
AN INSPIRING TOOL FOR ORGANIZATIONS AND THE PEOPLE WHO LEAD THEM

The Five MOST IMPORTANT Questions

You Will Ever Ask
About Your Organization

Peter F. Drucker

**Jim Collins, Philip Kotler, James Kouzes,
Judith Rodin, V. Kasturi Rangan,
and Frances Hesselbein**

Leader to Leader
INSTITUTE
Preparing tomorrow's leaders

 JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

AN INSPIRING TOOL FOR ORGANIZATIONS AND THE PEOPLE WHO LEAD THEM

The Five MOST IMPORTANT Questions

You Will Ever Ask
About Your Organization

Peter F. Drucker
Jim Collins, Philip Kotler, James Kouzes,
Judith Rodin, V. Kasturi Rangan,
and Frances Hesselbein

Leader to Leader
INSTITUTE
Preparing tomorrow's leaders

 JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

Table of Contents

[Praise](#)

[Title Page](#)

[Copyright Page](#)

[OTHER PUBLICATIONS FROM THE LEADER TO LEADER
INSTITUTE](#)

[Foreword](#)

[ABOUT PETER F. DRUCKER](#)

[WHY SELF- ASSESSMENT?](#)

[THE FIVE MOST IMPORTANT QUESTIONS](#)

[PLANNING IS NOT AN EVENT](#)

[ENCOURAGE CONSTRUCTIVE DISSENT](#)

[CREATING TOMORROW'S SOCIETY OF CITIZENS](#)

[QUESTION 1 - What Is Our Mission?](#)

[Question 1 - WHAT IS OUR MISSION?](#)

[Question 1 - WHAT IS OUR MISSION?](#)

[QUESTION 2 - Who Is Our Customer?](#)

[Question 2 - WHO IS OUR CUSTOMER?](#)

[Question 2 - WHO IS OUR CUSTOMER?](#)

[QUESTION 3 - What Does the Customer Value?](#)

[Question 3 - WHAT DOES THE CUSTOMER VALUE?](#)

[Question 3 - WHAT DOES THE CUSTOMER VALUE?](#)

[QUESTION 4 - What Are Our Results?](#)

Question 4 - WHAT ARE OUR RESULTS?
Question 4 - WHAT ARE OUR RESULTS?

QUESTION 5 - What Is Our Plan?

Question 5 - WHAT IS OUR PLAN?
Question 5 - WHAT IS OUR PLAN?

TRANSFORMATIONAL LEADERSHIP

THE SELF-ASSESSMENT PROCESS

Note

SUGGESTED QUESTIONS TO EXPLORE
DEFINITIONS OF TERMS
ABOUT THE CONTRIBUTORS
ABOUT THE LEADER TO LEADER INSTITUTE
Acknowledgments
ADDITIONAL RESOURCES
INDEX

“Nobody, not even Socrates, has ever asked better questions than Peter Drucker. All the personality, all the wisdom is here to make your work dramatically more effective. There’s nothing better. It’s like having Peter at your side.”

—Bob Buford, author, *Halftime* and *Finishing Well*, and founding chairman, Peter F. Drucker Foundation for Nonprofit Management

“Peter Drucker’s penetrating and profound insights are more relevant and needed today than when he originally produced them. This helpful revision of his classic *Self-Assessment Tool* offers managers and leaders in every sector—nonprofit, business, and government—a useful guide to figuring out what’s needed, why it matters, and how to make it work. At a time when the need for more effective management and more ethical leadership are the moral equivalent of global warming, Drucker’s common sense and courage should be modeled by everyone who cares about doing things right and doing the right thing.”

—Ira A. Jackson, dean, Peter F. Drucker and Masatoshi Ito Graduate School of Management, and board member, The Drucker Institute

“Peter Drucker’s *Five Most Important Questions* continue to be the indispensable questions that an organization must ask itself, regardless of size or sector, if it is determined to be an organization of the future. When these questions are asked, the journey begins. And as Peter Drucker reminds us in this book, the answers are in the questions.”

—Kathy Cloninger, CEO, Girl Scouts of the USA

“The Leader to Leader Institute has done a great service in bringing us this monograph. Good leaders come up with answers, but the great leaders ask the right questions—and this wonderful work helps all leaders do exactly that.”

—Jim Collins, author, *Good to Great and the Social Sectors*
and *Built to Last*

“An amazing resource that can help even the most successful organizations become more successful!”

—Marshall Goldsmith, author, *What Got You Here Won't Get You There : How Successful People Become Even More Successful*, winner of Soundview Executive Summaries' Harold Longman Best Business Book of 2007 Award

AN INSPIRING TOOL FOR ORGANIZATIONS AND THE PEOPLE WHO LEAD THEM

The Five
MOST IMPORTANT
Questions
You Will Ever Ask
About Your Organization

Peter F. Drucker
Jim Collins, Philip Kotler, James Kouzes,
Judith Rodin, V. Kasturi Rangan,
and Frances Hesselbein

Leader to Leader
INSTITUTE
Preparing tomorrow's leaders

J JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

Copyright © 2008 by Leader to Leader Institute. All rights reserved.
www.leadertoleader.org

Published by Jossey-Bass
A Wiley Imprint
989 Market Street, San Francisco, CA 94103-1741—www.josseybass.com

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600, or on the Web at www.copyright.com. Requests to the publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at www.wiley.com/go/permissions.

Readers should be aware that Internet Web sites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Jossey-Bass books and products are available through most bookstores. To contact Jossey-Bass directly call our Customer Care Department within the U.S. at 800-956-7739, outside the U.S. at 317-572-3986, or fax 317-572-4002.

Jossey-Bass also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Drucker, Peter F. (Peter Ferdinand), 1909-2005.
The five most important questions you will ever ask about your
organization/Peter F. Drucker; [with] Jim Collins ... [et al.].
p. cm.—(Leader to Leader Institute Series)

Includes index.

ISBN: 978-0-470-22756-5 (pbk.)

1. Nonprofit organizations—Management—Evaluation. 2. Organizational
effectiveness—Evaluation. 3. Total quality management—Evaluation. I. Collins,
James C. (James Charles). II. Title.

HD62.6.D777 2008

658.4'013—dc22 2008009374

PB Printing

OTHER PUBLICATIONS FROM THE LEADER TO LEADER INSTITUTE

Leader to Leader 2: Enduring Insights on Leadership from the Leader to Leader Institute's Award-Winning Journal, *Frances Hesselbein, Alan Shrader, Editors*

In Extremis Leadership, *Thomas A. Kolditz*

The Leader of the Future 2, *Frances Hesselbein, Marshall Goldsmith, Editors*

Leadership Lessons from West Point, *Major Doug Crandall, Editor*

Leading Organizational Learning: Harnessing the Power of Knowledge, *Marshall Goldsmith, Howard Morgan, Alexander J. Ogg*

Be*Know*Do: Leadership the Army Way, *Frances Hesselbein, General Eric K. Shinseki, Editors*

Hesselbein on Leadership, *Frances Hesselbein*

Peter F. Drucker: An Intellectual Journey (video), *Leader to Leader Institute*

The Collaboration Challenge, *James E. Austin*

Meeting the Collaboration Challenge Workbook, *The Drucker Foundation*

On Leading Change: A Leader to Leader Guide, *Frances Hesselbein Rob Johnston, Editors*

On High Performance Organizations: A Leader to Leader Guide, *Frances Hesselbein, Rob Johnston, Editors*