

A full-page background image of an astronaut in a white space suit floating in space. The astronaut's helmet is in the center, reflecting the Earth and the International Space Station. The sun is visible in the upper left corner, creating a bright starburst effect. The overall scene is set against the blackness of space.

AXVECO

Fit for the future

Building the capacity to
lead change and innovate

Alex Dowdalls, Anna Negenborn and Arjan Udding
February 2019

TRANSFORMATION IS THE NEW NORM

In a world of uncertainty and fundamental changes adapting to changing circumstances is a prerequisite to survive and flourish. Product cycles shorten, digital technology is all pervasive, competitors come from unexpected corners and traditionally separate domains converge.

THE MAJORITY OF TRANSFORMATIONS FAIL, HOWEVER, BECAUSE THEY FOCUS ON TECHNOLOGY AND FORGET PEOPLE.

THE SECRET TO SUCCESSFUL TRANSFORMATION LIES IN A HUMAN CENTRED APPROACH ALIGNING THREE ELEMENTS

People with the capability to lead change must find the courage to transcend the status quo. They thrive in organisations with the appropriate **leadership** and **new ways of working** that enable **sustainable innovation**.

**Real change starts
with individuals who
have the capacity and
drive to embrace
uncertainty and lead
change**

Adapting to changing circumstances is a prerequisite for sustainable success

Our societies and business environments are changing in fundamental ways.

Regulatory pressure is increasing and there is an increased need for trust.

Technology is transforming the workplace as processes and interactions become digitised and automated.

Dominant organisational structures and business models increasingly surpassed by new agile structures.

Organisations are being forced to innovate and execute at the same time.

Organisations need to build capabilities and adopt new ways of working.

Unrelenting, ever shifting and ever growing demands on employees.

War for talent as compositions of jobs and the required skills are shifting.

Personal development opportunities for people to grow

As companies respond and transform, we see several key developments

Source: AXVECO research and adapted from Corporate Rebels

75% of all transformations fail, however, as the importance of people is often neglected

Most organisations pay far more attention to strategy and execution than they do to what their people are feeling and thinking when they are asked to change.

Transformations are typically built around new structural elements, including policies, processes and technology. Some companies also focus on behaviours — developing new skills and capabilities.

What most organisations typically overlook are the fears and insecurities in the face of change that keep us locked into behaviours, even when we are rationally aware this is so.

This is where resistance tends to arise — cognitively, in the form of fixed beliefs, deeply-held assumptions and blind spots; and emotionally, in the form of the natural fear and insecurity that change engenders. Resistance, especially when it is passive, invisible, and unconscious, can derail even the best, well-designed, well-intended strategy.

Sources: BCG – Transformation: the imperative to change and McKinsey – Quarterly Transformation Executive Survey

Companies will need a transformation approach with concrete interventions and addressing the following key questions:

How do we overcome the fear of change and embrace uncertainties?

What can we do to become less engulfed by the issues of the day
and see the bigger picture?

How do we build the capacity in our teams to adapt, innovate and
lead change?

How do we develop the right attitude, knowledge and skills that will
help us to be relevant, now and in the future?

How do we transform our organisation to achieve outstanding
performance and long-term sustainable success?

The secret to successful transformations lies in a human centred approach aligning three elements

CAPACITY TO LEAD CHANGE

Leadership

People

**New ways
of
working**

CAPACITY TO INNOVATE

VISION, VALUES AND DECISION MAKING

Do our aspirational vision, our values/ beliefs and the way we make decisions stimulate the right behaviours and harness the full potential of our people?

MINDSET, MOTIVATION AND ABILITIES

Do we have the right people in our team(s) with the intrinsic motivation, skills and capabilities – with organisational impact now and prepared for the future?

DREAM, BUILD & EXPERIMENT AND SCALE-UP

Do the ways we work enable us to explore the incremental and disruptive opportunities for sustainable performance improvements?

DIGITAL TRANSFORMATION IN 5 STEPS

The speed and duration of going through these steps may vary. Skipping one or more of the steps, however, may have a negative impact on the outcome or increase the time needed for the change.

5 steps

01

Envision

Build case for change and communicate aspirational vision

- › **Case for change**
- › **Aspirational vision**
- › **Call to act**

02

Ignite

Breaking down limiting thinking based on status quo

- › **Mindset**
- › **Inspiration**
- › **Intrinsic motivation**

03

Learn

Develop capabilities and capacity to Lead and Innovate

- › **Fundamentals**
- › **Knowledge/ applicaton**
- › **Behaviours**

04

Align

Organise for continuous learning and sustainable innovation

- › **Governance**
- › **Organisation**
- › **New ways of working**

05

Transform

Innovate and transform the organization and reset.

- › **Dream**
- › **Build and experiment**
- › **Scale up and reset**

We are AXVECO

We help our clients to realise sustainable innovation – both creating and protecting value.

We do this through guiding the adoption of new technologies together with the development of the requisite skills and structures to leverage these technologies. This makes an organisation “Fit for the future”.

We started in 2010 and our team of 10 employees and 20 associates is based in Amsterdam, The Netherlands. We are authentic, independent and have our own point of view.

Skills we bring to the table

Our team

ALEX DOWDALLS

ARJAN UDDING

OLIVIER RIKKEN

VICTOR VAN DER HULST

KIM SCHNEIDER

ANNA NEGENBORN

RINKE HENDRIKSEN

ROBIN TIELEMANS

CINDY VAN DER TOP

Example profiles of our people

ALEX DOWDALLS

Alex is founder and Partner at AXVECO BV which helps organisations to create and protect value. He works extensively with financial, industrial and government institutions, on the adoption of digital technologies including blockchain and smart contracts, artificial intelligence and the transition to new business models including governance, risk and compliance.

Alex appears frequently as a platform speaker at industry events and education seminars. He works with academic institutions and is actively involved in innovation platforms on the subject of venturing, AI and blockchain and established and leads the Dutch Association for Business and Operational Risk (DABOR.org).

ARJAN UDDING

Arjan has 20 years of management consulting experience including leading large change and performance improvement programmes within operations, risk and compliance departments of financial institutions.

He helps people and organisations anticipate the future by helping them in identifying and taking the right steps to develop and realise their vision. In doing so, he helps his clients with the adoption of digital technologies, transition to new business models and embedding of governance, risk and compliance.

He believes in the power of imagination, determination, collaboration and integrity and that this leads to sustainable progress.

OLIVIER RIKKEN

14+ years of working experience within various industries in the area of organisational and process improvement and innovation.

Olivier is an international Blockchain expert. He is a Blockchain & Smart Contract expert within the Dutch Blockchain Coalition (DBC) and chaired the Blockchain Smart Contracts/Legal Programming working group and now co-responsible for the Human Capital Agenda.

He wrote multiple books/reports on blockchain in general, the legal side and governance implications of blockchain and the implications on business and or industry models of blockchain.

ANNA NEGENBORN

Anna has a track record in leading and coaching teams ranging from actuaries to software developers within the Financial Services industry.

She has hands-on experience with implementing new ways of working and organising into existing organisations, thereby transforming them to adapt to changing business environments.

She believes that change starts with people and that people, therefore, are the most important assets for an organisation. She helps them to feel confident to change and become leaders themselves.

We work with leading transformation specialists in our ecosystem

PETER CLAUSMAN

Peter has both a background in strategy & innovation within a financial institution and organisational and psychological change. In the financial sector, he experienced the pressure of the status quo, and inertia of organisational change. In 2013 he was awarded 'young sustainable leader' for his initiatives.

He is the founder of School of Mavericks and studies dynamics of influence between the individual and the organization. He trains professionals to help them seeing that change starts with the individual and teaches them how they can build the capacity to break free from the status quo, create momentum and lead change effectively.

BERT OMLO

Bert is an experienced learning & development professional with many years of experience in the Financial Services industry.

His track record lies within HRM, commerce, risk management and program- and project management. He adds tangible value to his clients' businesses by designing and building effective learning programs with a strong business focus.

Because of his solid footprint in the business, he speaks the language of the customer and is able to translate change and development questions into solutions that works.

A large graphic consisting of several concentric circles in a vibrant blue color, centered on the right side of the page. The circles have a slight glow and are set against a dark blue background. A white rectangular box is overlaid on the left side of the page, containing the title text.

Sustainable innovation

The information contained in this document is intended solely to provide general guidance on matters of interest for the personal use of the reader, who accepts full responsibility for its use.

© **AXVECO 2019. All rights reserved.** AXVECO refers to AXVECO B.V., a private company under Dutch Law with limited liability, registered under KvK number 51785064 and having its principal office at the Strawinskylaan 3051, 1077 ZX, Amsterdam the Netherlands.