

LEADING EXPERIMENTAL CHANGE

1 From zero to a billion in 2 seconds


2 Finding a suitable solution in a complex world


3 Learning to change your company


4 Preparing your mind for the change


5 The 5 patterns to make change contagious


TEAM WORK


DISCOVER THE POWER


AGILE


