

KNOW WHAT'S NEXT

Strategies for
Transforming Your
Business & Future

by **Daniel Burrus**
CEO of Burrus Research

- ▶ Digital Disruption and Your Workforce
- ▶ Innovation: Everyone's Responsibility
- ▶ Will A.I. Disrupt Your Profession?
- ▶ The Power of Anticipatory Customer Service
- ▶ 5 Sales Strategies Not Found in How-to Books
- ▶ Elevate Your Success with Five Simple Steps
- ▶ Success in Manufacturing with Multigenerational Collaboration
- ▶ Hard Trends Are Easy to Find If You Know Where to Look
- ▶ Protecting Your Intellectual Property, Products and Brand
- ▶ 4 Questions of World-Class Entrepreneurs
- ▶ 12 *Technology Categories* That Will Transform Careers and Create New Opportunities

From #1 New York Times Best-Selling Author **Daniel Burrus**...

GET YOUR COPY OF **THE ANTICIPATORY** ORGANIZATION

Turn Disruption & Change Into
Opportunity & Advantage...

TO GET YOUR COPY, VISIT
WWW.THEAOBOOK.COM

"I'll Pay For The Book, You Cover The Shipping!"

HIGH PRAISE FOR **THE ANTICIPATORY ORGANIZATION**

"If you're in business and you're not thinking about disruption, you're not paying attention. And if you haven't read The Anticipatory Organization, you haven't learned how to think about—and get ahead of—the disruption that's headed your way. Read this book!"

— ALAN M. WEBBER, CO-FOUNDER, **FAST COMPANY** MAGAZINE

FAST COMPANY

"The Anticipatory Organization provides critical insights into trends shaping the future of business. Daniel Burrus delivers a powerful vision for driving growth and innovation within a company. This is a must read for emerging digital leaders within industry."

— JUDE SCHRAMM, CIO OF **GENERAL ELECTRIC COMPANY - AVIATION**

"The Anticipatory Organization provides a compelling methodology to enable each of us to identify future trends and meaningful opportunities in a time of hyper change. Simple in its approach, yet truly transformational in its results."

— JOEL DOHERTY, HEAD OF GLOBAL STRATEGY AND
BUSINESS DEVELOPMENT, **EPSON CLOUD/EPSON AMERICA**

EPSON

"The Anticipatory Organization teaches you how to accelerate growth by jumping ahead of the competition with low risk. It's a must-read for anyone who wants an edge on tomorrow."

— KEVIN HARRINGTON, SERIAL ENTREPRENEUR; ORIGINAL SHARK
ON **SHARK TANK**, CO-FOUNDER OF **THE ENTREPRENEURS' ORGANIZATION**

**SHARK
TANK**

HARDCOVER AND KINDLE VERSION

amazon.com

AUDIO VERSION

audible.com

Available on the
iBookstore

KNOW WHAT'S NEXT™

CONTENTS

Digital Disruption and Your Workforce	2
Innovation: Everyone's Responsibility	4
Will A.I. Disrupt Your Profession?	6
The Power of Anticipatory Customer Service.....	8
5 Sales Strategies Not Found in How-to Books	10
Elevate Your Success with Five Simple Steps.....	11
Success in Manufacturing with Multigenerational Collaboration	13
Hard Trends Are Easy to Find If You Know Where to Look.....	14
Protecting Your Intellectual Property, Products and Brand	15
4 Questions of World-Class Entrepreneurs	16
12 <i>Technology Categories</i> That Will Transform Careers and Create New Opportunities ...	18
About Daniel Burrus	21

PUBLISHED BY:

Burrus
Research®

262-367-0949 WWW.BURRUS.COM

Copyright © MMXIX Burrus Research, Inc. All Rights Reserved.

Digital DISRUPTION

AND YOUR WORKFORCE

Being anticipatory can mean many things. In some cases, it's about identifying opportunities for major disruptions that you yourself can introduce (think Uber, Kickstarter and other innovations that set entire industries on their ear.)

But being anticipatory also means being aware of outside disruptions that may impact you—and how to prepare accordingly. To that end, let's consider the relationship between digital disruption and the people in your organization.

The Continuing Digital Disruption

Research by *Accenture Strategy* found that 82 percent of business leaders anticipate that their organizations will be digital businesses within the next three years. On one hand, leaders see that as a decidedly positive trend, boosting productivity, innovation and other workplace attributes.

But there is a perceived disconnect as well. Acknowledging the expected benefits of being digital is by no means the same thing as being digital. It is also not the same as having a workforce that is adequately prepared to learn new digital tools to drive innovation and uncover opportunities.

That, said the Accenture report, begins at the top. Strong leadership should encourage a positive, constructive future outlook (a solid "Futureview," one of the cornerstones of my Anticipatory Organization model) and actively support that outlook through collaborative technologies and widespread employee engagement and education.

6 Realities about a Digitally Driven Workforce

The Accenture study also identified a number of other positive aspects having to do with increased use of digital applications. If you're not yet prepared for a digital transformation, here are six reminders of why it's time to advance.

- **Employees are excited about the possibilities.** They already anticipate the possible advancements from greater use of digital technology, particularly innovation. Even more traditional attributes such as agility were cited as benefiting from greater use of digital tools.

- **Employees expect significant digital transformation.** By a wide margin (82 percent), employees said they expect digital technology to transform the way they work over the next several years. Forty-four percent said they anticipated the level of change to be significant.
- **Employees want a digitally driven workplace.** The desire for digital technology isn't personal; it's a professional expectation, especially of younger employees and millennials. They expect their organizations and leadership to commit to—and embrace—the different work environment that digital technology can introduce.
- **Employees don't really ever disconnect.** Younger employees, and even some from Generation Y, see a less distinct separation between their personal and professional lives. Given the connectivity of the internet and other tools, they're used to being in touch and available. In the workforce, there are now at least two generations of workers who are comfortable with indistinct lines between home and work.
- **Employees expect digital tools to be available.** Today's workers believe digital advancement shouldn't be a solitary effort. They expect access to the best digital tools to enable them to do their jobs. They will look askance at any organization that fails to recognize the value of sufficiently adopting and investing in digital systems.
- **Employees are preparing for digital change.** Not only are younger employees inherently more comfortable with digital technology, they are taking it upon themselves to prepare for digital change.

And it's not just millennials. According to the Accenture study, more than 70 percent of all employees said they are proactively learning new digital tools and skills to better adapt to digital change.

A Changing Mind-set

These and other factors are also building a very different mind-set regarding the workplace, one that leaders need to anticipate and prepare for. As many commentators have pointed out, younger employees often value their working environment as much as their salary.

To me, this comes down to a different expectation of leadership. Since technology can make work more independent and flexible by nature, younger employees expect a new level of autonomy and freedom from their leaders. They value control of where and when they work and a reasonable amount of freedom in what they do.

In my consultations with organizations of all sorts, it's evident that digital disruption is driving pervasive change. What are you doing to anticipate those changes and prepare accordingly?

Get more insights about the multigenerational workforce, the power of digital, the importance of disruption and more with the Anticipatory Organization Learning System at www.AnticipatoryOrganization.com. You can also get the book by the same title, ***The Anticipatory Organization***, on Amazon.com right now.

**The
Anticipatory
Organization**

Learning System

The Anticipatory Organization® Learning System is a training process for executives and individual leaders to develop the skills to accurately foresee and take critical actions before disruption strikes.

Contact us for a demonstration and learn how your organization can benefit from the Anticipatory Organization® Learning System.

www.AnticipatoryOrganization.com

**Burrus
Research®**