[image: image4.jpg]


PETER F. DRUCKER AND MASATOSHI ITO GRADUATE SCHOOL OF MANAGEMENT

Communication On Progress Report
2010-2012


The Mission of the Peter F. Drucker and Masatoshi Ito 

Graduate School of Management

We achieve our purpose by developing and enriching the professional lives of our students:
· Enhancing their ability to think rigorously and ethically about complex, ambiguous issues, to make sound strategic decisions, and to lead and inspire others to achievement of common purposes 

· Providing a personalized and practical, yet reflective learning experience 

· Instilling intellectual curiosity and learning skills that will sustain a lifelong search for understanding and openness to innovation and change 

We also achieve our purpose through relentless efforts to create and disseminate knowledge relevant to critical issues affecting management practice worldwide:

· By promoting integrative and interdisciplinary research that advances management theory and translates it into successful practice. 

· By initiating and conducting intensive worldwide dialogues with management scholars and practitioners with whom we collaborate in order to advance the practice of management. 

A Word from the Dean
[image: image1.png]


We are a unique professional school of management – small, intimate, diverse, and values-driven. With a core faculty that is distinguished for both its teaching and applied research, we offer a range of management programs that equip graduates to lead successful and significant careers. Our talented student body comes from over 20 countries, and our network of 4,200 alumni connects graduates to opportunities in multiple sectors of the global marketplace. By embracing the philosophy of Peter Drucker, considered the father of modern management, we are committed to producing effective managers and ethical leaders. We challenge our students to do well and to do good, and we prepare them not only for business, but also for management and leadership roles in the nonprofit sector, government, and academia.
Nestled in the foothills of the beautiful San Gabriel mountains and only 35 miles from both downtown Los Angeles and some of the world’s best beaches, The Peter F. Drucker and Masatoshi Ito Graduate School of Management is part of the only comprehensive graduate research university in America and is linked to the strong constellation of Claremont Colleges – including Pomona, Claremont McKenna, Scripps, Harvey Mudd, Pitzer, and the Keck Graduate Institute.

Here at Drucker, we approach management as an art as well as a science. We place emphasis on management and leadership, analytical skills and intuition, on getting ahead and leaving a legacy behind. Our faculty is prolific and accessible; our staff is professional and personal; our courses both traditional and cutting-edge. In small classes led by core faculty with global reputations, students at Drucker acquire knowledge not only from professors but also from one another.

The Drucker School was founded to advance value-based management in all sectors of society, both in the U.S. and globally.  We are not afraid to ask some of the big questions facing business, government, and society at large, and we constantly explore the new frontiers of knowledge and practice, just as Peter Drucker taught us.  We will impart the skills if you are prepared to stretch and to aspire to make a difference. We will help you achieve what you want to do and we will help you to discover who you want to be.

Hideki Yamawaki

Academic Dean of the Peter F. Drucker and Masatoshi Ito Graduate School of Management and Professor of Management at Claremont Graduate University

Principle 1
Purpose: We will develop the capabilities of students to be future generators of sustainable value for business and society at large and to work for an inclusive and sustainable global economy.

Students at the Drucker School are encouraged to participate in co-curricular activities to develop and further enhance the knowledge and skills they learn from the classroom. The following are activities in which Drucker students participate.

STUDENT CLUBS

The Drucker School houses many student clubs ranging from academic to social clubs. One of the most active clubs at Drucker is Net Impact.

– Drucker Net Impact is a graduate student organization that explores sustainability within the private sector. The club’s purpose is to inspire, educate, and equip individuals to build a socially, environmentally, economically, and culturally sustainable society through outstanding executive leadership. It supports Peter Drucker’s philosophy that business leaders have an ethical responsibility to make a positive difference in institutions they touch, and strives to offer students an environment in which to practice these values.
During the 2010-2011 and 2011-2012 academic years, the organization participated in case competitions, managed campus projects, and attended conferences. Teams from Drucker Net Impact have competed in the Hitachi Pioneer Case Competition, the Aspen Institute Business & Society Case Competition, the Hult Global Case Competition, and the Leeds Case Competition at University of Colorado at Boulder. Drucker Net Impact was represented as a finalist in the 2010 Leeds Competition, and competed in the 2012 Hult Global Challenge regional finals.

On-campus initiatives developed by members include a study of the university’s waste management process, which identified ways to double university recycling rates, reduce costs by $10k annually, and was featured by the National Wildlife Federation as a successful campus greening program. The club also participated in national charity events, and co-sponsored events during Earth Week. Drucker Net Impact is currently launching a Career War Room- a student-managed career services program, an e-waste recycling initiative, and a Board Fellows program – a fellowship that places MBAs on the boards of non-profit organizations.

Educational events include offering a talk-and-test-drive of the Chevrolet Volt electric vehicle, and hosting a reading group on non-profit management case studies. In the past, the club has also sponsored and organized Occupy Drucker? - a candid panel discussion on the Occupy Wall Street protests, and hosted speakers on other topics as well.

During this time, the club also attended the 2010 and 2011 national Net Impact conferences, and University of California at Irvine’s 2011 Profit + Planet? conference.
– The Drucker Women in Leadership Association (WILA) is a student-led organization dedicated to fostering a strong community of women leaders at Claremont Graduate University. WILA strives to support its members in achieving their full professional potential by not only providing a forum for education and the exchange of ideas on issues women face in leadership roles, but also by fostering a spirit of service among their members and the community.
Members benefit from:
•   Dinner and discussions with prominent female leaders

•   Increased networking opportunities

•   Mentor relationships

•   Peer involvement and support

•   Community service opportunities

•   Professional conferences

•   Career development workshops

In February of 2012, WILA hosted a panel discussion at The Armory Center discussing the leadership styles of female leaders in the work place. The panel was moderated by CGU’s own Katharina Pick, Clinical Assistant Professor at the Drucker School. To close out the academic year, WILA will present its newly designed self-empowerment workshop to a group of young women at Park West High, a local high school in the West Park School District. 
-The Philanthropy and Community Service Club, founded in the Fall of 2011 by two first year MBA students, promotes civic engagement through the application of business and management theories to current and local social justice issues. 
In its inaugural year, the Philanthropy and Community Service Club has hosted two guest speakers: John Buie, a local entrepreneur and Becca Dobkin, a Federal Investigator for the Public Defenders’ Office and has participated in monthly service projects. Drucker students have collected donations for the Inland Valley Humane Society, and helped local high school students develop and practice interviewing skills. In April 2012, the Philanthropy Club held a bake sale for the Share Our Strength local nonprofit organization that aids in ending child hunger in the local area by providing children with hot meals. The club is also collaborating with students from CGU’s School of Educational Studies to create a business plan to help teachers counsel elementary students.

– The Drucker School Student Association (DSSA) is an active student group and plays an important role at the Drucker School.
DSSA was created for the purpose of representing the student body of the Drucker School. The DSSA strives to enhance all aspects of the Drucker School, both internally and externally, through respect, communication, and hard work. It endeavors to understand the needs of the student body, and works to meet those needs through planning and execution, as well as collaboration and coordination with administration, other boards, student clubs, alumni, and outside parties. The DSSA’s responsibility is to continuously improve the quality of the entire Drucker experience for each and every member of the Drucker community.

The DSSA is designed to be a sustaining body that is also enabled to choose the focus that will deliver the best experience to the students it serves.  This year the focus grew in the areas of social entrepreneurship and corporate social responsibility.

Other student clubs that discuss the topics of ethics and corporate and social responsibility include:

– Drucker School Consulting Club

– Drucker Finance Club

– Drucker Entrepreneurship Club

BUSINESS PLAN COMPETITIONS

Drucker students are encouraged to participate in Business Plan competitions to hone their business and management knowledge. One such competition is offered by the Drucker School. 
– Henry R. Kravis Business Plan Competition was established in conjunction with the naming of the Peter F. Drucker Graduate School of Management. Henry R. Kravis, a founding member of the Board of Visitors, established a $175,000 endowment fund. Each year the income from this endowment is awarded to student(s) or alumni who demonstrate real promise as entrepreneurs. Awards are made by a committee of judges comprised of practitioners involved in entrepreneurial ventures and venture capital.

Students from the Claremont University Consortium (Claremont McKenna College, Harvey Mudd College, Pitzer College, Pomona College, Scripps College, Claremont Graduate University and Keck Graduate Institute) are encouraged to participate in the event. The Kravis case competition is hosted by the Drucker School of Management.

The winners of the 2012 competition were Jeff Steitz and Madeleine Busacca from Claremont McKenna College, Thomas Carey from Harvey Mudd College and Emmy Perez from Scripps College. Their company, Serengetee makes custom, special order t-shirts featuring colorful international fabrics that customers design online. Serengetee donates half of their proceeds to global charities. 
The winner of the 2011 competition was Harrison Zivot, 2011 graduate of Claremont McKenna College, along with teammates Myles MacDonald, Mark Gose and Brian Gose. Their business plan, Banana Rentals, offers students at the Claremont Colleges storage facilities, charging students per box or item for the whole summer, as well as free pick-up and delivery. 
The winner of the 2010 competition was Jonny Simkin, 2010 graduate from Harvey Mudd College. Swoop That, an online textbook provider, allows students to search through their database of over 150 colleges and universities in the nation by course to compare up-to-date, competitive pricing for textbooks. 
PROFESSIONAL DEVELOPMENT FOR STUDENTS
Professional development is central to the development of future leaders. The Drucker School strives to develop future leaders via individual career management.
– The Office of Career Management provides Drucker students with coaching and resources to strengthen their professional development as well as their job search post-graduation. The Office of Career Management focuses on the following initiatives to build qualified and competent professionals: personalized career-planning, skills development, resources, networking, and the Alumni Mentor Program.
There are four ways in which the Office of Career Management (OCM) incorporates social impact into its initiatives. 

· A professional skills workshop is offered to students. As part of the curriculum, career-related ethical issues are discussed in which students are presented with a difficult situation and they must present how they would handle it in a responsible way.

· Several panel discussions are offered throughout the year. At least one of the topics per year focuses on sustainability and green careers.

· OCM informs students about community events outside of CGU, so that they can participate in events such as ‘Hollywood goes green’ or various community building events. 

· Finally, at career fairs, OCM is careful to include employers who pride themselves on sustainable social and environmental management. Companies that have come to the campus include Southern California Edison, Target, Green Suites, Patagonia, CH2M Hill, Analysis Group, Frontier Project Foundation, Green Energies Consulting, and others.
INTERNATIONAL IMMERSIONS

Drucker students have a number of opportunities to study abroad. We offer several intensive courses abroad:  "Doing Business in Europe" in Oxford, United Kingdom during the summer; "Doing Business in Asia" in Hong Kong  in January; and "Doing Business in a Culture of Sustainability" in Costa Rica during spring break (March).  The purpose of the international courses is to immerse students in the different cultural aspects of each country.
The Transdisciplinary Studies Program at CGU offers courses in seminar and lecture/discussion format that combine scholarship and methodologies from a range of disciplines thereby creating an enriched pedagogical and research environment for students and faculty.
 Two of the International Immersion programs are transdisciplinary courses, (listed as TDNY) allowing students to partner with graduate students from other disciplines, such as psychology and political science, to develop an understanding of the political, economic, legal, and social dimensions of globalization as they impact strategy formulation and international trade.
– Doing Business in Asia (MGT 301)

The Hong Kong course is offered as an intensive-format course in the Spring semester (January) in partnership with the Chinese University of Hong Kong (CUHK) and its Asia-Pacific Institute of Business. The Hong Kong class is a 4 unit course open to MBA, EMP, TNDY and other CGU students. The course will have a China and Asia-Pacific focus with a seven-day residential component in Hong Kong. As the global economy is evolving with the financial crises, the emergence of China as a major power in many economic and non-economic dimensions, the relative decline of Western Powers, all suggest a need for multinational organizations to formulate and implement effective new strategies as a necessary survival response to a changing world. The course will explore these fundamental changes with a focus on China and the Asia-Pacific region, and the implications for multinational organizations regarding suitable business models, global footprints, off shoring and outsourcing strategies, emerging markets and new competitors in China and the Asia-Pacific region.

– Doing Business in a Culture of Sustainability (MGT 312)

Doing Business in a Culture of Sustainability combines classroom and field study to explore the unique business culture of Costa Rica. Initial classroom study utilizes case studies and class discussion that investigate Corporate Social Responsibility commitments in sectors such as high tech, retail, and tourism, the impact of government regulation, incentives and free trade agreements, and the commercialization and financing of sustainable businesses and products. The second leg of the class takes place in Costa Rica where lecture and corporate, non-profit, and agency visits are integrated with classroom learning, melding theory with experience. In addition, students will have the opportunity to sample the country’s rich biodiversity through visits to hot springs, the beach, a volcano and an adventure park. Upon return to Claremont, final lectures and team projects connect class knowledge with experience and the potential for future application.

– Doing Business in Europe (MGT 401)

MGT 401 Doing Business in Europe focuses on formulating and implementing global strategies in the context of evolving social, legal, political and trade environments, in the dramatically changing global marketplace – in this case Europe. More specifically, the course will address the following topics: 

· The Current Macro European context – e.g., the financial markets/banks; the Euro and its future. 

· How Businesses Interface with Society – current strategic challenges. 

· Live case studies on how businesses interface within the European context, e.g., with respect to the financial situation, the Olympics, etc. 

· Live case studies about managing a Business in Europe – for example, managing a multicultural workforce, manufacturing challenges, international branding challenges. 

The program includes guest lectures, field trips to local companies, and a variety of cultural and social events. One of our primary objectives is to integrate ideas across the many speakers and visits and link/compare what we hear back to the US context.
EXCHANGE PROGRAMS

In addition to classes offered by the Drucker School, students are encouraged to be involved in our exchange programs. International experiences, of different cultures, people, languages and attitudes, are perhaps the most sought-after attribute for managers today. This experience is so highly valued because it cannot be taught; it can only be lived. Teams of students from diverse cultures, working together, create a microcosm of multinational business – a great way to develop skills in the subtle art of global communication and cooperation. 

Students may participate in an exchange program with one of our partner schools - Hitosubashi University in Japan, St. Gallen University in Switzerland, Inha University in South Korea, and Rotterdam School of Management (RSM) Erasmus University in the Netherlands. 

Principle 2

Values: We will incorporate into our academic activities and curricula the values of global social responsibility as portrayed in international initiatives such as the United Nations Global Compact.

The Drucker School uses a stakeholder approach, as opposed to the sole focus on the shareholder. In the traditional view, increasing value to the shareholders, or strict profit-maximization, is emphasized. Because we utilize the stakeholder approach, however, we realize our responsibility to a wider scope of stakeholders, including the environment and communities in which we operate. Therefore, and as noted by AACSB, the issues such as ethics and corporate social responsibility weave throughout every class we offer. 

Top of Form

CURRICULUM INNOVATIONS 
This academic year, we added new classes to the Drucker curriculum, including: Appreciative Inquiry; Sustainability for Strategic Advantage; Leadership, Organization and Society; and Fundamentals of Human Capital Management. Below are examples of how Business Ethics and Social Responsibility are embedded in courses at the Drucker School:
- Teams (MGT 316)

This course examines the social psychological factors that shape the development, dynamics, and effectiveness of teams. It draws on the academic literature on group conflict, social identity in groups, conformity, group member interaction, and group leadership as well as materials directly relevant to practicing managers. We weave together theory and practice in case discussions and experiential exercises.
– The Drucker Difference (MGT 325)

This one-of-a-kind course focuses on a values-driven, human-centered approach to management, and relates current Drucker faculty research to the teachings and philosophies of Peter F. Drucker.  It sprang from a conversation amongst the Drucker faculty during one of their monthly meetings where they were talking about how to infuse more “Drucker” into the Drucker School.  We realized we were not always articulating the tenets of Drucker and his beliefs in the idea that management is a human enterprise and a liberal art. So we decided that each of our core faculty would teach a class meeting on their expert area and infuse that discussion with how Drucker would also interpret that particular topic.  It was an exciting time as we developed the course materials, full of new ideas and writing.
This is a gateway course that all Drucker students are required to take.  We produced a book based on the course, released in October, 2009, which approaches management as a liberal art and an integrative process.
– Sustainable Business (MGT 330)

This course has been designed to provide students with a solid understanding of the importance and scope of the social and environmental impacts of business activity; of the principles and practices that comprise sustainable business; of the forces at work that influence the pace, scope, and direction of sustainability efforts within societies, polities, and businesses; and of the effects of the issue of sustainability on competition, business innovation, and the concept of business enterprise itself. In addition to this content-based agenda, many of the class sessions include modules on skill-building, introducing the students to analytical models and techniques that allow more thorough and in-depth analysis of the issues involved in sustainable business practices.
​– Drucker Vision (MGT 343)
This course focuses on the Drucker Vision. Its purpose is to prepare students to carry forth, apply and expand upon the life’s work of Peter F. Drucker. His work and the description of the course are explained below.

Management is a human discipline. Drucker thus focused his work on people and on the legitimate exercise of power, authority and responsibility in organizations, which in itself is a huge subject involving constitutional principles or a philosophy of management. His work also focused on developing and nurturing life-sustaining values for the good of the organization and society; and for the development of people, both intellectually and morally. Finally, Drucker “focused the Discipline of Management on management as a liberal art.”

The course uses readings, cases, videos and exercises to understand the roots of Drucker’s approach to management, and learn how to apply his vision well into the future. 

– Drucker in Practice (MGT 344)

The purpose of this course is to provide the students with an opportunity to focus on one of the major Drucker topics in an actual organization carefully chosen as Drucker-sympathetic in management philosophy. The topics focus on the practice of management in for-profit, social, and public sector organizations. This course gives the students the opportunity to not only deepen their understanding of the Drucker work, but to also put the theory into practice.
– The Nonprofit Leader (MGT 353)

The focus of this course is on nonprofit leaders. When a "leader" of a nonprofit organization is referenced, often an image of the organization's CEO or director first comes to mind. But leadership in nonprofit organizations can take many forms. Supervisory staffs of many nonprofits do most of the real day-to-day leading. Boards play a critical leadership role along with other volunteers – many of whom play key leadership roles in other organizations. This course explores the key areas of challenge for nonprofit leaders, in the broad sense of the term, and examines leadership theories, models, and methods considered applicable for improving the effectiveness of organizations in the social sector.
– Women in Leadership (MGT 368)

The primary objective of this course is to uncover the unique challenges, constraints, and opportunities that face women today as they ascend to leadership positions in organizations. The issues have to do with managing diversity, the dynamics of power, authority, and influence, being different, and social expectations as they pertain to women. We explore these topics by drawing on the experiences of women leaders from a variety of sectors and by bringing in important concepts and research insights from psychology, sociology, and business. 
A secondary objective of the course is to allow students to reflect on their own experiences; to provoke them to think about their own assumptions and to help them develop their own perspective and leadership style. The purpose is not to provide students with a set of clear-cut tactics, but rather to expose them to the issues related to women in leadership and provide a basis for them to be aware, thoughtful, and confident members of organizations.
- Sustainability for Strategic Advantage (MGT 372)

Case studies of leading mainstream companies are used to analyze how business value is created for a range of social, health and environmental initiatives. Participants will look at sustainable business strategies that reduce risks, drive down costs, create new revenue streams, serve new markets, and position companies to take advantage of changing societal expectations. Environmental issues such as climate change are covered along with social issues such as global poverty. Participants acquire the competencies required to make effective business decisions based on integrating sustainability into the core of a company’s value added activities. 

This course connects the fields of sustainability, strategy, organizational development, and design. It is intended for students and managers who recognize the changed market reality in which caring for human health, social well-being, and ecological integrity is becoming a smarter way to do business.
– Nonprofit Management and Leadership (MGT 517)

The course focuses on the knowledge, skills, and competencies necessary to manage nonprofit organizations. The course describes organizational, interpersonal, political, and ideological approaches to leading and will show how to integrate them in the service of mission. Special attention is given to leading without relying on traditional structures of power.
-Fundamentals of Human Capital Management (MGT 720)

With the transition to a knowledge-based workforce, designing and implementing effective human capital systems is essential. Leaders cannot “afford” to delegate important decisions about people to “the HR department”. Line managers need to be actively leading all key talent decisions. This class will utilize cases and hands on simulations to facilitate understanding of the leaders’ role in implementing and utilizing effective human capital systems. We will focus on the processes of talent acquisition, learning and development, performance management, and career/succession planning and understand how these human capital processes impact both the success of the business/organizational strategy and the engagement of people. Through the study of human capital, we find that the traditional Human Resources role has expanded to include not only implementation of controls and services for internal customers, but also the importance of the partnership among leaders, employees and human resources professionals in the design and implementation of all human capital systems.
Other examples of courses that cover topics of both social and ethical responsibility include:

– Consumer Behavior (MGT 323)

– Revitalization (MGT 362)

– Labor and Personnel Economics for Managers (MGT 369)

– Business Law (MGT 584)

– Self and Shared Leadership (MGT 635A)

TRANSDISCIPLINARY DEGREES & COURSES
The Drucker School and Claremont Graduate University were founded on a transdisciplinary approach that emphasizes management as a liberal art. Our joint degree in Financial Engineering is the only transdisciplinary program of its kind that links a School of Mathematics with a School of Management. Similarly, our joint Arts Management degree is distinctive and pioneering in matching a School of Arts and Humanities with a School of Management. Our partnership with the School of Community and Global Health (SCGH) offers students a dual MBA/MPH degree. Recent data suggests that Drucker is a net importer of students from other CGU schools and we are proud of this distinction and the positive role we play in encouraging transdisciplinary learning across CGU. We feel that transdisciplinarity is part of who we are and at the core of our enterprise, we are committed to sustaining and increasing our efforts.

As the Drucker School is part of a high-end Claremont University Consortium, also known as Claremont Colleges, our students have a unique opportunity to expand their ethics and/or corporate and social responsibility education by taking transdisciplinary courses at the partnering schools such as School of Politics and Economics at CGU, Pomona College, or Pitzer College, to name just a few. 

Currently, the Drucker School is looking to expand its partnerships outside of the Claremont Consortium. Our most recent partnership outside of CGU is with Southwestern Law School, where we developed a concurrent degree: JD/MBA. The purpose of the concurrent degree is to develop students who are knowledgeable about law and policies, but also about responsible management. The partnership launched in Fall 2010 and has a growth in the number of students applying and beginning the concurrent program. We are now looking to establish a partnership with the Art Center College of Design for a concurrent degree in a MS in Industrial Design and an MBA. 

Transdisciplinary course work is important to the Drucker School as we pride ourselves in the belief that management is a liberal art. Some of the transdisciplinary coursework available to students at the school includes:
-Leadership & Followership (MGT 346)

In this course, key topics in leadership are covered in order to give the student a basic understanding of the theory and practice of leadership. Furthermore, students will explore ways in which their own leadership skills can be developed. They will explore how research and knowledge of these topics can be applied in the workplace. Classes will be mixed-format in nature. There will be lectures some of the time; however, much of class time will be spent on interactive activities, cases, and discussions. Classes will also include small group work, video-based discussions, and other experiential activities.
-Leadership, Organization and Society (MGT 347)

This course focuses on how fundamental elements of human character and values influence the functioning of organizations and society more generally. In particular, the course explores fourteen distinct elements (e.g., power, courage, humility) of human character from the vantage point of multiple social science and liberal art disciplines. For example, in the class session that is focused on power, students will explore literature (i.e., Machiavelli’s, The Prince), sociology (i.e., C.W. Mills, The Power Elite), psychology (e.g., the classic work of French and Raven), and other disciplines to understand the definition of power, the ways that power is deployed in organizations, and how power can produce positive (and negative) organizational outcomes. Each class session will also focus on how the focal concept applies to a contemporary issue in organizations and society. So, to continue with our power example, we will explore how the uprising in the Middle East can be explained and investigated from the perspective of power. For each class session, we will focus on a different contemporary issue (e.g., the Madoff scandal, the economic situation in Greece, the appointment of a new IBM CEO). Finally, each class session will conclude with a “personal journal” exercise that enables students to reflect on how this class discussion influences or will influence their leadership style.

-Leadership in the 21st Century: A Paradigm Shift for a Global 
Environment (MGT 367)
The purpose of this course is to explore the challenges and dilemmas that leaders will confront in this dynamic era. Consequently, Connective Leadership, a leadership model designed for a global environment, will provide the overarching conceptual framework for the course. In the first segment of the course, focus will be on leaders as individuals. Readings will explore both classical and contemporary theories of leadership. Students will have the opportunity to analyze and gain insight into their own leadership profiles. The second segment of the course shall shift attention to leaders as critical participants in organizations. How does the organizational context change things for leaders? What special constraints and challenging issues do leaders face in the organizational context of the 21st century? The course will also focus on new organization orientations and configurations designed for speed and innovation, including “hot groups.” The course takes a transdisciplinary approach, integrating concepts and models from psychology, sociology, political science, anthropology, philosophy, and organizational behavior. 

-Crisis Management (MGT 364)

This course will examine both contemporary theories and practice in preventing and managing crises. It will focus on the impact of crises on leaders in all sectors and their supporters. Organizational leaders and managers play a key role in crises, but they must be prepared to make cool decisions in the face of complex situations involving ambiguity and chaos. The course will consider how crises can make or break current leaders, offer flagging leaders the chance to find new direction, and create opportunities for new leaders to emerge. It will explore how crises render followers particularly vulnerable to toxic leaders and how followers may avoid susceptibility. Several conceptual frameworks for analyzing the character, impact, and consequences of crises will be presented and applied to a variety of classic and more contemporary private and public sector case studies, including the current global financial meltdown, the World Trade Center terrorist attack, and Hurricane Katrina, as well as several classical crisis cases, such as the Bay of Pigs and the Cuban Missile Crisis. Using a transdisciplinary approach, the seminar will explore the dynamics of decision-making in crises and the multifaceted consequences that flow from crises. The course will also cover additional topics critical to crisis management, such as negotiation and media communications.
-Toxic Leadership (MGT 365)

The primary objective of this course is to understand the dynamics of the relationship between toxic leaders and their followers. The secondary objective is to examine strategies for identifying, coping with, and escaping from toxic leaders. 
Toxic leaders first charm, but then manipulate, mistreat, weaken, and ultimately devastate their followers. This course explores why we tolerate – and remain steadfastly loyal to – leaders who are destructive to their followers/employees/constituents, their organizations, their communities, and/or their nations. Why do we seldom unseat, frequently prefer, and sometimes even create toxic leaders? To answer these questions, we shall examine how these leaders appeal to our deepest needs, playing on our anxieties and fears, on our yearnings for security, high self-esteem, and significance, and on our desire for noble enterprises and immortality. We shall consider how psychological needs – such as the desire to be at the heart of the action, to be an insider – can often make us susceptible to toxic leaders. We shall explore how psychosocial forces, those interactions of individuals with their environments, particularly individuals’ experiences of success and failure, predispose them either to perceive themselves as leaders or to seek an external leader. In this course, we shall also discuss how to recognize the first signs of toxicity and which personal and policy options are critical for dealing with toxic leaders.

Principle 3
Method: We will create educational frameworks, materials, processes and environments that enable effective learning experiences for responsible leadership.

The core value of the Drucker School is to educate future leaders who are responsible, ethical, creative, and innovative. Aside from the coursework aforementioned, the School partners with the Drucker Institute and Drucker Societies to perpetuate the work and philosophy of Peter Drucker to businesses large and small across the globe.

The Drucker Institute 
No other business school has a global outreach mechanism that is similar to the Drucker Institute
.  As a non-degree granting free-standing institute, the Drucker Institute has a normative mission of promoting effective management, ethical leadership, and social responsibility in organizations around the world.  We are trying to create a grass roots global movement for positive social change and effectiveness, based on Peter Drucker’s principles and practices.
In May 2006, more than 100 leading Drucker-like thinkers and practitioners gathered in Claremont, California, to help answer one question: What is Peter Drucker’s legacy? Attendees included Jim Collins, management expert and best-selling author of Good to Great and Built to Last; Paul H. O’Neill, former U.S. Secretary of the Treasury and former chairman of Alcoa; A.G. Lafley, chairman and CEO of Procter & Gamble; Nobuhiro Iijima, CEO of the multi-billion dollar Yamazaki Baking Co.; and Masatoshi Ito, the founder and honorary chairman of the Ito-Yakado Group, Asia’s largest retail chain.
This distinguished group’s answer to the question was that Drucker’s legacy is much more than the man or his writing. Drucker’s legacy, they said, is a collection of ideas and ideals desperately needed by future generations of leaders responsible for the companies and communities in which we work and live.
In response, the Board of Advisors of the Peter F. Drucker Archives (founded in 1999) and Claremont Graduate University took a crucial step in 2006: They decided the best way to keep Drucker’s legacy alive was not simply to look backward (through old manuscripts and other documents) but to look forward (by building on Drucker’s wisdom and applying it to important contemporary issues).
Their mandate, in other words, was to transform the archival repository into a think tank and an action tank whose purpose is to stimulate effective management and ethical leadership across all sectors of society.
Out of the Drucker Archives thus grew the Drucker Institute. We are a campus-wide resource of Claremont Graduate University that is closely aligned with the Peter F. Drucker and Masatoshi Ito Graduate School of Management, where Peter Drucker taught for 35 years and which continues to produce effective managers and ethical leaders for business, government, and civil society.
The Drucker Institute’s logo was created in 2008 by Paul Kokinakes, art director at PainePR and principal at Kokinakes Design. The logo brings together four elements that capture the essence of the Institute’s work: a capital “D” is embedded in the design because Drucker is at our core; a path from past to future expresses the connection between Drucker’s work and the leaders and managers who are carrying it forward; a globe conveys the worldwide reach of the Drucker Societies; the globe is fractured by the Responsibility Gap, but its pieces are connected by a bridge that symbolizes the Institute’s efforts to help close the Gap.
- The Drucker Nonprofit Innovation Award
The award, administered by the Institute, is given each November to three U.S.-based nonprofit organizations in recognition of existing programs that have made a difference in the lives of the people they serve. The award has been given annually since 1991 and is accompanied by a first-place prize of $100,000 and two runners-up prizes of $7,500 and $5,000. The main role of the award is to advance best practices in the social sector and how it preserves and expands upon Drucker’s early insights about the importance of civil society in holding together what he called functioning or responsible society.
Awards' past winners include:
· 2011 Direct Relief International, Santa Barbara, CA
· 2010 Safe Families for Children, Chicago, Il
· 2009 Center for Court Innovation, New York, NY
· 2008 KickStart International, San Francisco, CA
Drucker Societies
Drucker Societies are the seeds of a global movement for effective management and ethical leadership. These volunteer organizations are springing up all around the world to bring Peter F. Drucker’s wisdom and practical insights to new generations of corporate and social sector thinkers and doers.
As independent volunteer-driven associations, the Societies take many forms, each according to the needs and interests of its membership. Their activities include book clubs in which CEOs discuss Drucker’s teachings and how to apply them to their companies and communities; Drucker-based training programs for nonprofit organizations; and presentations on Drucker and his ideas for high school students.
The Drucker Institute actively encourages the formation of Societies and serves them as a hub, supporting their efforts and empowering their members.
Principle 4

Research: We will engage in conceptual and empirical research that advances our understanding about the role, dynamics, and impact of corporations in the creation of sustainable social, environmental and economic value.

The core or “soul” of the Drucker School is its faculty. The Drucker faculty are committed to not only teaching our students, but also conducting cutting-edge research. Below are highlights of research and writing projects of our faculty in the past two years. 
FACULTY SCHOLARLY CONTRIBUTIONS: 2010-2012 HIGHLIGHTS
– Prof. James Wallace recently published two accounting textbooks, Financial Accounting for Undergraduates, 1st Edition and Financial Accounting for Executives and MBAs, 2nd Edition with Kenneth Ferris. 
In regards to Financial Accounting for Executives and MBAs, 2nd Edition:

“I’ve been teaching 10 years, and this is the BEST text I’ve seen for introducing financial accounting to a layperson. My major problem with texts has been that they are either too broad or too detailed. This book is the perfect mix of breadth and depth for a layperson, be they an executive who has had some exposure to accounting or a student who is just entering the study of accounting. This book is excellent.” –Catherine Eason, Queens University of Charlotte

– Prof. Joseph Maciariello published Drucker’s Lost Art of Management in March of 2011 by McGraw-Hill. 
“The impact that Drucker’s Lost Art of Management provides is ways to close the gap between the “ivory tower” of academics and the “real world” of executives and managers practicing management. There is no and/or situation and divide between the thoughts and application of management, but an un-tapped harmony that can viewed as a liberal art. In order to ensure our society moves forward in a positive and ethical way, future generations of management contributors and leaders need to see management as an aura and liberal art and the constant impact it has on society and themselves in the future.” –Jorrian Gelink, Peter Drucker’s Management Philosophy

-Prof. Jenny Darroch has signed a two-book deal with SAGE to write a marketing strategy and planning textbook and workbook. This book, Marketing Strategy and Planning seeks to revolutionize the way in which marketing strategy and planning is taught by drawing upon the business models and new venture creation literature.
In 2010, Professor Darroch published Marketing through Turbulent Times. Philip Kotler, S.C. Johnson Distinguished Professor of International Marketing at the Kellogg School of Management at Northwestern University said:

“Jenny Darroch is like a good friend helping you think through the current financial crisis and heightened turbulence.  She offers several perspectives, frameworks and examples that will stimulate new ideas for turning the threats into opportunities, echoing the idea that a crisis is a terrible thing to waste.”

FACULTY SCHOLARLY CONTRIBUTIONS: 2010-2012 BIBLIOGRAPHY

Michelle Bligh

Kohles, J. C., Bligh, M. C., & Carsten, M. K. (2011). A Follower-Centric Approach to the Vision Integration Process. The Leadership Quarterly. http://dx.doi.org/10.1016/j.leaqua.2011.12.002
Bligh, M. C., & Schyns, B. (2011). Leading Question: Contemporary Issues Surrounding the Romance of Leadership. In Bell, D. S. Political Leadership, Sage Library of Political Science. London, UK: Sage.

Bligh, M. C., Kohles, J. C., Pillai, R. (2011). Romancing Leadership: Past, Present, and Future. The Leadership Quarterly. http://dx.doi.org/10.1016/j.leaqua.2011.09.003
Schlehofer, M. M., Casad, B. J., Bligh, M. C., & Grotto, A. R. (2011). Navigating Public Prejudices: The Impact of Media and Attitudes on High-Profile Female Political Leaders. Sex Roles, 65(1), 69-82.

Bligh, M. C., Kohles, J. C., & Pillai, R. (2011). Crisis and Charisma in the California Recall Election. In Collinson, D., Grint, K., & Jackson, B. (Eds.), Leadership, Sage Library of Business & Management. London, UK: Sage.

Al-Ani, B., Horspool, A., & Bligh, M. C. (2011). Collaborating with ‘Virtual Strangers’: Towards Developing a Framework for Leadership in Distributed Teams. Leadership, 7(3), 219-249. doi:10.1177/1742715011407382.

Bligh, M. C., & Hatch, M. J. (2011). If I Belong, Do I Believe? An Integrative Framework for Culture and Identification. Journal of Psychological Issues in Organizational Culture, 2(1), 35-53. doi: 10.1002/jpoc.20053.
Bligh, M. C. (2011). Followership and Follower-Centred Approaches. In Bryman, A., Grint, K., Jackson, B., Uhl-Bien, M., & Collinson, D. (Eds.), Sage Handbook of Leadership (pp. 1180-1216). London, UK: Sage.

Jenny Darroch

Darroch, J. (2010). Drucker on Marketing: Remember, Customers Are the Reason You Are in Business. In C. Pearce, J. Maciariello, & H. Yamawaki (Eds.), The Drucker Difference: What the World’s Greatest Thinker Means to Today’s Business Leaders (255-268). McGraw-Hill.

Darroch, J. (2010) Marketing Through Turbulent Times. NY: Palgrave Macmillan.
Jonathan Jaffee

McEvily, B. Jaffee, J. and Tortoriello, M. (2011). Not All Ties Are Equal: The Temporal Dynamics of Professional Networks on Law Firm Performance. Organization Science 23(2), 547-563.
Bernard Jaworski

Jaworski, Bernard J. (2011). On Managerial Relevance. Journal of Marketing, 75 (July), 211-224.
Jean Lipman-Blumen

Lipman-Blumen, Jean. (2011). Toxic Leadership. In Richard A. Couto (Ed.), Political and Civic Leadership: A Reference Handbook (652-660), Sage Publications.


Lipman-Blumen, Jean. (2011). Connective Leadership. In Richard A. Couto (Ed.), Political and Civic Leadership: A Reference Handbook (771-780). Sage Publications.
Lipman-Blumen, Jean. (2011). Drucker on Leadership. Civilization and Management: Drucker Centennial Anniversary Issue, pp. 436-437.

Lipman-Blumen, Jean. (2010). A Pox on Charisma: Why Connective Leadership and Character Count. In  Craig L. Pearce, Joseph A. Maciariello, and Hideki Yamawaki (Eds.), The Drucker Difference: What the World’s Greatest Management Thinker Means to Today’s Business Leaders (149-174). New York: McGraw Hill.

Joseph Maciariello 

Maciariello, J. (2011). Drucker’s Lost Art of Management. McGraw-Hill.
Pearce, C., Maciariello, J. and Yamawaki, H. (2010). The Drucker Difference: What the World’s Greatest Thinker Means to Today’s Business Leaders. McGraw-Hill.

Maciariello, Jospeh and Linkletter, Karen (2010). Peter Drucker’s next book: Federalism and Management as a Liberal Art. Management Decision, Volume 48(4).
Katharina Pick

Merchant, Kenneth A. and Katharina Pick, (2010) Blind Spots, Biases, and Other Pathologies in the Boardroom. Business Expert Press.

Pick, Katharina (2010) "Corporate Governance and Development (Book Review)" Corporate Governance. 

Vijay Sathe

Richard Smith, Roberto Pedace and Vijay Sathe, "VC Fund Financial Performance: The Relative Importance of IPO and M&A Exits and Exercise of Abandonment Options," Financial Management, forthcoming in Winter 2012. 
Sathe, Vijay, "The World's Most Ambitious ID Project: India's Project Aadhaar," Innovations, MIT Press, Vol. 6, No. 2, Summer 2011, pp.39-66. 
Sathe, Vijay, “Two Engines of Corporate Entrepreneurship,” Effective Executive, September 2010, pp. 76-79. 
Sathe, Vijay and Hatim Tyabji, "Venture Capital Firms in America: Their Caste System and Other Secrets," Ivey Business Journal, July/August 2010. (http://www.iveybusinessjournal.com/article.asp?intArticle_ID=917 accessed September 18, 2010).
Sathe, Vijay. (2010). Strategy for What Purpose? In C. Pearce, J. Maciariello, & H. Yamawaki (Eds.), The Drucker Difference: What the World’s Greatest Thinker Means to Today’s Business Leaders (103-118). McGraw-Hill.
James Wallace

Wallace, J. and Ferris, K. (2011). Financial Accounting for Executives & MBAs, 2nd Edition. Cambridge Business Publishers.
Wallace, J. and Ferris, K. (2011). Financial Accounting for Undergraduates, 1st Edition. Cambridge Business Publishers.

Wallace, J. (2010). Value(s)-Based Management: Corporate Social Responsibility Meets Value-Based Management. In C. Pearce, J. Maciariello, & H. Yamawaki (Eds.), The Drucker Difference: What the World’s Greatest Thinker Means to Today’s Business Leaders (47-60). McGraw-Hill.
Hideki Yamawaki

Yamawaki, H. (2010). Economic Environment, Innovation, and Industry Dynamics. In C. Pearce, J. Maciariello, & H. Yamawaki (Eds.), The Drucker Difference: What the World’s Greatest Thinker Means to Today’s Business Leaders (135-148). McGraw-Hill.
Pearce, C., Maciariello, J. and Yamawaki, H. (2010). The Drucker Difference: What the World’s Greatest Thinker Means to Today’s Business Leaders. McGraw-Hill.

Principle 5
Partnership: We will interact with managers of business corporations to extend our knowledge of their challenges in meeting social and environmental responsibilities and to explore jointly effective approaches to meeting these challenges.

The Drucker School of Management offers organizations partnership opportunities to increase productivity, maximize learning and problem solving, and provide expertise and objectivity to design strategically relevant programming and curriculum design. When organizations partner with the Drucker School, managers interact and work with faculty, advanced degree students and the Drucker network through intensive workshops, seminars, symposiums, consulting and research projects.

CUSTOM CORPORATE EDUCATION

Current Corporate Education Partnerships include:

– Edward Jones

– Panda Restaurants

– Fujitsu

– Metropolitan Municipal Water District

– Pulmuone Co.; etc.
– Bank of America/Merrill Lynch

PARTNERING WITH LOCAL AND GLOBAL CORPORATE EXECUTIVES AND KNOWLEDGE WORKERS
The Drucker School currently partners and works with a variety of executives and individuals who embody the philosophy of the school. Some of our partners and advisors include:
· Doris Drucker (Author and inventor)

· AG Lafley (Chairman and CEO of Procter and Gamble Co)

· Iqbal Quadir (Founder of GrameenPhone and now the Legatum Center for Technology, Innovation and Development at MIT)
· Rajiv Dutta (Drucker alum, Drucker Executive-in-Residence and former President, eBay Marketplaces, PayPal, and Skype)
· Masatoshi Ito (Founder and honorary chairman of the Ito-Yokado Group)
· John Bachmann (senior partner at Edward Jones, chairman of the Drucker School Board of Visitors, and CGU trustee)

· Warren Bennis (University professor and Distinguished Professor of Business Administration at the University of Southern California)

· Bob Buford (Author, social entrepreneur, and chairman of the Drucker Institute)

· John Byrne (Executive Editor of BusinessWeek)

· Jim Collins (Author of Good to Great and Built to Last)

· David Gergen (Director of Harvard University’s Center for Public Leadership, CNN commentator, and former White House advisor)

· Charles Handy (Author of The Age of Unreason and The Elephant and the Flea, and cofounder of the London Business School)

· Frances Hesselbein (Chairman of the Leader to Leader Institute, former CEO of the Girl Scouts of the USA, and recipient of the Presidential Medal of Freedom)

· Rosabeth Moss Kanter (The Ernest L. Arbuckle Professor of Business Administration at Harvard University)

· Alan Khazei (CEO of Be The Change Inc. and cofounder of City Year)

· Wendy Kopp (Founder and CEO of Teach for America)

· Minglo Shao (Chairman of Bright China Holding Ltd.)

· Rick Warren (Pastor of Saddleback Church)
· Mike Napoli (President of Tech Coast Angels – Inland Empire)

· Don Gould (Head of the Rotary Club and Owner of Gould Asset Management LLC)

Being part of the Claremont University Consortium (CUC)
The CGU/CUC partnership gives our students access to many additional resources: access to events, lectures, seminars, and library access to world-class databases for research.
In addition, this partnership gives us a unique opportunity to create joint degrees with various schools. For example, our joint degree in Financial Engineering is the only transdisciplinary program of its kind that links a School of Mathematics with a School of Management. Similarly, our joint Arts Management degree is distinctive and pioneering in matching a School of Arts and Humanities with a Business School. 
CLASS PROJECTS

Class projects offer students partnership opportunities with businesses and organizations to “do business better” and incorporate classroom lessons to real world experiences. 

Current class projects include:

· Citizen’s Business Bank: this project requires the students to revisit CBB’s marketing plan, paying particular attention to branding and integrated marketing communications.

· IDEA: this is the second year IDEA has supported the marketing strategy class. Details are confidential but the project looks at a delivery system in health care.

· Drake Family Farms: this project focuses on all elements of marketing fast moving consumer goods into grocery retail.
· Crossroads: this project focuses solely on the marketing of food and food products produced by the women of Crossroads. 

· Prison Library Project: This project prepares a marketing plan that will assist PLP to enhance its fundraising and raise awareness of the importance of its mission.

· American Security Products: this is an international marketing project that requires students to scope European markets for a particular range of products offered by American Security and recommends market entry strategies.

Principle 6

Dialogue: We will facilitate and support dialog and debate among educators, business, government, consumers, media, civil society organizations and other interested groups and stakeholders on critical issues related to global social responsibility and sustainability.

We understand that our own organizational practices should serve as an example of the values and attitudes we convey to our students. Sponsored and coordinated through the Drucker School External and Alumni Affairs office and the Student Life office, we hold various events that not only reinforce the values and traditions held by Peter Drucker, but speak to the heartbeat of current events, and trends that relate to social responsibility and sustainability in the business and management sector.
ANNUAL DRUCKER DAY CELEBRATION

On November 5, 2011, The Drucker External and Alumni Affairs office again hosted the annual Drucker Day celebration, inviting business professionals, alumni and current students to attend a speaker and networking series focusing on innovation and job creation. The two keynote addresses were given by billionaire Entrepreneur, Vivek Ranadive, who presented on disruptive Technology and how it helps to facilitate job creation. The other keynote was newly appointed Special Advisor to the Governor for Jobs and Economic Development, Michael Rossi.

One of the only CGU schools to have an official “Alumni Weekend,” Drucker Day allows alumni, community members and current students to participate in an activities expo, book signings and networking. Many of the Drucker student clubs and associations were showcased to the public. Additionally, the newly developed Drucker Alumni chapters were presented. The event was a success with over 200 attendees.
LECTURES, LECTURE SERIES, EXECUTIVE FORUMS
-Juliet E.K. Walker

Juliet Walker has written numerous books on African American history, including the History of Black Business in America: Capitalism, Race, Entrepreneurship. She is considered the foremost scholar in African American business history. 
During a two day lecture series at the Drucker School, Dr. Walker gave a lecture on Oprah Winfrey and her rise to power, not only as the world’s leading talk-show host and a cultural icon, but also as one of the nation’s leading entrepreneurs. Her second lecture was titled “’They Are Capitalists’: Black American Business, Enterprise, and Entrepreneurship from Slavery to Freedom.” In this lecture, she spoke of the agency of blacks in forging their own economic liberation through entrepreneurship and business enterprise that has been generally ignored in the historical literature. She also highlighted the early history of Black entrepreneurs from slavery through Emancipation.

-Jeremy Hunter
Jeremy Hunter, PhD has been affiliated with the Peter F. Drucker School of Management since 1999, where he teaches in the Executive Management and MBA programs and has been voted Professor of the Year by students in both courses. 
His webinar, offered to Drucker students and alumni on “Cultivating the Executive Mind: Is Mindfulness the Key to 21st Century Economic Survival?” asks whether knowledge workers (a term coined by Peter Drucker, the founder of the discipline of modern management) were ever taught to use their minds more effectively? He discusses the decade-old mindfulness program at the Drucker School of Management designed to teach managers to manage themselves.
GUEST SPEAKERS

Bob Berkowitz, Former CNN White House correspondent and current consultant to CEOs, politicians, and job seekers on how to be a persuasive communicator spoke on “Hire Power: Getting a Job in a Tough Economy.”
DRUCKER BUSINESS FORUMS
The Drucker Business Forum was launched in 2009 as part of the Drucker Centennial, marking the 100th birthday of Peter F. Drucker. These forums are an opportunity for Drucker students, alumni and the Los Angeles area business community to connect and hear the insights and experiences of our speakers on topics that Drucker researched, such as organizational behavior, innovation, economy, and society.
Speakers during the 2010-2012 academic years have included:
Michael Eisner, former Chairman and CEO of The Walt Disney Company, and now head of The Tornante Company talked with Keith Ferrazzi, CEO of the consulting, training and research firm, Ferrazzi, Greenlight about “Why Great Partnerships Succeed.”

Arianna Huffington, co-founder and editor-in-chief of The Huffington Post talked with Art Kleiner, editor of Strategy +Business Magazine on “Third World America: How our Politicians are Abandoning the Middle Class and Betraying the American Dream.”

Larry Kramer, first president of CBS digital media and former chairman, CEO, and founder of MarketWatch Inc. talked with Charles Crumpley, Editor of the Los Angeles Business Journal on “Navigating the Future of Business: Consumers, Content, Curation & Convergence.”

Joseph P. Quinlan, Managing Director and Chief Market Strategist at Bank of America Global Wealth and Investment Management talked with James Flanigan, Business Columnist and author on “The Last Economic Superpower: The Retreat of Globalization, The End of American Dominance, and What We Can Do About It.”
Ravi Sawhney, founder and CEO of FIDSA: The RKS team and author, lecturer and thought leader on design and innovation talked with Dr. Arvind Bhambri on “Strategic Design Thinking.”
CONFERENCES
- Energy & Energy Derivatives Conference
The conference addressed the latest topics in energy risk management and applications of energy derivatives. It targeted the unique features of the energy industry: production, storage, and distribution of gas and electricity as well as energy policy and regulation. Attendees heard from Ivo Steijn, Manager of Risk Analytics at Southern California Edison; Larry Chorn, Corporate Development Manager at New Field Exploration Company; Glen Swindle, Managing Director of Energy Trading & Marketing at Credit Suisse; Rene Carmona, Paul M. Wythes ’55 Professor of Engineering and Finance at Princeton University; Ben Idstein, Executive at Macquarie Energy and Drucker alum, 2010; and Allon Percus, Associate Professor at Claremont Graduate University.
- Arts Enterprise National Summit

Arts Enterprise hosted the 3rd Annual Arts Enterprise National Summit, “The Creative Economy and You.” The 2012 Summit gives you the opportunity to tap into your creative mind, form career strategies, and strengthen your entrepreneurial skills. Designed by students for students interested in both the arts and business, "The Creative Economy and You" will be a powerful way to build your cultural network with some of the key players in the arts and business sectors. Our keynote speakers, Craig Watson, Director of the California Arts Council and David Malmuth, Co-Founder of I.D.E.A. Partners and panelists are artists, entrepreneurs, and industry leaders representing organizations like Fractured Atlas, the Reno Philharmonic, LA Opera, the LA County Arts Commission, the GRAMMY Museum, Arts for LA, Otis College of Art and Design, and many others.

The program will be an immersive weekend where the worlds of arts, culture, entrepreneurship, and industry intersect. Interactive workshops and presentations will culminate in a case competition on Sunday, moderated by Laura Zucker, Executive Director of the LA County Arts Commission.
PLANS FOR THE NEXT 18 MONTHS
· Management is a human discipline. Drucker thus focused his work on people and on the legitimate exercise of power, authority and responsibility in organizations, which in itself is a huge subject involving constitutional principles or a philosophy of management. His work also focused on developing and nurturing life-sustaining values for the good of the organization and society; and for the development of people, both intellectually and morally. Finally, Drucker “focused the Discipline of Management on management as a liberal art.”
· We will use readings, cases, videos and exercises to understand the roots of Drucker’s approach to management, and learn how to apply his vision well into the future. 
· A revised Global Management course “Competing in a Global Environment” (MGT 376) by Prof. Hideki Yamawaki will be offered in Fall 2012 that focuses on understanding and managing the impact of changing international economic environments and international competition.
· The MBA program will launch revised core curriculum with the following changes:

· Drucker Difference changed from 4 units to 2 units (7 weeks) and will be focused on Drucker School’s philosophy

· Macroeconomics will be offered opposite of the Drucker Difference to provide students an introduction to the market

· Financial Accounting has been split into two modules: Module I – Financial Accounting (2 units) and Module 2 – Managerial Accounting (2 units)

· A course on business communication, a co-curricular requirement for students, will be launched in the fall.

· The MBA program will revisit its concentrations to focus on function and relate the concentrations to academic and career advising.

· The MBA program will develop a leadership and professional development program that will prepare its students to be ethical and socially conscious business leaders.

· A Fully Employed MBA (FEMBA), the part-time MBA, will launch a structured model in Fall 2012. Students will take core classes together and have flexibility in schedule. FEMBA is positioned to focus on leadership and strategy for emerging business leaders.

· The Executive Management Program (EMP) has launched a comprehensive leadership assessment for its students which include a coaching and a 360( evaluation.

· Drucker Business Forum would be hosting more events that aim to inspire, connect and impact people by bringing in exceptional speakers from the Los Angeles business community.
· Net Impact will be conducting more student-led projects in the community. One upcoming project is TEDx Claremont in September 2012.
· The Philanthropic Club is will continue local volunteer projects and will work closely with the Claremont and surrounding community.

· The Drucker School plans to hire two new tenure track faculty members in Finance and Operations. 
· The School also plans to hire a Professor of Practice who will put to action “The Practice of Management” through a series of courses that will prepare Drucker students to be effective, responsible, and ethical leaders/managers.

� � HYPERLINK "http://www.cgu.edu/pages/1938.asp" ��http://www.cgu.edu/pages/1938.asp�


� � HYPERLINK "http://www.cgu.edu/pages/6078.asp" ��http://www.cgu.edu/pages/6078.asp�


� � HYPERLINK "http://www.druckerinstitute.com/" ��http://www.druckerinstitute.com/�


� http://www.cambridgepub.com/farferris_2e/about_target.php


� http://druckerphilosophy.com/2011/07/31/druckers-lost-art-of-management-book-review/


� � HYPERLINK "http://www.amazon.com/Marketing-Through-Turbulent-Times-Darroch/dp/0230237304" �http://www.amazon.com/Marketing-Through-Turbulent-Times-Darroch/dp/0230237304� 


PAGE  
2

