is oft en unwelcome, threatening, and
disorienting. Transitioning from the old to the new can be diffi cult
yet vitally important. Bridges writes that transitions comprise an end-
ing, a neutral, in-between zone, and a new beginning. However we
accomplish our transitions, we need to apply language and method-
ologies that make sense for each of us, as well as for our organizations.
Bridges observes that, whether a transition is personal or organiza-
tional, “[t]o become something else, you have to stop being what you
are now; to start doing things a new way, you have to end the way
you are doing them now; and to develop a new attitude or outlook,
you have to let go of the old one you have now.”

Emi Makino is a great example of someone who has managed
multiple transitions in life, and she is now embarking on a new one.
We became friends when she was an MBA student at the Drucker

20 CREATE YOUR FUTURE THE PETER DRUCKER WAY

School, in 2009. Aft er receiving that degree, she then started on her
Ph.D. in management at the school, which she received in spring 2013.
She was born and raised in Japan and has studied and worked in the
United States as a journalist. She was also a journalist and broadcaster
in Japan, as well as an interpreter.

Emi has now embarked on yet another transition, moving with
her husband and three children back to Japan, where she is an asso-
ciate professor of management at Kyushu University in the city of
Fukuoka-shi, Fukuoka. Aft er she returned to Japan, I asked her to
write a few paragraphs about her impressions of her transitions in
recent years. Th is is her response:

Managing a career and a family with young children can be
overwhelming. Th is is especially true in Japan, where family life
so oft en takes a back seat to corporate life. Proactively invest-
ing in my self-development has been my way of resisting being
controlled by the whims, wishes, and fancies of a corporation
so that I could pursue a life with meaning. Yet even with the rel-
ative freedom and fl exibility that comes with self-employment,
balancing work and life was a struggle. I kept dropping ball
aft er ball in this precarious juggling act, each time with deep-
ening remorse and guilt.

One day I reached a conclusion. Work–life balance was
neither attainable nor sustainable. I was going to strive for
integration instead. Researchers have suggested that we live by
metaphors. Th e shift in imagery from balance to integration
has had a profound eff ect on my subsequent career choices.
A work–life integration mindset generates new opportuni-
ties. What I had perceived as constraints on my career because
of my parenting responsibilities (and vice versa) could be
reframed as opportunities.

21CREATE A FUTURE-FOCUSED MINDSET

Shortly aft er having our third child, we moved from Tokyo to
Claremont so that I could go back to school. We knew it would
be highly unlikely that we could fi nd childcare for her in Tokyo.
A work–life integration approach enabled me to seek ways to
combine our family goals with my career goals. We wanted to
give our children the chance to study abroad at a young age,
and I was looking to further my education. As a result, I am
now on a new journey that is taking me to a destination I had
dreamed of as a teenager: a career in education.

Refl ect on and Observe Your Way to the Future

Navigating the future is hard work. Drucker believed that when exec-
utives studied trends, events, the news media, and other sources for
clues to the future, they oft en stopped too soon. Th e important, oft en
missing question was, what does this mean specifi cally for me/us? Th is
could necessitate talking with others in your organization or other
stakeholders about possible actions that could result from your study,
observation, and research. Th is stage of refl ection and discussion takes
place before any decisions are made or actions taken.

“In turbulent times, managers cannot assume that tomorrow

will be an extension of today.”

—Peter F. Drucker, Managing in Turbulent Times, 1980

Whether or not you think of yourself as a top executive, man-
ager, or leader, you can take responsibility for converting change into
opportunity. It must be done in a competent, purposeful way, realizing

22 CREATE YOUR FUTURE THE PETER DRUCKER WAY

its potential impact on many people, including people you don’t even
know exist. It means taking responsibility for tomorrow and for mak-
ing decisions based on solid thought. Drucker makes these ideas seem
challenging yet doable. He makes them seem like a necessity, a respon-
sibility we would be shirking if we don’t take them seriously.

I asked Bruna Martinuzzi, the founder of Clarion Enterprises
Ltd., in Canada, about her own experiences in applying Drucker’s
ideas on the future and what she believes is necessary to think about
for navigating that future. She has considerable experience in a variety
of fi elds: as a manager, leader, writer, speaker, consultant, and teacher.
She says that as she gets older, she is thinking about the “importance
of all of us who are of similar age to consider what legacy we want to
leave for the future. Everyone should ask themselves how they want to
be remembered by their immediate family, friends, colleagues, com-
munity, networks, and even the world. Are they leaving their own
corner of the world a little better than they found it?” We will explore
more of Drucker’s thoughts on leaving a legacy in Chapter 5.

Her approach involves Drucker’s cherished quality of continu-
ous learning. I also found it intriguing, because it embodies a Zen-like
capability that refl ects Drucker’s spirit and values: According to Bruna,
“One of the most eff ective ways is to encourage people to approach
things with a beginner’s mind. Not an easy shift , but a crucial one.
I apply this to my life, but also challenge my clients to make continu-
ous learning a priority in their leadership development.”

I was struck by Bruna’s comments, because getting caught up
in preconceived notions and the tendency to do things as we have
done them before can hinder a future-focused mindset. If you take
the time to refl ect on your experiences, you can be more alert to
surprises. Th is holds true for both surprise successes that can be
built on for future gains and surprising bits of information that can
lead to fruitful new endeavors. Th e concept of the beginner’s mind is
embodied in Zen and was brought to the United States in large part

23CREATE A FUTURE-FOCUSED MINDSET

by Shunryu Suzuki (1904–1971), the founder of the San Francisco
Zen Center and author of the classic book Zen Mind, Beginner’s
Mind (1970). It begins with this defi nition: “In the beginner’s mind
there are many possibilities, but in the expert’s there are few.”

Remove What Does Not Work and
Improve What Does

Drucker wrote considerably about planned/systematic/organized
abandonment. Th is terminology can sound somewhat harsh, yet it
acquires a somewhat diff erent fl avor when thinking of it in terms of
the future. If you were not already doing a particular activity (or mak-
ing a particular product, or providing a particular service), would you
start doing it now, based on your experience and results? If not, are
you going to keep doing it? In this context, it is paired with continu-
ous improvement, or as it has come to be known by the Japanese term
kaizen. Th ere is considerable material about this concept in books and
online. In particular, there are two compact and highly useful books
by Robert Maurer, who is on the faculty of the UCLA and University
of Washington medical schools: Th e Spirit of Kaizen and One Small
Step Can Change Your Life.

“Without systematic and purposeful abandonment, an

organization will be overtaken by events.”

—Peter F. Drucker, Peter Drucker on the

Profession of Management, 1998

Maurer points out that, despite the Japanese name, the process
itself originated in the United States during World War II. In a basic

24 CREATE YOUR FUTURE THE PETER DRUCKER WAY

sense, thinking of abandonment and kaizen together allow you to
consider things for their current usefulness and potential for the
future. Drucker recommended it for an organization’s products, pro-
cesses, and activities, including the supply chain. In an individual
sense, it can be applied to activities you currently undertake. Which
ones should be scaled back or cut back? Of the ones that remain, how
can they be performed better and more strategically? Applying kaizen
not only improves the quality of what you do—and high quality is
now a minimum requirement rather than a luxury—it can also lead,
as Drucker claimed, to further levels of innovation.

Innovating for the Future with an
Entrepreneurial Attitude

Innovation and entrepreneurship are familiar concepts now, but that
was not necessarily the case when Drucker wrote his book Innovation
and Entrepreneurship in 1985. It is still cited as a classic in its genre, with
good reason. Th ese concepts are completely about the future. Th ey are
about change, either incremental change (as noted above) or more radi-
cal change. Innovators change how we look at the world, what we buy,
and what we no longer buy. Th ey change how we study and what we
read. Entrepreneurs sense or create needs that consumers never knew
they had. Th e best innovators and entrepreneurs make the future a
diff erent, better place from their creations, products, or services. Th ey
infl uence and change the mindset of their colleagues, employees, and
customers. Th ere has been a burst of innovation and entrepreneurship
in China, Japan, South Korea, and Singapore, all Drucker strongholds.

Individuals and companies in forward-thinking countries rec-
ognize that education and hard work, plus networking with the right
people, are key factors in creating their futures. How can you infl uence
the world, your community, and diff erent people by the organizations,
new knowledge, products, and services you create? Jack Bergstrand,

25CREATE A FUTURE-FOCUSED MINDSET

the founder of the Atlanta-based consulting fi rm Brand Velocity,
Inc., and author of a heavily Drucker-infl uenced book, Reinvent Your
Enterprise through Better Knowledge Work, told me that he believes
“creating the future links well to Drucker’s thinking on innovation,
and he had a wonderful three-part recipe for it. First, stop doing what
is not working. Second, build upon your strengths. Th ird, do some-
thing new. Importantly, stopping was the most important and diffi cult
step. It is diffi cult because we don’t like to abandon things. It is impor-
tant because it frees up resources for creating the future.” In 2012
Bergstrand joined the board of advisors of the Drucker Institute.

“Systematic innovation requires a willingness to look on

change as an opportunity.”

—Peter F. Drucker, Managing for the Future, 1993

In “Th e Next Society,” Drucker writes that “graft ing innovation
on to a traditional enterprise does not work.” Th is can have multiple
meanings, but I take it to mean that if you always do things in a tradi-
tional way and are set in your ways, it is hard to become an innovative,
entrepreneurial company or organization. I would argue that this goes
for individuals as well, inside and outside the workplace. If you do not
have the capabilities to carry out innovation, the question becomes
where will you fi nd these capabilities? Will current employees be able
to change their thinking and actions? Might some of this come from
concepts Drucker oft en wrote about, such as pilot programs, alliances,
partnerships, and so forth? Can you borrow people or ideas to become
innovative?

Another terrifi c writer I’ve worked with at Leader to Leader is
Sally Helgesen, author of such classic books as Th e Web of Inclusion:

26 CREATE YOUR FUTURE THE PETER DRUCKER WAY

A New Architecture for Building Great Organizations and Th e Female
Advantage: Women’s Ways of Leadership.

She told me of Drucker’s longstanding infl uence on her work and
that “Drucker grasped, very early, the salient and determining fact of
postindustrial society: that the fundamental role of knowledge in cre-
ating value in the marketplace gives workers control of the primary
means of production, which are lodged within their skulls and get
into the elevator with them when they go home. Th is shift s the under-
lying dynamic that shaped industrial society, the control of means
of production (primarily machines) by owners. Th e result has been
empowerment of individuals with the capacity to use their knowl-
edge to create value.”

Each year, the Drucker Institute gives the Peter F. Drucker
Award for Nonprofi t Innovation, with fi nancial assistance from
the Coca-Cola Foundation. Th e fi rst-place prize is worth $100,000.
Th e institute says on its website that the award is “given each fall to
a nonprofi t organization that best demonstrates Drucker’s defi ni-
tion of innovation: change that creates a new dimension of perfor-
mance.” Th e 2012 winner was the American Refugee Committee, a
Minneapolis-based organization that worked with the global Somali
diaspora community for its I AM A STAR program to improve the
lives of people living in Somalia. (Slogan: Creating a Better Future
for Somalia.)

Each week, the Frances Hesselbein Leadership Institute features a
“Profi le in Innovation” on its website, focusing on an innovative orga-
nization, company, or program. Reading the profi les is a great way to
learn about new, up-and-coming organizations and social entrepre-
neurs. It also provides a window into what is possible through human
ingenuity and how that relates to solving problems and extending
opportunities in society.

In the Transitions book referenced above, William Bridges notes
that our economy depends on innovation. “If the innovation ceased,”

27CREATE A FUTURE-FOCUSED MINDSET

he writes, “our economy as a whole—and, of course, most people’s
individual careers—would fall apart.” Innovation is closely tied to
the idea of “creative destruction” associated with Joseph Schumpeter,
the Austrian-born, 20th-century economist whom Drucker oft en
referenced.

Risk Will Always Be with Us

Drucker pointed out that, although making the future was highly
risky, not trying to make the future was equally or more risky. Th e
element of risk is something we have to accept and factor in to our
daily lives and decisions.

Th e concept of risk and being prepared for an unknown future
relates directly to the unpredictability of so-called black swan events,
as explained by Nassim Nicholas Taleb, in Th e Black Swan: Th e Impact
of the Highly Improbable and other books. Such events are thought
of as extremely unlikely to happen, yet if they do, the impact can
be devastating. And Harvard Business School professor Clayton
Christensen, who topped the “Th inkers 50” list of top management
gurus in 2011, has written in books such as Th e Innovator’s Dilemma
about the concept of disruptive technologies and events that have
the potential to change completely the way entire industries conduct
their business.

In a 1975 article for the Wall Street Journal, “Th e Delusion of
Profi ts,” Drucker noted the risk and uncertainty inherent in all eco-
nomic activity, which he called “the commitment of existing resources
to future expectations.” He identifi ed a number of potential areas for
this risk/uncertainty: what and how your organization produces,
what equipment you use, the markets within which you work, and
larger changes outside your organization. All contained risk, and in
the case of businesses, a minimum profi t level should be determined
to cover these future risks.

28 CREATE YOUR FUTURE THE PETER DRUCKER WAY

“To try to make the future is highly risky. It is less risky,

however, than not to try to make it. A goodly proportion of

those attempting . . . will surely not succeed. But, predictably,

no one else will.”

—Peter F. Drucker, Management Challenges for

the 21st Century, 1999

Working as best as you can in regard to risk, especially risk for long-
range commitments, is one of the things that Drucker said defi ned what
it means to be a manager. Th e key is to make those decisions as respon-
sibly and rationally as possible, with the most intelligent use of informa-
tion. Somehow you have to understand the relationship between risk
and security. In the book Managing for the Future, he writes that “risk
and security are not in opposition, but parallel.” Although these ideas
on risk are seen through an organizational lens, it is individual execu-
tives, working either alone or in tandem with others, that must make
these decisions. Likewise, decisions you make about your own career
and activities obviously involve risk as well.

Conclusion

Any journey to the future involves preparation. Maintaining a Drucker-
like mindset is essential. Th e elements above represent your guide,
based on Drucker’s writings and teachings, for navigating tomorrow.
Th e key points from some of his books that we have outlined give you
a further understanding of how he arrived at these essential elements
regarding thinking about and acting on the future.

Both individual knowledge workers and organizations are mov-
ing inevitably toward a future that is created one day, one action

29CREATE A FUTURE-FOCUSED MINDSET

at a time. Remaining alert to potential implications of actions and
events seemingly tangential to the future is a valuable skill that you
will begin cultivating in Chapter 2,where we will take a deeper dive
into how you can keep tabs on tomorrow, by determining the future
that has already happened.

Chapter Review

In this chapter we have outlined elements underlying Peter Drucker’s
body of work on the future. Th ese elements represent a forward-focused
mindset to life inside and outside the workplace. In Drucker’s life and
work, the future was like a computer operating system, continually at
work as he approached his writing, teaching, and consulting. We’ve seen
that in order to thrive and improve our lives, he advocated embracing
change, risk, and uncertainty. Review what you do currently to remove
what is no longer productive or necessary, while improving what remains.
Above all, the future must be created in a purposeful, meaningful way,
by the actions people and organizations carry out each day.

Checklist

My goal is for this book to be as interactive as possible. At the end of
each chapter, there is a brief checklist of items to keep in mind as you
create your future. Th e fi rst list is intentionally short, as your journey
is just beginning.

✓ Start a notebook or computer fi le (ideally both) on Creating the
Future.

✓ As you begin to read this book, note your current attitudes toward
the future and what some of your goals are, both personally and
professionally. You can then compare what you’ve written to what
you’ll write as you continue reading the book.

30 CREATE YOUR FUTURE THE PETER DRUCKER WAY

✓ List three to fi ve role models of people (either those you know or
public fi gures) who seem to be adept at navigating the future.

✓ List three to fi ve organizations (business or otherwise) you believe
have the same qualities.

✓ Th ink of times in your life when you have applied the Zen concept of
the beginner’s mind. Consider ways that approach can be applied to
future tasks and challenges, as well as to those you are facing now.

Copyright © 2014 by Bruce Rosenstein. All rights reserved. Except as permitted under
the United States Copyright Act of 1976, no part of this publication may be reproduced or
distributed in any form or by any means, or stored in a database or retrieval system, without the
prior written permission of the publisher.

ISBN: 978-0-07-182079-0

MHID: 0-07-182079-5

The material in this eBook also appears in the print version of this title: ISBN: 978-0-07-182080-6,
MHID: 0-07-182080-9.

E-book conversion by codeMantra
Version 1.0

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol
after every occurrence of a trademarked name, we use names in an editorial fashion only, and
to the benefit of the trademark owner, with no intention of infringement of the trademark.
Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill Education eBooks are available at special quantity discounts to use as premiums
and sales promotions or for use in corporate training programs. To contact a representative,
please visit the Contact Us page at www.mhprofessional.com.

TERMS OF USE

This is a copyrighted work and McGraw-Hill Education and its licensors reserve all rights
in and to the work. Use of this work is subject to these terms. Except as permitted under the
Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may
not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works
based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part
of it without McGraw-Hill Education’s prior consent. You may use the work for your own
noncommercial and personal use; any other use of the work is strictly prohibited. Your right to
use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS.” McGRAW-HILL EDUCATION AND ITS
LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURA-
CY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM
USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED
THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY
DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR
A PARTICULAR PURPOSE. McGraw-Hill Education and its licensors do not warrant or
guarantee that the functions contained in the work will meet your requirements or that its
operation will be uninterrupted or error free. Neither McGraw-Hill Education nor its
licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless
of cause, in the work or for any damages resulting therefrom. McGraw-Hill Education has no
responsibility for the content of any information accessed through the work. Under no circumstanc-
es shall McGraw-Hill Education and/or its licensors be liable for any indirect, incidental, special,
punitive, consequential or similar damages that result from the use of or inability to use the
work, even if any of them has been advised of the possibility of such damages. This limitation
of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in
contract, tort or otherwise.

http://www.mhprofessional.com

	Cover
	Title Page
	Copyright Page
	Contents
	Preface
	Chapter 1 Create a Future-Focused Mindset
	Chapter 2 Determine the Future That Has Already Happened
	Chapter 3 Become Your Own Successor
	Chapter 4 Shape the Future of Your Organization
	Chapter 5 Build Your Future Beyond Your Current Workplace
	Conclusion: Your Future Begins Today
	A Selected Reader’s Guide to Drucker’s Writings on the Future
	Online Resources
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Z

