

The CEO – Lost in space and time?
Prism / 2 / 2018

12/13

The average tenure of CEOs has been falling steadily, down
from nine years in 2000 to five years in 2017. Simultaneously,
there has been a revolution in the nature of business itself:
today only two of the world’s top 10 global companies by

market capitalization are the same
as 10 years ago, while the business
space leading companies occupy has
radically changed. Being a CEO today
is a very different experience to a
decade ago. In the past the new
CEO would have known pretty
clearly the space that his or her
business occupied, and would be
given at least a few years’ time to
effect change, but for today’s CEO,
space has expanded while time has
contracted. In this new “extended
space, accelerated time” universe,
the CEO’s role has become a lot

more challenging – how can they navigate the right path for
their organization and avoid getting “lost”? In this article we
explore the changes and propose a new framework to help
CEOs map the right course.

The new space and time environment for business

The challenges of leading a large organization in an uncertain
environment have always existed in the business world.
However, it was not until the 1990s that this began to attract
attention in terms of leadership tools and approaches. The
acronym VUCA was borrowed from the US military to
characterize the issues: volatility, uncertainty, complexity and
ambiguity. Since then CEOs have been urged to develop
better resilience in their organizations to cope with VUCA.
For example, building in float or slack to cope with volatility,
developing better intelligence to mitigate uncertainty,
restructuring or bringing in special resources to address
complexity, and using more experimentation to reduce
ambiguity1.

1. [ref HBR What VUCA really means for you, 2014].

The CEO - Lost in space and time?

Being a CEO today is a
very different experience
than it was even a
decade ago – in the past
a new CEO would know
the space where their
company operated and
be given time to effect
change. This has been
transformed – space
has expanded, while
time has contracted
dramatically. How can
CEOs understand this
new landscape and
successfully plot
courses through it?

A new paradigm for today’s business leaders

Ignacio Garcia Alves, Rick Eagar, Gregory Pankert, Raf Postepski, Sean Sullivan

That said, even taking VUCA into account, until recently
businesses were still, for the most part, managed with similar
basic aims and assumptions, such as:

 • There would be a clear business vision and strategy,
often with a five- to 10-year time frame, with an
accompanying strategic plan cascading in a logical way
down through the company to set multi-year priorities at
business unit and operational levels.

 • There would be continuity of a company’s core
business, even if a degree of diversification was part of
the strategy.

 • Success would be achieved through aligning processes,
resources and organization with the strategy, and
driving productivity and efficiency in a disciplined and
systematic way.

For a new CEO coming in to lead a large organization in this
environment, expectations were well-established

 • In the first year, conduct a strategic review to develop
the vision and strategy – and deliver enough visible,
quick wins to pass the “first 100 days” test.

 • In the next two to three years, implement the strategy,
including top-line growth, productivity and efficiency
initiatives, improving business alignment and, where
necessary, taking measures to adapt culture.

 • In the following years, hopefully reap the benefits in
terms of performance and shareholder value.

However, in today’s business world these traditional strategic
approaches are increasingly inadequate. This is because
of significant changes in two basic dimensions in which
companies operate. First, there is an unparalleled requirement
to consider potential extensions to the scope of the business
(space); and second, there is a huge acceleration in the
required pace of the business (time).

14/15

There are many examples of space extension and time
acceleration across industries:

So what’s behind space extension and time acceleration? We can
identify some key trends driving these changes (Figure 1):

Industry From To Space extention Time acceleration

Automotive
manufacture

Production of
vehicles and
components based
on multi-year
planning cycles

Electric self-driving
vehicles used on
demand

New technologies
(e.g., digital,
batteries), value
chain roles, partners

Faster life cycles
for vehicles (e.g.,
24 months for
electronics, even
faster for digital)

Television
manufacture

Production of
CRT hardware
and surrounding
electronics

Connected display
devices

Convergence
with ICT, new
ecosystems and
partners

Accelerated
innovation cycles
(e.g., agile
approaches for
digital innovation)

Food &
beverage
manufacture

Growing strong
brands with
established products
for retail customers

Delivering tailored
benefits such as
health and nutrition,
including direct-to-
consumer

Convergence with
healthcare (e.g.,
sensory science),
new consumer
channels (e.g.,
digital)

Accelerated
innovation
cycles (e.g., fast
prototyping – in
weeks rather than
months)

Software
manufacturers

Closed product
development,
selling it, licensing
it and updating it
periodically

Software-as-a-
service, continuous
evolution
incorporating
collaborative updates

Open software
convergence
creating new,
end-to-end solution
models (e.g.,
integrated service
management)

Accelerated delivery
cycles (e.g., agile
approach providing
tangible outcomes
in weeks rather
than months)

SPACE
EXTENSION

TIME
ACCELERATION

Ecosystem
emergence

Everything
faster

Start-up
disruptions

Electronic
marketplaces

Millennial
mind-set

Make it
mine

Intelligent
enterprises

Space Time

Figure 1: Key trends driving space extension and time acceleration

The CEO – Lost in space and time?
Prism / 2 / 2018

Space extension

First of all, as standard products are being replaced by
“experience and services” and new technologies are becoming
increasingly ubiquitous and pervasive, industries are converging
and traditional business boundaries are blurring. This has led to
a new ecosystem emergence in which previously unheard-of
parties are jointly experimenting and collaborating to innovate and
match customer and consumer appetites and imaginations – not
just companies, but also customers, communities and crowds.
Secondly, there is a sea change in consumer mind-sets driven
by the millennial generation. The millennial mind-set places a
high value on the authenticity of a company’s long-term purpose,
while simultaneously demanding responsiveness and adaptability
to change. Millennials are increasingly comfortable without
permanent employment and do not feel the same need to own
the assets they make use of – whether houses, cars, bicycles or
technology. This has major implications for the business scope
of companies that make assets. Millennials also increasingly
want to “make it mine” – to stand out, make a statement, have
an opinion, and trust in themselves to “do it their way”. Full
personalization of products and services is now enabled by digital
technologies. Innovative companies such as Nike are reinventing
themselves to provide new experiences and associated services,
not just standard products in an established business space.

Time acceleration

There are many drivers accelerating the pace of business. First
of all, there is an underlying trend of everything faster in all
aspects of life, both in the context of our personal lives and in
business, driven by technology, globalization, social norms and
economics. For business this implies expectations of more rapid
decisions, faster and continuous innovation, ever more rapid time
to market, and shorter ownership and/or alternatives to ownership.
Second, we are seeing start-up disruption in a way never seen
before – the examples of Uber, Airbnb, Amazon and Netflix need
no explanation in terms of their effects on the global taxi, hotel,
bookstore and premium content markets. What is new is how
technology allows start-ups to gain scale and achieve global reach
within weeks or months instead of, for example, the decades it

16/17

took McDonald’s to disrupt the restaurant business in the 1950s.
Third, the advent of electronic marketplaces and platforms has
substantially accelerated the dynamics of business for consumers
and producers alike. This has impacted how we buy and source,
how we create and consume, and ultimately how we engage
and choose, leveraging global and technology-based interactions
between parties and peers.

And finally, the digitalization of our society and economy is
generating a more-than-exponential increase in the volume of
data, profoundly affecting both the scope and the dynamics
of business. Increasingly, intelligent enterprises make use
of new technologies that collect and process that data, and
thereby identify and exploit, in an instant, new and/or unexpected
relationships across data sets. Artificial intelligence (AI),
robotic process automation (RPA), blockchain, and advanced
(predictive) analytics are well-known examples. Effective and
rapid deployment of these technologies, usually requiring new or
specialist competences outside the core business, can provide
rapid and sometimes disruptive competitive advantage.

What are the challenges for the CEO?

This business environment poses some tough challenges for
the CEO, for example:

 • How to set a strategy that is more dynamic and
adaptive to change? Setting the direction and strategy is a
core responsibility of the leader. However, in the new world
setting, a strategy against a three- to five-year planning cycle
is no longer appropriate. The CEO needs to find a different
way of formulating and communicating strategy that still
provides clear overall direction and focus, but is much faster
at showing results, and more dynamic and adaptive to change.

 • How to decide what new business spaces to focus on?
Conventional diversification around a stable core does not
work if that core business can be easily disrupted. The
CEO of today needs a much broader perspective of the
company’s business models, how value can be created
and what this means for the overall scope of the business

The CEO – Lost in space and time?
Prism / 2 / 2018

portfolio. However, at the same time the CEO needs to
maintain tight control of today’s core business to ensure
short-term performance and license to operate.

 • How to align resources to meet rapidly changing
needs? Maintaining competitive advantage by having
unique competences is key for any company. But what
competences do you need for your future business, and
what do you need in-house versus what should you leverage
from your partner ecosystem?

 • How to organize the business to drive more creativity
as well as maintain control? The CEO needs to design
an organization with enough explicit or implicit hierarchy to
maintain control while empowering staff, breaking down
silos and removing barriers towards creativity. Finding the
right structures and models to support both objectives is
often challenging.

 • How to lead in order to create an agile culture in
your organization? Today’s businesses need cultures
that encourage experimentation, support “fail fast, learn
fast”, and are tolerant of early failure as long as lessons
are learned. The CEO needs the right leadership style to
encourage this culture. Some CEOs rose to the top through
being great entrepreneurs, and others through being
great controllers, but the qualities needed for leading the
organization today may be different.

18/19

The new CEO space and time paradigm

To meet today’s challenges the CEO needs a new paradigm to
bridge effectively across control and creativity, and to be able to
meet the challenges of space extension and time acceleration.
The key is to focus on five leadership priorities covering Why,
What, Who and How (Figure 2):

Let’s examine each of these in turn:

Sense of purpose

Figure 2: The new CEO space and time paradigm

Sense of
purpose

Dynamic portfolio

Rich ecosystem

Ambidextrous organization

Cultural, process and strategic agility

Au
to

no
m

y
an

d
re

sp
on

si
bi

lit
y

- E
na

bl
in

g
st

ra
te

gy

Delegated authority - Driving action

Agile culture - Underpinning constant change aligned with purpose

Why

What

Who

How

Extending space Accelerating time

Redefine the playground, starting from the
company’s overarching purpose and how it creates
a unique competitive advantage that can be
leveraged and applied across converging industries

Take back control over the time dimension by
clearly defining the immutable long-term purpose
of the company and its implications on decision-
making, thereby enabling strategy to focus on the
short-term decision cycles

The CEO – Lost in space and time?
Prism / 2 / 2018

Contrary to popular wisdom, the proper first response to a changing world is not to
ask, “How should we change?” but rather to ask, “What do we stand for and why do
we exist?” This should never change. [Built to last, J. Collins & J. Porras]

As uncertainty increasingly shortens the time horizon for which
traditional strategies and core products and services remain
relevant (for example, due to rapid commoditization, convergence
and obsolescence). The sense of purpose is now used by CEOs
at leading companies – such as Apple, Nike, Danone – to define
an immutable reason for clients and employees to connect with
it. Purpose-driven strategy (or WHY strategy) starts with clarifying
why the company is, and will remain, relevant. It then focuses
on the way it can create a sustainable competitive advantage,
and only then does it focus on what products and services it
will provide. For example, when Satya Nadella became CEO of
Microsoft in 2014, he recognized that Microsoft had lost its sense
of purpose by becoming closed to the concept of open source and
focusing on license growth. He subsequently set about making
Microsoft products open to other technologies and desirable
to end consumers. Elon Musk, founder and CEO of SpaceX,
is renowned for his purpose-driven philosophy – for example,
he had a number of strategic setbacks with his Falcon 9 rocket
technology before successfully launching a car into space on the
back of “Falcon Heavy” in February 2018. His vision of achieving
interplanetary space transportation remains unchanged.

Purpose-driven strategy and transformation focus on ensuring
strategic differentiation and relevance, strengthening customer
stickiness and leveraging people’s motivation. The CEO needs
to replace cumbersome and often very rigid decision-making
processes with an aspirational driver for change. This has to
harmonize strategic thinking around the core of the company
and empower short-term, action-driven, strategic decisions.
Success will depend on the ability to identify the core purpose
of the business, define the internal and external activation, find a
common language and create stakeholder alignment. In a nutshell,
CEOs revisiting their companies’ sense of purpose are actually
taking a step back to watch the world from a different perspective.
This enables them to define why and how their companies and all
their actions will forever remain relevant to all stakeholders.

20/21

“There is nothing so useless as doing efficiently that which should
not be done at all.” [Peter Drucker]

In pursuit of the sense of purpose, the CEO needs to ensure that
the business portfolio is managed in a truly dynamic way. This
means, first and foremost, having a strong and active business
portfolio-review approach. As well as building value from the core
business, this should focus proactively on creating new growth
opportunities, identifying possibilities for disruption, and innovating
around new ways of creating customer value – not just developing
new products. For example, life sciences company DSM requires
each business unit leader routinely to consider ways to disrupt
the current business as part of the annual planning cycle. Creating
new growth requires more than just identifying an internal team
to think “outside the box”, setting up a start-up incubator, or
encouraging one or more “skunk works” to pursue speculative
propositions. Most businesses already have one or more of these
mechanisms, and many fail not because of a lack of ideas, but
because of difficulties in scaling up and mainstreaming new non-
core businesses.

The CEO needs to establish a full, end-to-end step-out growth
capability to incubate, commercialize and integrate new
businesses that are genuine step-outs from the core, building on
excellent foresight and customer intelligence, and bringing to life
the sense of purpose. Increasingly, leading companies are looking
to external partners as an effective way to deliver new step-out
businesses. For example, one of the world’s major food and
beverage companies regularly uses an external incubator model
to develop and prove new step-out businesses, which provides

Extending space Accelerating time

Aligning the portfolio with a sense of purpose
that goes beyond just “product”. Considering
new step-out business as a key part of business
portfolio management

Using agile approaches to new product/service
development, maintaining multiple pilots, design
before technology

Dynamic portfolio

The CEO – Lost in space and time?
Prism / 2 / 2018

major benefits in terms of speed, cost and immunity to rejection
by internal company “antibodies”2.

“Alone we can do so little; together we can do so much.”
[Helen Keller]

Determining the competencies of the business to drive
competitive advantage has always been an important role for
the CEO. Now more than ever, it is possible for companies
to create ecosystems of delivery partners in which the
combined core competencies unlock new opportunities and
competitive advantages. For example, Volvo’s turnaround by
CEO Hakan Samuelsson is partly credited to his recognition of
the importance of establishing a wider network of specialized
partners to complement Volvo’s core car production capabilities.
Key characteristics of effective ecosystem leadership include:
collaboration between “non-obvious” cross-industry partners (e.g.,
to enable “convergence” for truly novel solutions); engaging many
partners with diverse capabilities to provide reach and flexibility;
promoting open-source data and a culture of sharing, supported
by clear IP principles; leveraging the potential of digital and other
rapidly evolving collaboration technologies; being responsive
to changes as partners evolve (for example, Microsoft began
as a start-up supplier to IBM); and encouraging multiple levels
of collaboration, from strategic alliances through to grass-roots
interactions.3

2. [ref to The Breakthrough Incubator, How to create and rapidly launch new step-out
businesses, http://www.adlittle.com/en/insights/prism/breakthrough-incubator-how-
create-and-rapidly-launch-new-step-out-businesses]
3. [ref to “Ecosystem innovation – The growth of hyper-collaboration in a fast-
moving world”]

Extending space Accelerating time

Create an ecosystem of delivery partners in which
the combined competencies drive competitive
advantage greater than the sum of the parts.
Unlock new value creation opportunities with
non-obvious collaborations

Nurture mutual trust in your resource ecosystem,
and use new collaboration tools to rapidly deploy
and engage the best resources from a wide
network

Diverse ecosystem

http://www.adlittle.com/en/insights/prism/breakthrough-incubator-how-create-and-rapidly-launch-new-s
http://www.adlittle.com/en/insights/prism/breakthrough-incubator-how-create-and-rapidly-launch-new-s

22/23

“I’m an advocate for whole-brain thinking. I’m not an advocate for
the right brain or the left brain.” [Jill Bolte Taylor, neuroanatomist]

Corporate strategies specifically address the implications of factors
such as changing customer requirements, market developments
and digitalization. However, most lack tangible guidance on the
organizational capabilities needed to address these challenges. As
a result, organization development is typically one-dimensional and
short-term focused, aimed at either becoming “fast & creative” or
alternately fostering the “scale & productivity” dimension. Winning
today requires CEOs to embrace both of these.

Successfully balancing these two dimensions over the last
years, companies such as Amazon were able to build sustainable
competitive advantage that grew into best practice across
industries. Always searching for the most innovative business
ideas, Amazon strives to explore customers’ desires before
people realize them themselves, promoted by a well-established
culture of invention, curiosity and a bias for action. Simultaneously,
Amazon has also proven itself to be a champion of productivity.
Not only its logistics, but also its internal processes of scaling
new business models, are tailored for pure efficiency and
standardization. If a new business approach has proven to be
successful, it is rolled out rapidly, formally established, monitored
and aligned for full productivity.

Finding their unique organizational equilibrium requires CEOs to
adopt new thinking towards organizational development. First,
the new paradigm has to go beyond a normative imperative –
there is no silver bullet for organizational development anymore.
Second, development requires a modular approach consisting
of organizational capabilities that build a self-reinforcing system.
Third, organizational development requires a much closer link with
strategy development.4

4 . [ref “Ambidextrous organizations – How to embrace disruption and create
organizational advantage”, Arthur D. Little Prism S1 2018]

Extending space Accelerating time

Blend productivity organization systems and creativity organization systems in order to simultaneously
manage existing business lines and…

… expand the portfolio with disruptive initiatives … rapidly launch and scale new businesses

Ambidextrous organization

The CEO – Lost in space and time?
Prism / 2 / 2018

“Agility within and of itself is a strategy.” [Pearl Zhu]

Culture underpins and ultimately enables all of the previous
dimensions to allow a CEO to help drive the sense of purpose
and effect change. By delegating authority (or agency), the CEO
emphasizes that it is the organization that will ultimately enable
the strategic roadmap, not the executive. Through the CEO,
the organization is empowered to take responsibility and work
autonomously under the guiding principles outlined in the vision
and sense of purpose. Ensuring the organization understands
and buys in to the sense of purpose is critical, and it is the CEO’s
ultimate responsibility to ensure that everyone understands the
rationale for change, as well as the risks of keeping the status
quo. The more agile a culture becomes, the more receptive the
organization can be to constant change (large or small), disruption
and strategy realignment – in other words, “strategy as a verb”,
the ability to change tack to ensure the vision can still be realized
by different means using a different path.

Insight for the executive

Today’s environment of extended space and contracted time
is significantly different to the environment of a decade ago.
New CEOs taking over leadership of companies, as well as
existing CEOs looking to effect major transformation, need to
reflect carefully on how their organizations measure up to the
five priorities of sense of purpose, dynamic portfolio, diverse
ecosystem, ambidextrous organization and cultural, process and
strategic agility. In practice, this means rapidly reviewing the
current status of the organization, identifying where change is
needed, and taking the right approach to bring
about transformation:

Extending space Accelerating time

Lead a culture that accepts complexity and
expects constant change and realignment,
including strategy and portfolio, to enable the
sense of purpose and vision to be achieved
through alternative paths

Delegate authority, empower the organization
and encourage autonomy to enable rapid decision-
making – but within the guiding principles of the
sense of purpose and vision

Cultural, process and strategic agility

24/25

1 Review the current status of the organization versus the
space and time paradigm

Conduct an honest, objective review of where the organization is
today versus the space and time paradigm, for example:

 • Is there a clear, enduring and inspiring purpose for the
company, above and beyond its products and services –
and is this purpose activated in practice, both internally
and externally?

 • Does the company take a truly dynamic approach to
business portfolio review, and is non-core growth
effectively addressed?

 • Has the company leveraged the full potential of the
innovation ecosystem?

 • Does the company operate both productivity- and creativity-
based organizational models ambidextrously?

 • Is there a culture of agility, in which complexity is
embraced, autonomy is encouraged, and constant change is
accepted across strategy, processes and ways of behaving?

2 Identify gaps and leverage points

Based on the results of the review, identify the main gaps across
each of the five priorities across the business:

 • Where gaps exist, hold further discussions to understand
the root causes, including the “unwritten rules”, as well
as more explicit factors.

 • Identify points of leverage which could be harnessed to
bring about change, such as distinctive and unique aspects
of vision and mission, examples of successful diversification,
fruitful external partnerships, pockets of creativity which
could be used as exemplars, and potential champions in
terms of agile thinking.

The CEO – Lost in space and time?
Prism / 2 / 2018

3 Engage and empower the organization for change

Lead the implementation of a program of rapid transformational
change, adopting agile principles and working simultaneously
across all five priorities:

 • Spend some time personally ensuring that a sense of
purpose is clearly articulated and actuated in practice.

 • Engage the organization in the change, and empower key
individuals to take it forward.

 • Focus on rapid experiments to test feasibility and
demonstrate progress, and be prepared to change direction
quickly as progress develops over time.

Many decades ago Einstein discovered that the previously held
Newtonian certainties about space and time were no longer valid,
transforming the way scientists thought about the cosmos.
At the rather more prosaic level of business in the 21st century,
we believe CEOs should also have a rethink.

26/27

Ignacio Garcia Alves
is the Chairman and Chief Executive Officer of Arthur D. Little.

Rick Eagar
is a Partner at Arthur D. Little’s London office and leads the
global Technology and Innovation Management Practice.

Gregory Pankert
is a Partner at Arthur D. Little’s Brussels office and a member
of the Global Strategy & Organization Practice.

Raf Postepski
is a Manager at Arthur D. Little’s London office and a member
of the Digital Problem Solving Team.

Sean Sullivan
is a Principal at Arthur D. Little’s London office and a member
of the Digital Problem Solving Team.

The CEO – Lost in space and time?
Prism / 2 / 2018

