

Leading Through Connections Highlights of the Global Chief Executive Officer Study

We spoke with more than 1,700 CEOs and senior public sector leaders from around the globe.
How are they responding to the connected economy?

Countries:

64

CEOs:

1,709

Industries:

18

"This is now a continuous feedback kind of world, and we need the organizational nimbleness to respond."

CEO. Financial Markets. United States

Leaders are recognizing our new connected era is changing how people engage.

For some time, businesses have been refining and optimizing their networks of suppliers and partners. They're streamlining supply chains and creating massive back-office efficiencies. But something just as meaningful has been happening in the marketplace—the sudden convergence of the digital, social and mobile spheres—connecting customers, employees and partners in new ways to organizations and to each other. These changes put pressure on the front office to digitize and adapt but also create opportunities for the organization to innovate and lead.

Three essential imperatives

How to respond

Our study reveals insights from more than 1,700 CEO conversations and our own management consulting experience.

Empowering employees through values

"We need to mobilize our collective brain power for innovation."

President and CEO, Consumer Products, Canada

CEOs see greater organizational openness ahead. But as rules are refined and collaboration explodes, how will they avoid chaos, protect the business and deliver results?

"How do you unleash the innovative power of the people who deal with your customers every day?"

CEO, Insurance, United Kingdom

CEOs have a new strategy in the unending war for talent.

They are creating more open and collaborative cultures—encouraging employees to connect, learn from each other and thrive in a world of rapid change. The emphasis on openness is even higher among outperforming organizations—and they have the change-management capabilities to make it happen.* As CEOs open up their organizations, they are not inviting chaos. The need for control remains, but it is evolving into a new form—one better suited to the complexity and pace of business today.

^{*}Outperformers are organizations that surpass industry peers in terms of revenue growth and profitability, according to their CEOs.

Organizational attributes

Engaging employees
To draw out the best in their workforces, CEOs are most focused on three organizational attributes.

Ethics and values

Ethio dha valdo							
				65%			
Collaborative environment							
				63%			
Purpose and mission							
				58%			

Engaging customers as individuals

"The time available to capture, interpret and act on information is getting shorter and shorter."

CEO. Chemicals and Petroleum. United States

CEOs are searching for customer insight. But even if they discover it, are their organizations equipped to respond with relevance and speed?

"Of course we need better information and insight, but what we need most is the capability to act on it."

Unit Head, Government, Hong Kong SAR

To engage customers as individuals, CEOs are building analytical muscle to respond with relevance and immediacy.

As a group, CEOs are investing more in customer insights than any other functional area — far above operations, competitive intelligence, financial analysis and even risk management. They are seeking a better understanding of individual customer needs and improved responsiveness. Although face-to-face will remain the most prevalent form of customer interaction, CEOs expect a step-change in the use of social media. Given the need for deep customer insight, outperformers have a distinct advantage. They are far more adept at converting data into insights, and insights into action.

Change is required to meet customer expectations

Understand and act

CEOs are implementing extensive changes to enable faster, more relevant responses to markets and individuals.

Improve understanding of individual customer needs

72%

Improve response time to market needs

72%

Amplifying innovation with partnerships

"We tend to see everyone as a competitor, but we need to see them as partners...this is a cultural shift; it's hard to change."

CEO, Banking, Vietnam

With nearly 70 percent of CEOs aiming to partner extensively, what will make this a differentiating strategy?

"In our industry, the biggest risk we face is not regulatory mandates, as many think. It's industry disruption..."

CEO, Retail, United States

Extensive partnering is providing the edge CEOs need to take on radical innovation.

The pressure to innovate is not subsiding, and organizations are teaming to meet the challenge. Compared to their less successful peers, outperformers are partnering for innovation more aggressively. But they are also tackling more challenging and disruptive types of innovation. Instead of settling for simply creating new products or implementing more efficient operations, they're more likely to be moving into other industries or even inventing entirely new ones.

External partnering for innovation

Outperformers are bolder innovators And they are more likely than underperformers to innovate with partners.

more

All CEOs

To continue the conversation...

For more information about this study and to get the full version of this report, see **ibm.com**/ceostudy2012

Access interactive content and listen to CEOs in their own words by downloading the **IBM IBV** app for Android or iPad

© Copyright IBM Corporation 2012

IBM Global Business Services Route 100 Somers, NY 10589 U.S.A.

Produced in the United States of America May 2012 All Rights Reserved

IBM, the IBM logo and ibm.com are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (° or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at ibm.com/legal/copytrade.shtml

Other company, product and service names may be trademarks or service marks of others.

References in this publication to IBM products and services do not imply that IBM intends to make them available in all countries in which IBM operates.

GBE03486-USEN-00

This document was printed on Mohawk Options PC White Cover and Text 100% recycled paper. The energy used to manufacture this paper was generated through wind power. It was printed by a printer that maintains chain of custody forestry certifications using vegetable-based inks.

