
Hide/Show menusInfo next

The Silent Revolution:
Peter Drucker’s Voice Still Resonates
By Elizabeth Haas Edersheim

http://www.changethis.com/

Info �/1�

The industrial revolution was thunderous.
You could hear the factories and trains;
you could see cities transforming;
you could even smell the changes in the
smoky air. The industrial age is over.

http://www.changethis.com/

Info �/1�

the industrial revolution created 150 years of incredible progress in material comforts, as well as

in scientific learnings and life spans. In the post-industrial age, the disciplines of reason, logic,

and science were applied to every problem, from designing and producing computer chips to

unpacking the structure of DnA.

Business has undergone a silent revolution. We no longer hear the hum of machinery. We can’t look

out our windows and see the catalysts for the opportunities that will change the way we and our

children do business, get educated, and live our daily lives. the silent revolution is built with human

assets. It’s all about knowledge, information, and collaborative connections—the powerful new

tools driving our future don’t announce themselves with the clanking and sputtering of 19th century

mills and factories, or the sprawling parking lots of 20th century malls.

But the impact of this silent revolution is far from quiet. the role of management at every level is

amplified. We are navigating a new world that—far from being flat—is interconnected on every

level. Distance often isn’t important when services can arrive online in milliseconds; time has a

new meaning when hours and minutes have become antiquated ways of measuring progress.

http://www.changethis.com/

Info �/1�

Consider this: 150 years ago, the largest manufacturer in the world employed 300 people.

As I write this, Google is 8 years old, and it employs more than 6,000 people—and that number

is growing by the hour. And Google doesn’t manufacture or produce anything, at least by

standards we used to use to measure businesses.

Or consider this: For most of our history, countries were the economic engines—they controlled

the means of production and distribution. no longer. In 2005, 56 of the world’s hundred

largest economic entities are companies; only 44 are countries. Management’s rapid ascension

from an unacknowledged concept to a vital component of a working society is a compelling

story. this story and the challenges are just beginning.

neW CHALLenGeS FOR MAnAGeMent

too many companies still use models that fit the Industrial age better than today’s times.

Stepping up to today’s challenges means rethinking the most basic elements of management

strategy and business conventions from the beginning to the end of the value-chain:

http://www.changethis.com/

Info �/1�

Illustrations of Upended Business Conventions

Historic Meaning Meaning Since the Silent Revolution

Management Command and control layers
of supervisors

Knowledge-enriched self-managers all
of whom influence the value chain

Commodity Undifferentiated components or
materials sold solely on price
(as determined by the intersection
of supply and demand)

A pejorative—treating the customer,
the employee, the supplier and
other partners, and knowledge as if
they don’t matter and are easily
replaceable/interchangeable

Middleman A section of conduit along the supply
chain that facilitates the movement
of product from the supplier to the
customer (typically holding inventory)

A multitude of collaborative connections
(e.g., a filter or interpreter that provides
access via customer knowledge/expertise
and an ability to direct the customer)

Purpose Of Strategy to win or protect share from
your competitors with sustainable
competitive advantages

to define and fill new opportunities, or
white spaces, to fit your growing capabili-
ties and services, and to control the right
of way customer by customer

Role Of Top
Management

to protect and acquire assets in
order to maintain or own a bigger
piece of today’s pie

to question assumed givens and create
and invest in a new innovative theory of
the business that is in concert with white
space opportunities and that motivates
and invigorates the internal organization
and the external collaborators

http://www.changethis.com/

Info �/1�

21st CentURY StRAteGY

Management’s journey through this upended world is all about strategy in its most sophisticated

form. In this journey, Peter F. Drucker remains the invaluable guide and compass. His forward-

looking ideas on meaningful strategy resonate in the silent revolution. And Drucker has surprising

ideas, even about what he considered “strategy.” It is not about competing for a larger slice of

pie. Rather, strategy is a recipe for creating an entirely new pie to fill a new white space. And during

that creation, the recipe is constantly tested and refined.

Meg Whitman and e-Bay have a strategy that is different than that of any company born before 1995.

e-Bay began by creating a marketplace, rather than by producing or handling or even servicing

goods. they added a bank, Paypal. then they added a communication device, Skype. everything but

the production of goods. As it happens, Microsoft tried this strategy but couldn’t do it because of

monopoly restrictions. But someone else will do it on a grand scale—and we should all be looking

for the next e-Bay.

For the first time in history we are not captive to our history. there is no longer such a thing as

business as usual. We have to imagine our future and act on it now by investing our best resources

in our vision of tomorrow. that’s Peter Drucker’s notion of real strategy and sustainability.

Pierre Omidyar, founder of e-bay, began the company with a need and an imagination. the need

came from a very personal mission. His fiancée collected Pez containers, so he wanted access to

every available bit of Pez memorabilia. He imagined: an online person-to-person trading community

where people of similar tastes could buy and sell collectables. that way, he could solve his Christmas-

gift problem creatively. In 2005, 10 years after the company’s birth, revenue exceeded $4.5 billion.

It went from a few Pez fanatics to over 180 million registered users, growing at 35% a year.

http://www.changethis.com/

Info �/1�

And imagination is not limited to brand new ventures. When A.G. Lafley stepped in as chairman of

P&G, he imagined a company that cared about the customer. the company’s much-vaunted feminine

care line, he argued, was neither feminine nor caring. He turned the focus on the customer, and

eliminated many time-trusted traditions such as keeping all R&D internal. Jim Collins, author of Good
to Great, noted that an outsider never could have turned P&G around as well or as fast as A.G. did.

A.G. looked outside and imagined from the inside. that is the path to a 21st century strategy.

Still, imagination that weds the outside with the inside to define new opportunities for tomorrow,

or white spaces, is only the first step. As Drucker constantly said, successful execution means

bringing together the best resources for serving that white space, investing in your resources,

and measuring and managing for results all the time.

the founders of ZipCar, Robin Chase and Antje Danielson noticed that the price and difficulty of

parking hindered car ownership in cities. Rather than tinkering with the model of a car dealership,

they defined a white space, an alternative to car ownership, a vehicle and parking spots painless

for individuals to share. their mission is to “transform urban transportation” by making car-sharing

a mainstream service in America. And they figured the more cars they take off the road, the more

good they will do.

Successful execution means bringing together
the best resources for serving that white space,
investing in your resources, and measuring and
managing for results all the time.

http://www.changethis.com/

Info �/1�

the critical resources they pulled together included outfitting the cars with wireless technology so

that the “key” or zipcard used would work for each temporary owner on every vehicle. Zipcar

developed its own online wireless vehicle reservation and tracking systems that make the transaction

almost effortless. they continued to invest to make it faster and smarter. Zipcar also went outside

and used Ge’s capital and leasing capabilities, while harnessing trend-shaping college

communities for outreach programs.

Chase and Danielson measure their results beyond length of relationship and frequency of use.

Over 30% of their customers no longer own their own car or have stopped their plans to purchase

their own car. At the same time, they have attracted floods of input and ideas for how to improve

and expand their service from customers, investors, officials, and almost everyone who drives. Zipcar

has learned to listen when someone says, ‘Wouldn’t it be great if you did this?’” Definitely Drucker.

Drucker’s interrogative and practical approach
still cuts to the quick of what really matters
for an effective strategy.

http://www.changethis.com/

Info �/1�

Sue Lehmann saw a different kind of white space—a need for youth to be heard. the solution: creat-

ing opportunities to express themselves via an online community. Sue had spent much of her life

helping foundations get started and transition to sustainable institutions, from teach for America to

new Visions for new York City’s Schools. She often saw frustration in youth’s inability to be heard.

She met with Pierre Omidyar, e-bay’s founder, and together, 4 years ago, launched YouthnOISe.

YouthnOISe is an online community of young people (age 16 to 22)—from all over the world—

working together to make noise about things they don’t like, take action on issues that matter to

them, and make a difference in the lives of young people everywhere. Kids in Asia designed and

operated the Youthnoise website. Worldwide, over 25,000 kids a day visit and share thoughts, as

well as create and join causes on the site. the site provides toolkits for youth to create and serve a

cause such as fighting AIDs with safe sex, supporting a hunger strike at Purdue University, highlighting

the environmental damage of SUVs. YouthnOISe measures its performance by the number of youth

causes successfully completed as defined by its founder. Definitely Drucker.

Drucker’s interrogative and practical approach still cuts to the quick of what really matters for an

effective strategy. If anything has changed with the silent revolution, it’s the urgency and frequency

with which management must ask and give full consideration to answers to the following:

• What unmet outside customer needs can and should my business meet and what results

 should I expect?

• What business innovations will meet these needs and/or create new needs and what must

 I let go of so that I can properly invest resources for tomorrow?

• What are the core capabilities that my organization brings to our value proposition

 and how do we design our front room to provide those capabiities, e.g., the right people,

 the right organization, the right tools and support?

http://www.changethis.com/

Info 10/1�

• How do I best leverage other’s front rooms for those non-critical activites that are part

 of my value-chain? How can I best collaborate with and integrate the inside to deliver true value

 to customers?

• How do I make sure that I am making decisions only about the few things that really require

 me to be the decision-maker, all other necessary decisions are properly delegated, and all

 decision-making is disciplined and becomes action, not just policy?

Addressing these questions and delivering those answers is strategy and the competitive edge.

When managers can be second-guessed by colleagues half a world away, they need to remember

these three words: Confidence is critical. the best route to confidence is to continually

challenge yourself.

* * *

Amid all the change we see in companies, what hasn’t changed is the genius of Peter F. Drucker’s

council to management. What matters is asking, observing, imagining tomorrow, and taking time to

invest in people that can help you create that image. It is designing and building our future, while

being pragmatic and ethical.

Definitely Drucker.

http://www.changethis.com/

Info 11/1�

ABOUT THe AUTHOR

elizabeth Haas edersheim is a strategic consultant who works both with Fortune 500 companies and private

equity investors. Prior to founding her own firm, new York Consulting Partners, edersheim was one of

the first female partners at McKinsey & Company. Her previous book, McKinsey’s Marvin Bower, illustrates

the business life and ideals of the founder of McKinsey, her mentor, who was a close friend and peer

of Dr. Drucker. Aside from her numerous publications, Dr. Haas edersheim has provided expert testimony

to the U. S. Congress on Industrial networking and Industrial Manufacturing policy. She holds a Ph.D. in

Operations Research and Industrial engineering from the Massachusetts Institute of technology.

Visit www.definitivedrucker.com for more.

ABOUT CHANGeTHIS

Changethis is a vehicle, not a publisher. We make it easy for big ideas to spread. While the authors

we work with are responsible for their own work, they don’t necessarily agree with everything available

in Changethis format. But you knew that already.

Changethis is supported by the love and tender care of 800-CeO-ReAD. Visit us at our main site

www.800ceoread.com or at our daily blog http://800ceoread.com/blog/.

dOwNlOAd THIS

this manifesto is available from http://changethis.com/32.03.SilentRevolution

SeNd THIS

Click here to pass along a copy of this manifesto to others.

http://changethis.com/32.03.SilentRevolution/email

SUBSCRIBe

Learn about our latest manifestos as soon as they are available. Sign up for our free newsletter

and be notified by email. http://changethis.com/subscribe

info

BUy THe BOOk

For more details or

to buy a copy of elizabeth

Haas edersheim’s

the Definitive Drucker,

click here.

http://800ceoread.com/products/?ISBN=9780471755821
http://www.definitivedrucker.com
www.800ceoread.com
http://800ceoread.com/blog/
http://changethis.com/32.03.SilentRevolution
http://changethis.com/32.03.SilentRevolution/email
http://changethis.com/subscribe
http://800ceoread.com/products/?ISBN=9780071472333
http://www.changethis.com/

Info 1�/1�

info
BORN ON dATe

this document was created on March 6, 2007 and is based on the best

information available at that time. to check for updates, please click here to visit

http://changethis.com/32.03.SilentRevolution.

COPyRIGHT INfO

the copyright in this work belongs to the author, who is solely responsible for the content.

this work is licensed under the Creative Commons Attribution-nonCommercial-noDerivs License.

to view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/2.0/

or send a letter to Creative Commons, 559 nathan Abbott Way, Stanford, California 94305, USA.

Cover image from http://www.istockphoto.com

wHAT yOU CAN dO

You are given the unlimited right to print this manifesto and to distribute it electronically (via

email, your website, or any other means). You can print out pages and put them in your favorite coffee

shop’s windows or your doctor’s waiting room. You can transcribe the author’s words onto the

sidewalk, or you can hand out copies to everyone you meet. You may not alter this manifesto in any

way, though, and you may not charge for it.

http://changethis.com/32.03.SilentRevolution
http://creativecommons.org/licenses/by-nc-nd/2.0/
http://www.istockphoto.com
http://www.changethis.com/
http://creativecommons.org/licenses/by-nc-nd/2.0/

	Go to cover 4:
	Page 1: Off

	ChangeThis:
	com:
	Page 1: Off

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	com 2:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	Page Advance:
	Page 1: Off

	Go to cover 6:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	Next page:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	Previous page:
	Page 2: Off
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	CC License 4:

