

THINK BEYOND METHODS

CREATE VIRAL CHANGE

LEAN KANBAN NORTH AMERICA 2018

patrick.steyaert@okaloa.com

A THRIVING AGILE INDUSTRY

**A Big European Win
For Agile: Spotify's
Wall Street Debut
Succeeds**

- Forbes

Why agility pays
- McKinsey Quarterly

94%
**Organizations
practicing agile**

98%
**Success of
Agile projects**

- *State of Agile™ survey, VersionOne*

LEGITIMATE NEED(S) FOR AGILITY

SURVIVAL IN A DANCING BUSINESS LANDSCAPE

DEALING WITH VOLATILITY

**Breakthrough
idea**

Disruption

The main concern is not just start-up, growth and conservation (front loop) ...

... but also disruption and continuous renewal (back loop)!

ENTERPRISE FLOW

EXPLOITATION AND EXPLORATION

from suspected to satisfied need

NETWORKED COLLABORATION

TEAM AND NETWORK INTERACTIONS

ORGANIZATIONAL LEARNING

EXPERIENCE AND EXPERIMENTATION

BUSINESS AGILITY

Flow, collaboration and learning, at all levels, and across all functions, and organizational units, for different types of organization* to thrive in a volatile business landscape.

**Including complex systems development, service network, start-up/scale-up, volume operations or any aggregation thereof*

(LESS LEGITIMATE) BANDWAGON EFFECT

A SELF-REINFORCING LOOP THAT FUELS THE AGILE INDUSTRY

A SELF-SEALING LOGIC

THE MAJOR CAUSE OF PROBLEMS ARE SOLUTIONS

But is it
really such a
success?

- ▶ Benefits of agile are clear and unquestioned
- ▶ The biggest obstacle is to “implement” agile
- ▶ We can declare success to the degree that we have overcome that obstacle

Are the benefits
clear and
unquestionable?

SHALLOW AGILE

ADOPTING PRACTICES WITHOUT ADOPTING THE UNDERLYING THINKING

INCONGRUENCE

What I
think and
say I do

What I
actually
do

FRICION

“

... getting an organization made up of individuals, to pursue a collective goal produces friction just as surely as applying the brakes of a car.

”

Stephen Bungay, The art of action

CAUGHT BETWEEN THE HAMMER AND THE ANVIL

PROFOUND CHANGE

FOCUS ON THE THINKING THAT INFORMS ACTION

(RATIONAL) THINKING ABOUT AGILITY

THINKING ABOUT THINKING

Rational brain
The rider

Intuitive brain
The elephant

THE DIVIDED MIND

Thinking is intuitive as well as rational

Rational reasoning is - SLOW - verbal conscious thought using models and logic

Intuition is based on - FAST - pattern matching with past experience

INTUITIONS FIRST, REASONING SECOND*

ITS HARD TO REASON ONESELF INTO NEW BEHAVIOR

THINKING IS SOCIAL, NOT JUST INDIVIDUAL

SOCIAL INTUITION MODEL *

LEVERAGING THE NETWORK

CREATING EXPONENTIAL CHANGE

Thinking is heavily influenced not only by social network peers, but also by peers of peers and peers of peers of peers

Virality and contagiousness leverages the network to create exponential change

USING SIMULATION AS A BOOTSTRAP

Combine intuitive and rational learning in a rich learning experience

AGILITY BEYOND METHODS

AT TEAM LEVEL

SUCCESS IS DEFINED BY RETENTION AND REFERRAL

MEASURING AND MANAGING VIRALITY

BOOSTING AGILITY

THINKING ABOUT AGILE THINKING

Sharing
agile

Scaled agile thinking
(social thinking, enterprise flow + network collaboration + organizational learning)

Thinking
agile

Think beyond methods
(intuitive thinking, flow + collaboration + learning)

Doing
Agile

Shallow agile
(rational individual thinking, implementing practices)

THANK YOU

@PatrickSteyaert

@OkaloaFlowlab

More info about Okaloa Flowlab at www.okaloa.com/flowlab

CONTACT DETAILS |

t +32 473 56 50 98
t +32 477 79 12 98

arlette.vercammen@okaloa.com
patrick.steyaert@okaloa.com

@OkaloaFlowlab
@PatrickSteyaert