
May 2021

Accelerated by the pandemic

Digital transformation of work

Content

Foreword 3

1. What we have learned from 2020 4

2. What 2021 looks like 6

3. The Digital Shift continues 9

Authors:

Dr. Fabian Dömer
Managing Partner
Technology & Innovation Management,
Frankfurt
doemer.fabian@adlittle.com

Acknowledgement for their support and valuable input: Marlene Barth, Katharina Jentsch, Manuel Ehrenbeck

Fabian Sempf
Principal
Technology & Innovation Management,
Frankfurt
sempf.fabian@adlittle.com

 3

Foreword

Our working environment has been evolving constantly for years. Digitalization,
flexible working hours, work-life balance and new work models have long been
the major drivers in this process. In the current situation, however, this
evolutionary and plannable change has been overthrown. The COVID-19 pandemic
has catapulted our ways of working five years into the future – in just a few
months.

At the beginning of 2020, many companies were still skeptical about new ways of
working, such as the home office. The main reason for the lack of such offerings
was the absence of technical feasibility, as well as employees not being able to
work to their full capacity. However, all this forced change has shown that it is
possible, and that efficiency does not collapse.

Before the pandemic, only roughly 15 percent of all employees in Germany, for
example, had the opportunity to work from home. However, this number has
increased significantly. In a representative BITKOM survey in November 2020,
45 percent of those questioned stated that they had worked remotely at least
part of the time during the pandemic, and 35 percent assumed that they would
use the option of the home office after it had ended. This trend affects not only
individual work, but also meetings, workshops, and other formats for which
physical presence seemed to be indispensable in the past.

Can you now imagine how our working environment will look in the future?
To answer these questions, we will first look back at the pandemic year 2020,
when this rapid change started.

4

1. What we have learned from 2020

One year has passed since companies had to get used to these
changed conditions. Within these months, interesting learnings
have evolved from the “new normal”.

Despite initial skepticism, we have determined that companies
have managed the switch to remote working much better and
quicker than expected. They have realized that they can act
more flexibly than they thought. This was driven primarily by the
urgent need for this quick change and the initial development
of these new forms of work, as well as the greatly accelerated
pace of digital change. According to surveys, 80 percent of
employees who are satisfied with the way their employers
have organized the transition agree. In addition to normal work
processes, remote working is able to influence the social aspect
of work: in remote work there is hardly a possibility for short,
affable exchanges with colleagues – such as the traditional
coffee break. The absence of these is a bitter loss for the internal
working atmosphere. The identification with and feeling of
belonging to a team are reduced to a minimum, since a collegial
working atmosphere can hardly be created with the prevailing
physical distance.

However, this also has impact on the innovative interaction
among colleagues. New ideas are no longer developed through
a spontaneous quick exchange. That is why the common “peer
effect” almost disappeared.

The elimination of coffee breaks can, on the one hand, be
adverse for team cohesion, but on the other hand, it supports a
more structured and continuous workflow without interruption.
In addition, due to scheduled online meetings, the workflow is
planned more precisely and structured more consistently.

Companies report that many employees feel their individual
productivity has increased in their home offices. At the same
time, productivity within a team is often perceived as reduced.
The main reason for this is that communication between
individual team members is made more difficult by the
increased physical distance.

There are other important learnings related to the rising
importance of an established work-life balance: Sitting at their
own kitchen table, switching between homeschooling and
videoconferencing, the family is becoming more and more
integrated into the everyday work routine. However, in turn,
work is also integrated into this (new) family life. This boundary
is quite fluid and generates a flexibility that is able to influence
mental health both positively and negatively. It is advantageous
to promote the compatibility of work and family life: you can
spend time with your family and work in the same place. In
addition, travel time is reduced to a minimum. This time saving
can now be used for other purposes.

 5

According to our experience, private and professional life are
becoming more and more intertwined. On the one hand, the
lack of spatial and temporal separation between work and
private life, as well as increased availability, lead to longer
working hours into the evening. On the other hand, it also
tempts people to deal with private matters in between. For
instance, the constant distraction of both worlds can lead
to concentration problems. In our experience, people react
to this in two ways: Some people find it difficult to motivate
themselves and actually work less without the direct pressure
from outside. However, most people feel increased pressure
to perform better in the home office environment compared
to former times when working on site. Back in the “good old
times”, people received direct feedback from colleagues and
superiors, which they lack now. The latter group thinks their
efficiency in the home office setting is lower, which incites
them to work into the evenings. Even though these employees
usually perform measurably better in their home offices, this
circumstance does not exactly contribute to their psychological
well-being.

One of the most changed aspects of work is communication.
Physical interactions are largely replaced by virtual
communication. This leads to a considerable imbalance in
the flow of information and communication. Therefore, it is
sometimes difficult to achieve clear agreements and avoid
misunderstandings. Furthermore, team members often feel
isolated from their managers. This leads to the impression
that their own work is not being rewarded with the same
appreciation as in the “good old” face-to-face work setting.

A further difficulty rises above all in the process of onboarding
new employees: They feel insufficiently integrated, as well as
neglected, due to the absence of physical proximity and the
opportunity to get to know their new colleagues and teams
personally. This also applies to a new manager who has to
build a base of trust with his or her own employees under such
difficult conditions.

The fact that physical proximity cannot be easily transferred, or
even imitated, via a flat screen to a distant home office sphere is
a challenge that cannot be ignored.

6

2. What 2021 looks like

The home office – A trend that is here to stay

In 2021, the home office has become the standard in virtually all
companies, as COVID-19 is still in our lives. Regardless of social
distancing, the home office has proven to be a more efficient
way of doing many jobs. In addition, due to the high degree of
flexibility, employees enjoy their work more. It has become part
of our everyday life to invite people to a video conference – as
well as to include the colleague from Singapore. For this to
coordinate with the European time zone, it has to take place
very early in the morning. Then the end of work is brought
forward quicker, and there is still the chance that you can enjoy
the sun with the children in the open-air pool. However, if
conferences are set in the late evening, for example, with the
US, the feeling of a relaxed outdoor swim day will disappear: The
meeting is constantly lurking in the back of your mind. This is not
really the idea of a relaxing day. It has to be weighed up regularly
which things are important, and which can be canceled. Not
everybody is used to facing such choices.

Virtual work also has spatial and temporal effects. Fixed office
workplaces are becoming fewer and fewer (which also brings
corresponding savings). Instead, more and more meeting and
creative workspaces are being generated, where people can
meet, exchange and collaborate if needed.

The “new normal” leads to “new innovation”

Although standard processes can be handled very well from the
home office with virtual collaboration, it is clear that innovation
suffers from the lack of exchange between colleagues. Only
together can we evolve ideas and drive them forward. A healthy
mix of remote work and the use of creative spaces, where
teams work together closely on a daily basis, has proven to be a
good balance. This is especially true since many creative rooms
have recently been equipped with excellent videoconferencing
technology, so colleagues in home offices and experts from the
other side of the world can easily join the conversations.

Beyond the lockdown phases, “linked meeting rooms” are
slowly becoming a new trend, with video connections on large
screens that are able to connect several teams at different
locations throughout the working day. The rooms are equipped
with whiteboards that can be superscribed live and visible for all
rooms. These technologies are not new, but only now, in 2021,
are we getting used to working closely with teams in the US
and Australia this way. It’s also easier to integrate colleagues
in home offices because the meeting rooms have enough
microphones to fully involve all remote workers.

Besides synergies through new collaborations, this kind
of communication and collaboration also promotes agile
working. The set-up of small and efficient teams that promote
international and cross-functional knowledge exchange is greatly
simplified.

This internationality, involving the ability to connect colleagues
from all around the word, has advantages and disadvantages:
Due to lack of language skills, misunderstandings in translation,
and different mentalities, problems can arise that no one
would have expected before, and this can sometimes make
cooperation bumpy.

 7

Virtual work promotes a digital mind-set

The switch to virtual work has changed collaboration beyond
communication fundamentally and for the long term. Even
without fancy meeting rooms, workshops and other meetings
are now conducted just as solidly, or even more effectively,
in the virtual manner. In some cases, virtual execution was
previously unthinkable, for example, with the help of whiteboard
apps. These developments have led to a completely new digital
mind-set. Digital working is no longer seen as just a workaround
solution, but an important enrichment of daily working
processes.

However, this new digital mind-set has significantly changed not
only work itself, but also the way colleagues operate together.
Team events are increasingly being moved to alternative virtual
formats: from making yourself comfortable with a cocktail
in your garden in front of your laptop to having a quick Zoom
yoga session with colleagues before starting work. These have
become established rituals. Even the increased organizational
effort hardly slows down the growing importance of these
formats. They help to make corporate culture tangible in the
digital space.

The digital mind-set works across generations

This new digital mind-set not only means that digital natives
will use even more technology, but also that older people who
are less familiar with new technologies will use them much
more often. However, ensuring that everyone can benefit from
technological change and be a productive part of a new way
of working is a responsibility that companies have to face as a
whole.

However, the accelerated pace of technological change generally
necessitates more serious individual digital training for workers
of all ages – not just for older people. While companies are
obliged to provide a proper IT infrastructure, employees must be
able to use it to its fullest extent.

The range of communication and workshop tools
must be consolidated in the long term

In the future there should also be clear consolidation of
the many different tools and technologies. Cross-company
collaboration can only be ensured efficiently if common tools
are used. Most likely, the tools of a major manufacturer that
offers sufficient openness to dock individual solutions and, at
the same time, provide a fast and secure de facto standard
across companies will prevail. These are easy to use and run on
all types of devices, so you can quickly turn your home TV into a
whiteboard.

Customer focus helps with orientation in the “new
normal”

In the course of increasing virtual collaboration, it is necessary
to specify objectives and communicate more explicitly. The boss
used to sit in the next room, constantly aligning the target, but
now inefficiencies can arise in the home office due to people
working in the wrong directions.

Many companies have made a virtue of necessity and
fundamentally rethought their corporate goals in order to provide
their home office employees with tangible, easy-to-understand,
implementable guidelines. This has led many companies to
focus on their essentials. Today, in 2021, companies can no
longer, for example, have 18 strategic cornerstones as their
goals, but must instead establish a maximum of three rules
with clear customer focus. These can help employees to
identify customer needs efficiently – especially due to the lack
of personal contact – as well as drawing the right conclusions
for their daily work in order to move forward in the customer’s
interest.

This focus has led to the fact that, in a few years, most
companies will be much more concerned with their customers
and products and less with themselves.

8

More personal responsibility for employees instead of
employer control

When you work in your own home with little direct contact with
your supervisor, the traditional supervisor-employee relationship
disappears, and flat hierarchies evolve. Managers are forced
to rescind their control and increasingly leave decisions to the
employees. At the same time, employees must also cope with
this new high degree of personal responsibility. Both have
learned to create a fundament of trust on which good results are
achieved without the need for constant control or adjustment.
An important component of this new way of working involves
pragmatic aims that are formulated not only by the company
to all employees, but also by the respective superiors to their
direct employees. It has become much more apparent to
everyone what is considered “a good result” and how they can
successfully achieve it.

With this new personal responsibility, which also means
everyone must make decisions and be accountable for their
actions, many employees still have difficulties. However, it has
been shown that this is particularly due to their learned behavior.
New employees often take responsibility as a matter of course,
and even colleagues who have been working on instruction for
years are increasingly getting used to the new freedom.

The personal responsibility itself has not yet contributed directly
to massively improved productivity because work does not
always lead to the goal, despite all efforts. It has nevertheless
increased creativity and boosted motivation, which probably
benefits most companies even more in the long run.

Interpersonal relationships can also be virtual

Online tools are constantly being developed and tailored to the
unique needs of the new working setting. In this process new
video-chat etiquette has emerged as a result of moving into the
virtual room, which has not been seen before in the usual phone
conferences. Small talk is increasingly used at the beginning of
the conversation for creating an atmosphere which is similar to
that at the beginning of a physical conference. It has become a

usual routine to meet each other via video chat and ask for the
great book on the counterpart’s bookshelf at home.

This has also led to most participants sitting firmly at their
desks and, with the camera switched on, paying attention to
their colleagues. This makes videoconferencing more effective
than the former audio calls, in which traditionally half of the
participants were in transit or doing other things on the side.

It has also been shown that it is essential for a successful
home office culture to make clear and precise agreements and
seek dialog – whether between the manager and his team
or within the team. This creates transparency and effectively
prevents misunderstandings. Thus, it can ensure a continuous
flow of information. Eventually it is helpful to hold employee
meetings periodically in order to maintain the feedback culture
that is still important. It is a balancing act in the virtual sphere
to differentiate between informal interpersonal interaction and
a classical formal discussion. This is easier for long-standing
managers than for the company’s newcomers, who have to
simultaneously establish a new team setting.

Despite improved video-chat etiquette, communication, and
online team-building events, the need for physical contact
cannot be completely replaced by virtual. Problems that all
companies have to face (such as loneliness among employees)
can be enhanced due to the limited social interactions in the
home office culture.

IT infrastructure and data protection must improve
across the board

Finally, technical infrastructure is a major factor. Unfortunately,
in 2021, it can still not be assumed that every employee has a
fast internet connection at home, which is the basic requirement
for home office work. Individual companies have started to use
what once were budgets for the office infrastructure to equip
employees in their home offices accordingly, as well as even
provide individuals with strong internet connection via radio relay
or satellite so that they are not left behind.

Many companies are still working on optimal hardware
equipment, and often provide their employees with notebooks
and large screens for their home offices. In addition, topics
such as IT security and data protection come up as important
requirements over and over. Standardized tools, which usually
offer end-to-end encryption, have made many things easier.
However, so far nobody has found a real-life solution for
situations such as your 16-year-old son taking a USB stick with
confidential documents to school and copying what he thinks
is his homework to the school server. Employees have to be
specifically trained and sensitized so they can adequately deal
with the issues of security and data protection.

 9

3. The Digital Shift continues

The digital transformation of work is certainly not a new
phenomenon suddenly created by the appearance of a virus.
Rather, we are in the fortunate situation in which so many
companies were already advanced in digital work at the
beginning of the pandemic. However, COVID-19 has given a
massive boost to digitization, which we probably would not have
reached until 2025 or later otherwise.

Already before COVID-19, we had defined the six main drivers
for change of company culture in the digital era in our Digital
Shift Framework. (See Figure 1.) Those pillars are even more

important now, as this quick boost does not free us from the
need to continue working on digitization in the immediate future.
Many things are already working well and will have settled in
by the end of 2021, but the push has shown us both what is
possible and what is not yet working. There are still big steps to
be taken, in terms of both technology and mind-set. The Digital
Shift will probably never be fully completed, and new things to
learn and adapt to will always appear.

Further information about our Digital Shift approach can be found
here: https://www.adlittle.com/digitalshift/

1

Figure 1: Six drivers to improve company culture in the digital era

Source: Arthur D. Little analysis

CollaborationFl
ex

ib
ili

ty

Everyone embraces innovation and the
organization improves itself continuously

Change is welcomed and the
challenge of adapting to new

conditions is perceived positively

The customer is placed in the center
of every thought

People think and decide themselves, there
are guidelines, no boundaries

It feels more natural to work
and share with others than

work alone

It is accepted to just do things and fail fast
rather than over-think and over-plan

https://www.adlittle.com/digitalshift/

 10

Notes

Contacts

If you would like more information or to arrange an informal discussion on the issues raised here and
how they affect your business, please contact:

Austria
Bela Virag
virag.bela@adlittle.com

Belgium
Frederik van Oene
vanoene.frederik@adlittle.com

China
Yusuke Harada
harada.yusuke@adlittle.com

Czech Republic
Jiri Steif
steif.jiri@adlittle.com

France
Vincent Bamberger
bamberger.vincent@adlittle.com

Germany
Fabian Doemer
doemer.fabian@adlittle.com

India
Barnik Maitra
maitra.barnik@adlittle.com

Italy
Saverio Caldani
caldani.saverio@adlittle.com

Japan
Yusuke Harada
harada.yusuke@adlittle.com

Korea
Kevin Lee
lee.kevin@adlittle.com

Latin America
Guillem Casahuga
casahuga.guillem@adlittle.com

Middle East
Thomas Kuruvilla
kuruvilla.thomas@adlittle.com

The Netherlands
Michael Kolk
kolk.michael@adlittle.com

Norway
Lars Thurmann-Moe
thurmann-moe.lars@adlittle.com

Poland
Piotr Baranowski
baranowski.piotr@adlittle.com

Russian Federation
Alexander Ovanesov
ovanesov.alexander@adlittle.com

Singapore
Yusuke Harada
harada.yusuke@adlittle.com

Spain
Salman Ali
ali.salman@adlittle.com

Sweden
Martin Glaumann
glaumann.martin@adlittle.com

Switzerland
Fabian Doemer
doemer.fabian@adlittle.com

Turkey
Coskun Baban
baban.coskun@adlittle.com

UK
Ben Thuriaux-Alemán
thuriaux.ben@adlittle.com

USA
Ben van der Schaaf
vanderschaaf.ben@adlittle.com

www.adl.com/DigitalTransformationOfWork

Arthur D. Little

Arthur D. Little has been at the forefront of innovation since
1886. We are an acknowledged thought leader in linking
strategy, innovation and transformation in technology-intensive
and converging industries. We navigate our clients through
changing business ecosystems to uncover new growth
opportunities. We enable our clients to build innovation
capabilities and transform their organizations.

Our consultants have strong practical industry experience
combined with excellent knowledge of key trends and
dynamics. ADL is present in the most important business
centers around the world. We are proud to serve most of the
Fortune 1000 companies, in addition to other leading firms and
public sector organizations.

For further information please visit www.adlittle.com or
www.adl.com.

Copyright © Arthur D. Little Luxembourg S.A. 2021.
All rights reserved.

Digital transformation of work

Accelerated by the pandemic

