

Systems Thinking


Paul Turner


Minsk 25th May 2012


The breadth of Business Analysis


The breadth of Business Analysis


Business Architecture


Systems Thinking


Systems Modelling


Agile development


Systematic approach v systems thinking


Systematic approach

Divide each difficulty into as many parts as is feasible and necessary to resolve it.


Rene Descartes

Systems thinking (systemic)


A discipline for seeing wholes.

Peter Senge

Systems thinking


Systems thinking


Systems have feedback loops and the system must react to this feedback

Systems thinking


Systems thinking


Emergent properties of systems


Characteristics that emerge from the system as a whole rather than just by adding up the characteristics of the parts.


POPIT™ – taking a holistic approach


A holistic approach to understanding business systems


Can you see the whole picture?


The story of the six blind men

Can you see the whole picture?


The story of the six blind men

Or is it seven?


Systemic change


Systemic change is one where the impact of any change is considered in respect of the whole ,and the relationships between the individual parts to one another

See the bigger picture


Cause and effect


The solution to one problem may cause another bigger Problem

We may act to produce short term benefits leading to long term costs

The basic disease of the hierarchy


The customer viewpoint...


The organisation

Systems thinking

Customer focus


The customers


Needs

Expectations

High level vision or detailed inspection


We need to get a balance between a long term vision of a possible future


. and the reality of the detail of the current situation.

Clarity of Vision


“In every block of marble I see a statue as plain as though it stood before me, shaped and perfect in attitude and action. I have only to hew away the rough walls that imprison the lovely apparition to reveal it to the other eyes as mine see it.”

Michelangelo

Mental Model


Systems thinking without mental models is like flying without navigation

It involves:

- Holistic thinking
- Backward thinking

Simplicity and completeness of the solution


“Things should be done as simple as possible – but no simpler”

Albert Einstein


Think outside the box.

What box?

Soft Systems Methodology


Rich pictures


Rich Pictures


A picture is worth a thousand words


Soft Systems approach


Rich pictures


Business Perspectives and values


You're right from your side
and I'm right from mine

Bob Dylan

Soft Systems approach


Rich pictures


Conceptual Modelling and Gap Analysis


Where are we now?

Conceptual Modelling and Gap Analysis


Where do we want to be?

Conceptual Modelling and Gap Analysis


How are we going to get there?

How will we know we have arrived?


Systems thinking - summary


Emergent properties


Disease of the hierarchy


Levels of vision

Clarity of vision


Systemic change


Simplicity and completeness


Properties of a system


Gap Analysis


Cause and effect


Mental Models


Perspectives and values


Rich Pictures


Whole picture


Systems Thinking


Paul Turner


paul.turner@assistkd.com

