

BCG

THE BOSTON CONSULTING GROUP

BrightHouse®
A BCG COMPANY

Purpose with the Power to Transform Your Organization

The Boston Consulting Group (BCG) is a global management consulting firm and the world's leading advisor on business strategy. We partner with clients from the private, public, and not-for-profit sectors in all regions to identify their highest-value opportunities, address their most critical challenges, and transform their enterprises. Our customized approach combines deep insight into the dynamics of companies and markets with close collaboration at all levels of the client organization. This ensures that our clients achieve sustainable competitive advantage, build more capable organizations, and secure lasting results. Founded in 1963, BCG is a private company with 85 offices in 48 countries. For more information, please visit bcg.com.

BrightHouse, a division of BCG, is a global creative consultancy devoted to helping organizations uncover their purpose and bring it to life so that they can grow their people, profits, and social impact. For more than 20 years, we have been applying our unique methodology, frameworks, and capabilities in human insights, design, film, and writing to accelerate transformation and value creation for global brands and *Fortune* 500 companies alike. For more information, please visit thinkbrighthouse.com.

THE BOSTON CONSULTING GROUP

Purpose with the Power to Transform Your Organization

Cathy Carlisi, Jim Hemerling, Julie Kilmann, Dolly Meese, and Doug Shipman

May 2017

AT A GLANCE

Although purpose is high on the management agenda, many organizations approach it superficially. They may articulate it well, but they don't ingrain it sustainably into their employees' beliefs and behaviors. As a result, organizations not only fail to realize their explicit purpose but also miss out on its many benefits.

WHY DOES PURPOSE MATTER SO MUCH TODAY?

Purpose is especially timely for several reasons: BCG analysis confirms that purpose-driven organizations achieve better business performance. Leaders today are more committed to the triple bottom line and want to ensure a positive legacy. In an era of "always-on" transformation, purpose guides and energizes organizations. And in an increasingly digital environment, purpose imbues interactions with more meaning.

PURPOSE THAT TRANSFORMS

Through a rigorous four-step approach—discover, articulate, activate, and embed—organizations can bring purpose to life. The two final steps are critical to ensuring that purpose endures. Activating purpose requires, among other things, that leaders embody purpose in their words and deeds; embedding purpose calls for longer-term changes in the organizational environment. By following these steps, organizations can realize purpose with the power to transform.

EVERYWHERE THESE DAYS, PEOPLE are talking purpose. As big believers, we're encouraged by all the interest. Yet we've observed that many organizations are merely scratching the surface; they're missing the full power of the kind of purpose that can transform.

Many organizations do a superficial job of articulating why they exist, settling for vision-setting exercises that lead to little more than catchy slogans and posters. Some craft purpose statements that are so generic they could apply to just about any company. Other efforts are inauthentic, like the politically correct promotion that has no connection to the company's DNA. But even among organizations that articulate their purpose effectively, many are guilty of going no further. They do almost nothing to integrate purpose into the day-to-day experiences of their employees and customers. This "surface purpose" amounts to a thin veneer that doesn't ingrain new beliefs and behaviors. Despite the hype, the organization remains unchanged.

Organizations with surface purpose realize none of the benefits of authentic purpose: the energized employees, the stronger organizational alignment, the unswerving customer loyalty, and the greater value that comes from making longer-term investments in people, offerings, and new markets. And they may miss out on a fundamental element of purpose: its positive impact on society.

Realizing purpose with the power to transform requires a different approach. From our work with many leaders and organizations over the years, we have developed and honed a methodology for discovering, articulating, activating, and embedding true purpose. In this report, we begin by examining why purpose is attracting so much attention. We then clarify what purpose is. Finally, we present the four steps that organizations should follow to bring purpose to life—to realize the kind of purpose that will anchor and guide them through challenging circumstances and changing times.

Why All the Buzz Now?

To suggest that companies have historically lacked purpose would be disingenuous. Purpose is elemental to humans and human institutions; it's an existential imperative. We have one life, and most of us spend most of our waking hours working in an organization. It's important that we find meaning and fulfillment in what we do.

So, why the intense interest lately? We see five major reasons:

Even among organizations that articulate their purpose effectively, many are guilty of going no further.

Purpose Pays. First and foremost, studies show that purpose-driven organizations perform better. Our own in-depth analysis of the link between purpose and performance revealed that a deeply ingrained purpose correlates strongly with ten-year total shareholder return. (See the sidebar “The Purpose-Performance Payoff.”)

THE PURPOSE-PERFORMANCE PAYOFF

Various studies have demonstrated a powerful link between purpose and performance. When employees embrace purpose—when the organization lives it, rather than just proclaims it—business results follow. When organizations view purpose as instrumental to their success and integral to their corporate social responsibility, instead of as a charitable or philanthropic effort, the outcome is a virtuous cycle of business performance and community impact. Says one CEO we’ve worked with, “Purpose allows us to do good, which drives business results, which in turn allows us to do more good.”

We put this to the test with our own analysis. We surveyed the leaders, employees, and customers of 50 companies in three major sectors: technology, media, and telecommunications; consumer products; and financial services. We analyzed the results from multiple angles, using measures such as total shareholder return (TSR), revenue, and EBITDA growth.

Our finding: purpose (when it’s truly ingrained) correlates strongly with ten-year TSR. (See the exhibit.) So, purpose does indeed pay—and it does so over the long term.

Purpose and Performance Are Clearly Linked

AMONG ORGANIZATIONS THAT HAD HIGH PURPOSE SCORES, THERE WERE MORE THAN TWICE AS MANY TOP TSR PERFORMERS AS LOW PERFORMERS

Sources: BrightHouse; BCG analysis.

Note: TSR = total shareholder return. Purpose scores were calculated using 150 responses from the leaders and associates of approximately 50 companies in several industries. Responses were to 15 statements on purpose and were recorded on a five-point Likert scale and scored using net top-box methodology. Performance is measured as ten-year TSR% (or next longest period of TSR available). Correlation between purpose and performance found to be statistically significant at P value <.01.

Leaders' Rising Aspirations, Employees' Shifting Priorities. In recent years, more and more leaders have declared their commitment to deliver on the triple bottom line—people, planet, and profit. Attracting, engaging, and inspiring employees, along with demonstrating responsibility to the community and committing to sustainable environmental practices, have become as important as generating profits. In addition, leaders are increasingly feeling a personal need to have a positive impact and legacy. They see business playing a larger role in shaping society.

Similarly, growing numbers of employees are seeking more from their work. Finding meaning in one's job and being part of an inclusive community have become more important, especially to millennials. These goals have also become more important as digital technologies proliferate and the opportunity for face-to-face interactions with colleagues and customers diminishes. People want to work for an organization that values social and environmental responsibility—that strives to make the world a better place, not just to make more money.

The Era of “Always-On” Transformation. The sources of disruption are multiplying—new technologies, new market opportunities, new business models, new kinds of competition, new customer needs and desires, and more. This unprecedented change, along with leaders' heightened aspirations, has ushered in the era of always-on transformation. Transformation has become the status quo; at a given moment, companies typically have several transformations underway. For example, following a turnaround, a company might implement a new business model, and then undertake a sales and marketing transformation, followed by an enterprise-wide IT initiative to support the change. (For more on always-on transformation, see *Transformation: Delivering and Sustaining Breakthrough Performance*, BCG e-book, 2016.)

Amid overlapping transformations, purpose becomes even more important—providing much-needed alignment, clarity, guidance, and energy. That energy acts as fuel to a transformation by providing an emotional connection that inspires greater commitment. Purpose serves as that vital North Star, illuminating a direction and linking and steering various transformation efforts in a way that is logical and accessible to everyone. Consider a European home products conglomerate that recently launched a growth transformation that involves geographic and channel expansion and an M&A agenda. Purpose has not only helped management and the board align on the company's future; it has also served as a go/no go decision guidepost on matters as wide-ranging as product lineup, market focus, channel choices, and M&A targets.

The Limits of Carrots and Sticks. The shift in employees' expectations, together with the demands of always-on transformation, has further exposed the shortcomings of attempting to influence people through carrots and sticks. In far too many transformation programs, people are treated as a means to an end or, worse, as collateral damage.

To counter this tendency, organizations are realizing the need to appeal to head and heart with intrinsic, not just extrinsic, motivators. Extrinsic motivators focus on individuals' desire to be rewarded (rather than punished) and to have their contributions recognized by leaders and peers. Intrinsic motivators include employees'

Amid overlapping transformations, purpose becomes even more important, providing alignment, clarity, guidance, and energy.

desire for meaning, connection, and joy in their work, as well as the desire to contribute, develop, and achieve. (See Exhibit 1.) Purpose is one of the most powerful intrinsic motivators because it speaks to both the head (as the compass that guides and aligns behaviors) and the heart.

Take, for example, Always, the maker of feminine-hygiene products. To shift employees' orientation beyond the concept of selling everyday sanitary products, leaders tapped into the brand's purpose—helping women achieve their full potential—for a key market segment, adolescent girls. The company revisited its education partnership with schools, as well as its marketing efforts, to expand the focus beyond hygiene and biology to include bolstering girls' self-confidence. Connecting to this segment in this way proved to be highly motivating to employees as well as inspiring to customers.

A “Digital Everywhere” Business Environment. Although many traditional forms of community have eroded, people still crave the sense of connection that it provides. Digital technologies link people in multiple ways, giving employees and customers alike greater access to an organization. But without in-person interaction, the bond can seem insubstantial. Purpose enables digital interactions to be more meaningful by imbuing them with a sense of the shared values that create communities.

Purpose also facilitates digital transformation. Unlike transformation initiatives that can be launched and driven from the top by a program management office, digital transformation tends to be a bottom-up phenomenon involving many people across the product offering and the company's value chain. Purpose helps guide and motivate those distributed efforts by engaging people from the shop floor to the top floor—as well as external stakeholders. Consider how a European consumer goods company drew on purpose as part of its digital transformation initiative. The company launched a global social media campaign to connect customers with the com-

EXHIBIT 1 | Purpose Is a Powerful Intrinsic Motivator

Sources: BrightHouse; BCG.

pany’s historical commitment to scientific innovation. The company went on to publicly support global science education initiatives, demonstrating that its commitment to science goes beyond its products.

Before we explore how companies can instill true and effective purpose, we need to flesh out our definition.

Purpose Defined

So, what exactly *is* purpose?

The Essence of Purpose. Unlike mission (the “what”) or vision (the “where”), purpose is the organization’s “why.” It’s at the intersection of two fundamental questions: Who are we? (that is, What are our authentic and distinctive strengths?) and What need do we fulfill in society? (Why do we exist beyond what we make, do, or sell? and Why work for us?). (See Exhibit 2.)

In answering the first question, purpose captures what is true about the organization at its best. Purpose is also aspirational: it depicts what the organization can be and goes beyond brand positioning to take a stand. Rather than being only market driven, a purpose-based organization is also driven by values, culture, and ethos. In addressing the second question, purpose reframes an organization’s compact with the world; instead of being an obligation, social responsibility is seen as an opportunity. A purpose-based organization would assert that if it disappeared tomorrow, the world would lose something meaningful.

Rather than employees, a purpose-based company has missionaries. Instead of customers, it has advocates. In place of social charity, it avows social conscience. Instead of loyalty, it aims for love.

EXHIBIT 2 | Purpose Is at the Intersection of Two Fundamental Questions

Sources: BrightHouse; BCG.

The Five Properties of Purpose. To further clarify the essence of purpose—and help organizations steer clear of surface purpose—we’ve identified five properties of true purpose. To ensure purpose that is ingrained in the organization, we offer the following litmus test: a set of questions for each property that organizations should be able to answer. (These are just a sampling.)

- **Presence.** Is the organization’s purpose clear, compelling, and noticeable to customers and employees? Do they understand it enough to describe it, beyond what the company makes or sells?
- **Strength.** Is the organization’s purpose inspiring? Does it reflect a real need in society? Is it a rallying cry? Could it be as relevant tomorrow as it is today? Does it suggest that the organization is resilient in the face of an unknown future?
- **Alignment.** Does the purpose reflect the company’s roots, history, and DNA? Do leaders believe in it? Does it motivate them to take certain actions? Do leaders feel that being part of the company is being part of a movement?
- **Integration.** Are the company’s decisions in harmony with its purpose? Does the company live its purpose with passion? Would leaders turn down a profitable opportunity or disengage from a business activity if it wasn’t tied to the purpose?
- **Advocacy.** Does purpose elicit greater loyalty from employees and customers? Are people more engaged with the company because of it? Would employees and customers recommend the company to others because of its purpose?

Realizing Purpose with the Power to Transform

Now let’s turn to our final, critical question: How do organizations bring purpose to life—ingraining purpose with the power to transform?

Our approach to developing an authentic purpose and helping organizations live it integrates internal and external inputs from multiple perspectives with four steps—discover, articulate, activate, and embed—that build upon and reinforce one another. (See Exhibit 3. For a description of how a company moved through these steps, see the sidebar “How Purpose Helped One Retailer Rack Up Success.”)

EXHIBIT 3 | The Four Steps That Bring Purpose to Life

Sources: BrightHouse; BCG.

HOW PURPOSE HELPED ONE RETAILER RACK UP SUCCESS

In the price-transparent, instant-click-and-buy internet era, being a brick-and-mortar retailer has become ever more challenging. A leading national clothing chain was starting to feel the squeeze from brick-and-mortar as well as online rivals.* To drive growth, the company needed to do more to showcase what made it distinctive.

As a first step, the company probed why customers chose to shop at its stores—not just the rational reasons but also the experiential and emotional ones. Surveys and focus groups uncovered insights from several thousand customers in key markets where competitors had encroached substantially. Because personal attention was the store’s hallmark, leaders understood the importance of engaging with employees on a deeper level. Focus groups helped unearth employees’ motivations and needs, such as the desire to work for an organization that played a special role in the milestones of customers’ lives. For inspiration, leaders revisited the company’s founding purpose: enabling men and women to “dress to their dreams.” By helping people express themselves and to look and feel their best, they can become their best.

The company also brought in two experts—a psychologist and a theater director—to shed light on the role of empathy and the importance of appreciating major life milestones when dealing with retail customers.

To ensure authenticity in the purpose statement, leaders studied the story of the company’s founder, a single

mother who when returning to the workplace wanted her appearance to reflect her aspirations—without ruining the family finances. Leaders also examined the core strengths they could tap into more deeply. For example, sales associates had a reputation for being caring shopping “advocates,” adept at guiding insecure or overwhelmed shoppers toward successful purchases. And throughout the branches were hundreds of middle managers, single parents themselves, who could relate to the founder’s story.

Local “purpose ambassadors” helped activate purpose among the frontline employees. Executives condensed store policies from a rule book to a single page of guiding principles. This allowed employees to use their judgment in creating positive experiences for customers. Together, these efforts gave managers as well as employees the freedom to find new ways to sell and to solve problems on the spot, entrusting them with ownership of the customer relationship.

New performance management and recognition programs were instituted at 15 pilot sites. The company put in place peer-to-peer recognition and feedback programs to celebrate employee acts that represented meaningful experiences for colleagues or customers—such as the employee who helped a shopper assemble a gift of new ties for her grandson’s first job after college. Performance-based financial incentives helped reinforce success; if a store created a winning promotion

HOW PURPOSE HELPED ONE RETAILER RACK UP SUCCESS

(continued)

tied to purpose—say, helping customers “nail the job interview” with a well-chosen outfit—sales associates would receive a bonus. The company trained store managers on delivering purpose-related messages, knowing they would be more credible and more powerful than any generic communiqué from headquarters could ever be. Doing so also reinforced the notion that purpose comes from within.

The results are telling. In one year, pilot stores’ employee engagement scores improved twice as much as those of the stores with the next best

engagement improvement. Greater engagement levels translated into better customer interactions, which showed some of the highest improvements in the company’s history. Sales in the pilot locations, which were stores that had been lagging, rose 10% over same-store sales in a two-year period. And market share was up 2%—an impressive accomplishment at a time when other chains were being forced to shutter locations.

NOTE

* Based on an actual client; details have been changed to ensure confidentiality.

Discover. How does an organization identify its purpose? It starts by digging deep to unearth employees’ sentiments and consumers’ insights. In this phase, the organization immerses itself in materials related to the company’s culture and ethos. Through employee workshops and surveys, customer surveys, focus groups, and one-on-one interviews (of people from the C-suite to the front line), the company probes such questions as, What do we aspire to be and do? What would the world lose if we were gone tomorrow?

Once the organization has established “who we are,” subject matter experts are brought in to help leaders explore the universal human needs that the organization can meaningfully address. These experts are typically drawn from academia as well as from fields of practice; a single company might host luminaries as diverse as a Metropolitan Opera singer and a NASA engineer. Tapping experts from diverse fields helps unearth fresh, outside-the-box insights.

For example, SunTrust, the Atlanta-based bank, invited a leading researcher on trust, labor relations, and governance to share her insights. In labor unions, she noted, trust springs from the belief that “we’re all in this together”—an important notion for a bank in the aftermath of the recession, which tainted banking’s image as wholly self-serving. And an astronomer offered perspectives on the sun’s characteristics as a source of life-giving energy and light. For the bank, this suggested the importance of shedding light on typically opaque banking practices, such as the mortgage lending process. Insights from these and other luminaries helped SunTrust formulate its defining purpose: to illuminate and energize a world in need of financial well-being.

Articulate. In this step, the organization develops and communicates its purpose statement. It crafts a story in its own voice that resonates with employees and customers.

Creative messaging and emotionally powerful communications are crucial for articulating purpose effectively. A two- to three-minute film can serve as a visual illustration, in which imagery, music, and text engage head and heart. Film is particularly effective for disseminating purpose to a dispersed workforce because it does the talking for leaders and ensures a consistent message throughout the organization.

For North America’s largest building materials company (the division of a global company), film has been an effective tool for communicating purpose. The division, which had grown chiefly through acquisitions, urgently needed to foster cohesion in order to manage and leverage scale, drive growth, and succeed in the long term. After articulating its purpose, the company commissioned a film on the theme of the human impulse to build. To engage the division’s tough, independent-minded people, the film featured only real employees doing real work, wearing their hard hats, safety vests, and steel-toed boots with pride. The film (as well as key rollout communications) recounted the company’s early-20th-century roots—two entrepreneurial European brothers who began with a single truck and a sand pit—a story that would resonate with those who became employees in North America through the acquisition of smaller, often family-founded, businesses.

Activate. Once purpose is articulated, it’s time to roll it out: to enlist leaders at all levels to take symbolic actions that demonstrate it and to embody it in their words and deeds. Activating purpose requires employee-facing as well as customer-facing initiatives. The most effective initiatives link emotional triggers (how the organization makes customers or employees feel) with experiences. Leaders need to become personally invested in the organization’s purpose, offering support for and ideas on disseminating it throughout the enterprise. Walking the talk is crucial: if the company’s purpose calls for collaboration, leaders should demonstrate it by, for example, openly sharing information across businesses or encouraging their reports to shadow a cross-functional colleague for the day. Leaders need to be willing to correct those exhibiting behavior that conflicts with or undermines purpose.

The building materials company began activating its purpose by sharing its film with its top 200 leaders. To rally leaders located outside of headquarters, the company organized a purpose “road show” to screen the film at four locations; all levels of leadership across the country were invited. For the headquarters screening, the company rented a theater and sent out invitations with tickets, treating the event like a movie premiere—right down to the green (not red) carpet, to match the company’s color. Employees who appeared in the film got star treatment. As a symbolic gesture, executives gave employees “optimism building blocks” with the inscription, “What did you build with optimism today?” (a reference to a line from the company’s purpose statement, which reads, “Optimism is the strongest building material on Earth”). From there, the company went on to create online leadership toolkits, teaching films, and other materials critical to turning articulation into action.

Walking the talk is crucial: if the company’s purpose calls for collaboration, leaders should demonstrate it.

Many social mission organizations (SMOs) are seasoned at activating purpose. They don't have at their disposal all of the "hard" levers that for-profit organizations have, such as financial incentives and other performance management tools. So to drive performance, SMOs must rely on a deep sense of purpose—often centered on meeting a profound societal need. In that way, they are able to promote transformational change. Their leaders become adept at tying change to purpose and building narratives that harness the ethos of the organization to engage employees' passions. They draw on personal experiences and anecdotes to convey "this is why we do what we do" and to inspire their people. (See "Learning About Transformation from Social Mission Organizations," BCG article, April 2017.)

Embed. If the preceding step is about communicating and symbolizing purpose, this step is about deepening and sustaining it. It's about bringing purpose to life in a way that ensures the organization embodies it every day. Purpose is embedded through longer-term changes in the organizational environment, or context. By context, we mean everything from the organization's leadership and design to its systems, such as learning and development, performance management, and rewards and incentives—all of which shape people's behaviors. Context addresses both intrinsic motivators (through, for example, opportunities for meaningful work and personal growth) and extrinsic motivators (through, for example, compensation and benefits and decision rights). (For more on organizational context and culture, see *High-Performance Culture: Getting It, Keeping It*, BCG Focus, June 2013.)

A powerful way to embed purpose is to make it a central focus of a recruitment program. SunTrust did just that (the firm calls its approach the "Sun screen"). According to SunTrust's former marketing director, "The number one thing our recruits tell us is that "The reason I'm here is because of SunTrust's purpose."

Companies should also integrate purpose into their learning and development programs and performance management systems—tying rewards and incentives to behaviors that embody the organization's purpose. They might redefine decision rights to cultivate ownership at the local level; this could mean giving branch managers greater authority in resolving customer issues or in how they participate in community activities. Or companies might refresh their systems with digital technologies that identify practices that conflict with purpose. For example, a call center whose purpose encompassed respect for customers' personal time might get zealous about reducing hold times. Companies might even use smartphone apps or other digital technologies to push coaching tips consistent with purpose (such as suggestions for interacting with customers in ways that advance purpose).

An organization can also modify the work environment to help embed purpose. For example, SunTrust redesigned its executive floor at headquarters to communicate its purpose. Interactive video walls feature stories from team members and clients that demonstrate the company's purpose. Everyone who walks this floor, which serves as a break area for employees as well as a gathering place for guests, can experience SunTrust's purpose.

Above all, leaders must continue to walk the talk. The choices made by leaders at every level send a powerful signal: leaders should not only publicly recognize and

A powerful way to embed purpose is to make it a central focus of a recruitment program.

promote direct reports who consistently live the purpose, but they must also be willing to stand in the way of those who don't, even those whose performance is otherwise strong. Leaders must also manage their time in a way that's consistent with purpose. For example, if the company's purpose requires a deep connection with customers, leaders should take the time to engage more frequently with them. This role-modeling behavior serves as a critical example for the rest of their team.

Does *Your* Purpose Get Beneath the Surface?

Purpose always matters. But in this era of heightened aspirations for leaders, shifting employee priorities, and always-on transformation, purpose has become even more important to both guide and energize organizations. It's powerful in smoothing digital transformation, wooing and motivating talent, and elevating employee engagement to propel a thriving organization to new heights. And purpose can help an organization emerge from crisis or help heal its ailing culture.

As one COO we worked with observed, "Purpose turns the light on. It's the vehicle that helps people understand why they are attracted to the company, that deepens their pride in the company, and that reinforces the emotional connection they have with the company." And a leading CEO noted, "With purpose, you can feel an energy inside the company that's different today than it was 15 months ago. And human energy is what creates results."

Purpose can be powerful, but only if it's authentic and deeply embedded. Go beyond surface purpose. Take the time to discover and articulate your purpose. But don't stop there. Enlist leaders and advocates throughout the organization to find enduring ways to activate and embed it. Then, and only then, will you have purpose with the power to transform.

About the Authors

Cathy Carlisi is the president, the chief creative officer, and a managing director of BrightHouse. Her industry experience spans industrial goods, consumer packaged goods, retail, automotive, and food and beverage. Her functional experience includes marketing, communications, and cultural transformation. You may contact her by email at ccarlisi@thinkbrighthouse.com.

Jim Hemerling is a senior partner and managing director in the San Francisco office of The Boston Consulting Group. He is a leader in the People and Organization and the Transformation practices, and he is a BCG Fellow. You may contact him by email at hemerling.jim@bcg.com.

Julie Kilmann is a global senior knowledge expert for BCG's People and Organization practice, with a focus on engagement and culture. You may contact her by email at kilmann.julie@bcg.com.

Dolly Meese is executive vice president, the chief strategy officer, and a managing director of BrightHouse. She is a leader in purpose excavation, articulation, and activation, working across many industries, including consumer goods, financial services, and health care. You may contact her by email at dmeese@thinkbrighthouse.com.

Doug Shipman is the CEO and a managing director of BrightHouse. You may contact him by email at dshipman@thinkbrighthouse.com.

Acknowledgments

The authors would like, first and foremost, to acknowledge Joey Reiman, the founder and chairman of BrightHouse, for his pioneering work in, deep passion for, and ongoing contribution to the art and science of purpose. They also wish to thank their colleagues who contributed to this report: Cailin Ahern, Heather Askew, Mike Deimler, Lars Faeste, Grant Freeland, June Limberis, Matthew Robertson, and Maggie Schear.

Finally, the authors thank Jan Koch for her writing assistance and Katherine Andrews, Gary Callahan, Kim Friedman, Abby Garland, Amy Halliday, and Sara Strassenreiter for their contributions to the editing, design, and production of this report.

For Further Contact

If you would like to discuss this report, please contact one of the authors.

To find the latest BCG content and register to receive e-alerts on this topic or others, please visit bcgperspectives.com.

Follow [bcg.perspectives](https://www.facebook.com/bcg.perspectives) on Facebook and Twitter.

© The Boston Consulting Group, Inc. 2017. All rights reserved.

5/17

BCG

THE BOSTON CONSULTING GROUP

BrightHouse®
A BCG COMPANY