

The Future Looks...: Who's Saying This?

Years of experience in company

Years of experience in current position

Triggering Quest: Our Value Generation

Quest for Global Value Generation

Anchoring Quest: Our Leadership Development

Quest for Global Leadership Development

Altering Quest: Our Global Presence

Quest for Global Presence

Altering Quest: Our Global Solutions

Quest for Global Solutions

Altering Quest: Our Global Agility

Quest for Global Agility

Altering Quest: Our Global Sustainability

Quest for Global Sustainability

Altering Quest: Our Global Co-Innovation

Quest for Global Co-Innovation

The Seven Quests: Our Pattern

Rank	Journey	Overall*	Aggregate**
1	Value	4.83	4.75
2	Leadership	4.75	4.63
3	Presence	4.82	5.22
4	Solutions	4.75	4.84
5	Agility	4.42	4.56
6	Sustainability	4.48	5.15
7	Co-innovation	4.40	4.74

34 Respondents.

*Overall is for 1-item Survey Questions.

**Aggregate is for 10-item Survey Questions.

The Seven Quests: Benchmarking CRF vs. CCTJ IMD Partners

