

Building and Sustaining **Anti-Fragile** Teams

Audrey Boydston

Dave Saboe

dsmAgile 2017

“Some things benefit from shocks; they thrive and grow when exposed to volatility, randomness, disorder, and stressors and love adventure, risk, and uncertainty.”

Nassim Nicholas Taleb

NEW YORK TIMES BESTSELLING AUTHOR OF
THE BLACK SWAN

FRAGILE: Team falls apart under stress and volatility

ROBUST: Team is not harmed by stress and volatility

ANTIFRAGILE: Team grows stronger as a result of stress and volatility

**“Antifragility is beyond
resilience or robustness. The
resilient resists shocks and
stays the same; the
antifragile gets better”**

Nassim Nicholas Taleb

Why Antifragility?

Where does your team fit?

Fragile

Robust

Antifragile

Prerequisites for Antifragility

Psychological Safety

**What does
safety sound
like?**

**Create a safe
environment**

Antifragile

Building Antifragile Teams

Getting from Here to There

Fragile

Robust

Antifragile

**“The absence of
challenge degrades
the best of the best”**

Nassim Nicholas Taleb

Just enough stressors + recovery time

Take Accountability

What you can do

Change your questions

Introduce eustress + rest

Innovate

Building and Sustaining **Anti-Fragile** Teams

Audrey Boydston @Agile_Audrey

Dave Saboe @MasteringBA