

How to create an agile organization

Transforming companies to achieve organizational agility is in its early days but already yielding positive returns. While the paths can vary, survey findings suggest how to start.

Rapid changes in competition, demand, technology, and regulations have made it more important than ever for organizations to be able to respond and adapt quickly. But according to a recent McKinsey Global Survey, organizational agility—the ability to quickly reconfigure strategy, structure, processes, people, and technology toward value-creating and value-protecting opportunities—is elusive for most.¹ Many respondents say their companies have not yet fully implemented agile ways of working, either company-wide or in the performance units where they work,² though the advantages are clear. Respondents in agile units report better performance than all others do, and companies in more volatile or uncertain environments are more likely than others to be pursuing agile transformations.

Few companies are yet reaping these benefits, but that may soon change; the results also indicate that organizational agility is catching fire. For many respondents, agility ranks as a high strategic priority in their performance units. Moreover, companies are transforming activities in several parts of the organization—from innovation and customer experience to operations and strategy—to become more

agile. Finally, respondents in all sectors believe more of their employees should be working in agile ways. For organizations and their performance units that aren't yet agile, the path to achieving agility depends on their starting points. But the results indicate some clear guidance on how and where they can improve, whether they are lacking in stability or dynamism.

Organizational agility is on the rise

Across industries and regions, most survey participants agree that the world around them is changing, and quickly. Business environments are increasingly complex and volatile, with two-thirds of respondents saying their sectors are characterized by rapid change. In such environments, the need for companies to demonstrate agility is top of mind: the more unstable that respondents say their environments are, the more likely they are to say their companies have begun agile transformations (Exhibit 1).

Exhibit 1 Respondents who describe their business environments as unstable are more likely to say their organizations have already begun agile transformations.

% of respondents reporting **organization-wide agile transformations** at their companies,¹ by industry

¹ Includes respondents who said their companies' organization-wide agile transformations are either still in progress or fully implemented. Respondents who said their organizations have not begun a transformation are not included in analysis.

² Respondents were asked to agree or disagree with 4 statements about their industries: whether they are characterized by rapid change, whether regulations make their performance units' work complex to execute, whether shifts in customer demands in the business unit are unforeseeable, and whether new market entrants and competitors make it hard for the unit to compete successfully.

To date, though, few organization-wide agile transformations have been completed. Only 4 percent of all respondents say their companies have fully implemented one, though another 37 percent say company-wide transformations are in progress. When asked where their companies apply agile ways of working,³ respondents most often identify activities that are closest to the customer: innovation, customer experience, sales and servicing, and product management.⁴ This is not too surprising, since customer centricity is cited most often—followed by productivity and employee engagement—as the objective of agile transformations. Companies are also focusing on internal end-to-end processes. At least four in ten respondents say their companies are applying agile ways of working in processes related to operations, strategy, and technology, while roughly one-third say they are doing so in supply-chain management and talent management.⁵

Looking forward, the results suggest that companies have higher aspirations for agility. Three-quarters of respondents say organizational agility is a top or top-three priority on their units' agendas, and more transformations appear to be on the way. Of those who have not begun agile transformations, more than half say plans for either unit-level or company-wide transformations are in the works. Respondents across industries also report a desire to scale up agile ways of working. On average, they believe 68 percent of their companies' employees should be working in agile ways, compared with the 44 percent of employees who currently do. By industry, respondents in telecom and the electric-power and natural-gas industries report the biggest differences between their actual and ideal shares of employees working in agile ways—followed closely by respondents in several other industries: media and entertainment, the public sector, oil and gas, pharma, and advanced industries.

What's more, the survey also confirms that agility pays off. Eighty-one percent of respondents in agile units report a moderate or significant increase in overall performance since their transformations began. And on average, respondents in agile units are 1.5 times more likely than others to report financial outperformance relative to peers, and 1.7 times more likely to report outperforming their peers on nonfinancial measures.⁶

At companies that have not begun agile transformations, more than half of respondents say plans to do so are in the works—and a majority of respondents believe that more of their employees should be working in agile ways.

Agile organizations excel at both stability and dynamism

In previous work, we have determined that, to be agile, an organization needs to be both dynamic and stable.⁷ Dynamic practices enable companies to respond nimbly and quickly to new challenges and opportunities, while stable practices cultivate reliability and efficiency by establishing a backbone of elements that don't need to change frequently. The survey scored organizations across eighteen practices (see sidebar, "Eighteen practices for organizational agility," on page 14), which our research suggests are all critical for achieving organizational agility. According to the results, less than one-quarter of performance units are agile. The remaining performance units lack either dynamism, stability, or both (Exhibit 2).

Exhibit 2 According to respondents, less than one-quarter of performance units are agile.

% of performance units, based on respondents' ratings of 9 dynamic and 9 stable practices

¹That is, performance units with a mode of operating that is suited to very small start-ups but are not actual start-ups.

Of the 18 practices, the 3 where agile units most often excel relate to strategy and people (Exhibit 3). More than 90 percent of agile respondents say that their leaders provide actionable strategic guidance (that is, each team’s daily work is guided by concrete outcomes that advance the strategy); that they have

Exhibit 3 Agile performance units excel most often at strategy and people-related practices, and they outperform all other units in stability and dynamism.

% of respondents whose performance units follow given practice¹

■ Agile performance units, n = 560
 ■ All other performance units, n = 1,985

Stable practices

Dynamic practices

¹To score respondents’ organizations on the 18 practices, the survey asked about 78 specific actions, each of which underlies 1 of the practices. For an organization to follow a given practice, respondents said they follow each action within that practice “regularly,” “often,” or “almost always.” Respondents who said “almost never,” “rarely,” or “sometimes” are not included in analysis.

established a shared vision and purpose (namely, that people feel personally and emotionally engaged in their work and are actively involved in refining the strategic direction); and that people in their unit are entrepreneurial (in other words, they proactively identify and pursue opportunities to develop in their daily work). By contrast, just about half of their peers in nonagile units say the same.

After strategy, agile units most often follow four stable practices related to process and people: entrepreneurial drive, shared and servant leadership, standardized ways of working, and cohesive community. When looking more closely at standardized ways of working, the agile units excel most on two actions: the unit's processes are enabled by shared digital platforms and tools (91 percent, compared with 54 percent for others), and processes are standardized, including the use of a common language and common tools (cited by 90 percent of agile respondents and just 58 percent of all others).

Among the dynamic practices, process—and information transparency, in particular—is a strength for agile units. Within transparency, for example, 90 percent of agile respondents say information on everything from customers to financials is freely available to employees. Among their peers in other units, only 49 percent say the same. The second practice where agile units most differ from others is in rapid iteration and experimentation. More than 80 percent of agile respondents say their companies' new products and services are developed in close interaction with customers and that ideas and prototypes are field-tested early in the development process, so units can quickly gather data on possible improvements.

The path to agility depends on the starting point

For the performance units that aren't yet agile, the survey results suggest clear guidance for how to move forward. But organizational agility is not a one-size-fits-all undertaking. The specific practices a unit or organization should focus on to become agile depend on whether it is currently bureaucratic, start-up, or trapped.

Bureaucratic units

By definition, bureaucratic units are relatively low in dynamism and most often characterized by reliability, standard ways of working, risk aversion, silos, and efficiency. To overcome the established norms that keep them from moving fast, these units need to develop further their dynamic practices and modify their stable backbones, especially on practices related to people, process, and structure.

First is the need to address the dynamic practices where, compared with agile units, the bureaucratic units are furthest behind (Exhibit 4). Only 29 percent of bureaucratic respondents, for example, report following rapid iteration and experimentation, while 81 percent of agile respondents say the same. A particular weakness in this area is the use of minimum viable products to quickly test new ideas: just 19 percent of bureaucratic respondents report doing so, compared with 74 percent of agile respondents. After that, the largest gap between bureaucratic units and agile units is their ability to roll out suitable technology, systems, and tools that support agile ways of working.

Exhibit 4 Compared with their agile counterparts, bureaucratic performance units are far behind on their dynamic practices.

% of respondents whose performance units follow given practice¹

■ Bureaucratic performance units, n = 697

■ Agile performance units, n = 560

¹Out of 18 total practices; those shown here are the 10 practices with the largest percentage-point differences between bureaucratic units and agile units. To score respondents' organizations on the 18 practices, the survey asked about 78 specific actions, each of which underlies one of the practices. For an organization to follow a given practice, respondents said they follow each action within that practice "regularly," "often," or "almost always." Respondents who said "almost never," "rarely," or "sometimes" are not included in analysis.
²Performance orientation is a stable practice; all others are dynamic.

At the same time, bureaucratic units also have room to improve on certain stable practices (Exhibit 5). For example, bureaucratic units are furthest behind in performance orientation; in agile units, employees are far more likely to provide each other with continuous feedback on both their behavior and their business outcomes. What's more, leaders in these units are better at embracing shared and servant leadership by more frequently incentivizing team-oriented behavior and investing in employee development. And it's much more common in agile units to create small teams that are fully accountable for completing a defined process or service.

Exhibit 5 In bureaucratic units, respondents report room to improve how they execute certain stable practices.

% of respondents whose performance units follow given action¹

- Bureaucratic performance units, n = 697
- Agile performance units, n = 560

¹The actions shown within each practice are the 2 with the largest percentage-point differences between bureaucratic units and agile units.

The stable practices shown here are the 3 with the largest percentage-point differences between bureaucratic units and agile units.

²That is, employees are accountable for the end-to-end completion of a defined process, service, or method.

Start-up units

Start-up units, on the other hand, are low in stability and characterized as creative, ad hoc, constantly shifting focus, unpredictable, and reinventing the wheel. These organizations tend to act quickly but often lack discipline and systematic execution. To overcome the tendencies that keep them from sustaining effective operations, these units need to further develop all of their stable practices—and also broaden their use of the dynamic practices related to process and strategy in order to maintain sufficient speed.

First is focusing on a stronger overall stable backbone. On average, 55 percent of start-up respondents report that they implement all nine stable practices, compared with 88 percent of agile respondents who report the same. According to the results, a particular sore spot is people-related practices—especially shared and servant leadership (Exhibit 6). For example, just under half of start-up respondents say their leaders involve employees in strategic and organizational decisions that affect them, compared with 85 percent of their agile peers. Similar to bureaucratic units, respondents at start-up units also report challenges with process, particularly with regard to performance orientation. Within that practice, only 44 percent of respondents at start-up units say their people provide each other with continuous feedback on both their behavior and their business outcomes; 80 percent at agile units report the same.

Start-up units also have room to improve their use of dynamic practices, particularly in process and strategy. According to respondents, the agile units excel much more often than their start-up counterparts at information transparency—for example, holding events where people and teams share their work with

Among the nine stable practices, the start-up units are furthest behind their agile peers on people-related practices—and shared and servant leadership, in particular.

Exhibit 6 Among the stable practices that start-up units can execute more often, people-related practices—such as shared and servant leadership—are their biggest pain points.

% of respondents whose performance units follow given practice¹

- Start-up performance units, n = 716
- Agile performance units, n = 560

¹ Out of 18 total practices; those shown here are the 10 practices with the largest percentage-point differences between start-up units and agile units. To score respondents' organizations on the 18 practices, the survey asked about 78 specific actions, each of which underlies one of the practices. For an organization to follow a given practice, respondents said they follow each action within that practice "regularly," "often," or "almost always." Respondents who said "almost never," "rarely," or "sometimes" are not included in analysis.

² Information transparency and continuous learning are dynamic practices; all others are stable.

Exhibit 7 Among dynamic practices, start-up units can most improve upon information transparency, continuous learning, and resource allocation.

% of respondents whose performance units follow given practice¹

- Start-up performance units, n = 716
- Agile performance units, n = 560

¹The actions shown within each practice are the 2 with the largest percentage-point differences between start-up units and agile units. The dynamic practices shown here are the 3 with the largest percentage-point differences between start-up units and agile units.

²That is, high-performing individuals, leadership time, and required funding.

the unit (Exhibit 7). Moreover, agile respondents are much more likely to say new knowledge and capabilities are available to the whole unit, which enables continuous learning. On the strategy front, the start-up units are furthest behind their agile peers on flexible resource allocation—more specifically, deploying their key resources to new pilots and initiatives based on progress against milestones.

Trapped units

The trapped units are often associated with firefighting, politics, a lack of coordination, protecting turf, and local tribes. These organizations find themselves lacking both a stable backbone and dynamic capabilities. In applying the stable practices, the trapped units are most behind on those related to people: specifically, shared and servant leadership and entrepreneurial drive. Just 13 percent of respondents

at trapped units say they follow shared and servant leadership, compared with 89 percent of their agile peers. The dynamic practices in which they are furthest behind are process related, especially continuous learning and rapid iteration and experimentation.

Looking ahead

In response to the challenges that the survey results revealed, here are some principles executives and their units or organizations should act upon, whether or not they have already begun agile transformations:

- *Embrace the magnitude of the change.* Based on the survey, the biggest challenges during agile transformations are cultural—in particular, the misalignment between agile ways of working and the daily requirements of people’s jobs, a lack of collaboration across levels and units, and employee resistance to changes. In our experience, agile transformations are more likely to succeed when they are supported by comprehensive change-management actions to cocreate an agile-friendly culture and mind-sets. These actions should cover four main aspects. First, leaders and people across the organization align on the mind-sets and behaviors they need to move toward. Second, they role-model the new mind-sets and behaviors and hold each other accountable for making these changes. Third, employees are supported in developing the new skills they need to succeed in the future organization. And finally, formal mechanisms are put in place to reinforce the changes, rewarding and incentivizing people to demonstrate new behaviors.⁸
- *Be clear on the vision.* The results show that agile units excel most at creating a shared vision and purpose and aligning on this vision through actionable strategic guidance. In contrast, at companies that have not yet started a transformation, one of the most common limitations is the inability to create a meaningful or clearly communicated vision. An important first step in deciding whether to start an agile transformation is clearly articulating what benefits are expected and how to measure the transformation’s impact. This vision of the new organization must be collectively held and supported by the top leadership.
- *Decide where and how to start.* Respondents whose organizations have not started agile transformations most often say it’s because they lack a clear implementation plan. While the right plan will vary by company, depending on its vision, companies should first identify the part(s) of the organization that they want to transform and how (for example, by prototyping the changes in smaller parts of the performance unit before scaling them up, or by making changes to more foundational elements that go beyond a single unit). Second, they should assess which of the 18 agile practices the organization most needs to strengthen in order to achieve agility, so that the actions taken across strategy, structure, process, people, and technology are mutually reinforcing. Third, they should determine the resources and time frame that the transformation requires, so the effort maintains its momentum but the scope remains manageable at any point in time. ■

¹ This definition of organizational agility was given to respondents when they began the survey and reflects McKinsey’s proprietary definition, which is distinct from how we define organizations with agile software-development processes. Throughout the report, we will use “agile transformations” to refer to transformations that focus on organizational agility.

The online survey was in the field from February 14 to February 24, 2017, and garnered responses from 2,546 participants representing the full range of regions, industries, company sizes, functional specialties, and tenures. Of these respondents, 207 work at nonprofits and government agencies or departments. But we will use the word “companies” to refer to all respondents’ firms, whether in the private or public sector.

- ²“Performance unit” refers to a part of the organization (for example, a functional team, cross-functional team, or business unit) that is responsible for the delivery of specific performance outcomes. We asked respondents to answer the survey with regard to the performance unit in which they are most familiar. Forty-four percent responded on behalf of a business unit, 31 percent on behalf of a cross-functional team, 23 percent on behalf of a functional team, and 2 percent on behalf of another type of unit.
- ³ The survey asked which of 12 agile ways of working were currently applied in respondents’ performance units. The 12 options were cross-functional teams, self-managing teams, knowledge communities, innovation hubs, scrums, integrator roles, staffing portals, hackathons, flow-to-the-work pools, Skunk Works, scaled agility frameworks (for example, Scaled Agile Framework, Large Scale Scrum), and holacracy.
- ⁴ Innovation includes R&D, new-technology development, and/or idea generation; customer experience includes marketing, branding, campaigns, customer journeys, and/or customer-experience design; sales and servicing includes customer services, sales, and commercial and/or account management; and product management includes product development and/or product engineering.
- ⁵ Operations includes production and/or manufacturing; strategy includes general management, corporate strategy, budgeting, and/or resource allocation; technology includes IT infrastructure and support; supply-chain management includes purchasing, procurement, logistics, and/or product delivery; and talent management includes organizational culture, human resources, and/or capability development.
- ⁶ The survey measured financial performance as the revenue, growth, market share, cost efficiency, and profitability of respondents’ performance units, relative to units at competitors’ organizations that do similar work, and nonfinancial performance as performance units’ development and innovation (that is, of products, services, processes, and/or solutions), responsiveness to customer needs, time to market, productivity, and employee engagement, relative to units at competitors’ organizations.
- ⁷ For more information, see Wouter Aghina, Aaron De Smet, and Kirsten Weerda, “Agility: It rhymes with stability,” *McKinsey Quarterly*, December 2015, McKinsey.com.
- ⁸ See Tessa Basford and Bill Schaninger, “The four building blocks of change,” *McKinsey Quarterly*, April 2016, McKinsey.com.

The contributors to the development and analysis of this survey include **Karin Ahlbäck**, a consultant in McKinsey’s London office; **Clemens Fahrbach**, a consultant in the Munich office; **Monica Murarka**, a senior expert in the San Francisco office; and **Olli Salo**, an associate partner in the Helsinki office.

They would like to acknowledge Wouter Aghina, Esmee Bergman, Aaron De Smet, and Michael Lurie for their contributions to this work.

Copyright © 2017 McKinsey & Company. All rights reserved.

Eighteen practices for organizational agility

The survey asked respondents about a series of specific actions that underlie each of the 18 practices (9 of them stable, and 9 dynamic) of organizational agility; all of the practices are summarized in the table below. To rate respondents' organizations, we asked how frequently their performance units engaged in each action that supports a given practice.

Agility practice	What it means
Shared vision and purpose	<ul style="list-style-type: none"> ■ People feel personally and emotionally invested in their work and that they serve a common purpose. ■ Refining the strategic direction is a collective effort that includes people who drive the work.
Actionable strategic guidance	<ul style="list-style-type: none"> ■ Daily work is guided by concrete outcomes that advance the organization's strategy. ■ Leaders and peers provide frequent feedback and coaching that enables people to work autonomously toward their team outcomes.
Sensing and seizing opportunities	<ul style="list-style-type: none"> ■ People individually and proactively watch for and act upon changes in customer preferences and the external environment. ■ The organization actively uses customer insights (both formal and informal) to shape, pilot, launch, and iterate on new initiatives and business models.
Flexible resource allocation	<ul style="list-style-type: none"> ■ A quick, systematic process is in place to regularly evaluate the progress of business initiatives and decide whether to ramp them up or shut them down. ■ Key resources (for example, high-performing individuals, leadership time, funds) are deployed and redeployed between initiatives as their performance or relative priority changes.
Action-oriented decision architecture	<ul style="list-style-type: none"> ■ Decision-making processes and norms are clear and widely followed (for example, if decision makers cannot attend a decision meeting, they provide input in advance, accepting the outcome of the decision made). ■ People closest to where the work happens have the authority to make decisions that affect the implementation of their day-to-day activities. ■ If their roles (that is, responsibilities or decision rights) are unclear in any way, people proactively resolve this with relevant colleagues across levels and units. ■ When a performance unit's structure needs to be adapted or scaled to meet changing needs (for example, evolving customer demands or business priorities), decisions to do so are made rapidly.

Agility practice	What it means
Fit-for-purpose accountable cells	<ul style="list-style-type: none"> ■ People work in small, self-managing teams that are accountable for the end-to-end work of a specific process or service. ■ Teams form and dissolve as strategic priorities change.
Active partnerships and ecosystem	<ul style="list-style-type: none"> ■ People work hands-on and day to day with customers, vendors, and other partners to codevelop new products, services, and/or solutions and bring them to market. ■ Units maintain flexible models of partnering with external parties (for example, to engage temporary or contract-based workers, to codevelop new products and services, to invest in start-ups).
Open physical and virtual environment	<ul style="list-style-type: none"> ■ The work environment was purposefully designed so people communicate and collaborate with each other, in person or virtually, even if they do not work on the same team or regularly interact in their day-to-day work. ■ The work environment was purposefully designed so people can do their jobs most effectively (for example, people choose where they sit based on their needs or preferences; each unit's targets, metrics, and performance are clearly visible to everyone).
Standardized ways of working	<ul style="list-style-type: none"> ■ There are common ways of saying and doing things within the unit, which enables people to work seamlessly with colleagues or teams in other units. ■ People use their time efficiently, as a result of standardized approaches (for example, standardized meeting formats, supporting processes and policies that enable quick execution of day-to-day activities).
Performance orientation	<ul style="list-style-type: none"> ■ Individuals, teams, and units are evaluated by cross-functional business metrics and targets (that is, all people who are accountable for the end-to-end work of the same process or service share the same performance metrics and incentives). ■ Internally across units and levels, and externally with partners, people provide each other with continuous feedback, both formally and informally (that is, on behavior and on progress against metrics, targets, and/or outcomes).
Rapid iteration and experimentation	<ul style="list-style-type: none"> ■ Innovations are iteratively developed through fast cycles of field testing and learning from mistakes. ■ Products are developed by experimenting and prototyping using minimum viable products (that is, versions of products with the minimum set of features needed to test and learn).

Agility practice	What it means
Information transparency	<ul style="list-style-type: none"> ■ People across the unit have access to unfiltered data on its products, customers, and financial information. ■ People can easily share ideas from and results of their work and find others in the organization with relevant knowledge or similar interests.
Continuous learning	<ul style="list-style-type: none"> ■ People spend dedicated time looking for ways to improve business processes and their ways of working. ■ Structured processes and tools (for example, postmortems, knowledge marketplaces) enable people to learn freely from others' knowledge, capabilities, and on-the-job successes and failures.
Shared and servant leadership	<ul style="list-style-type: none"> ■ Leaders inspire people to act in team-oriented ways and be actively involved in strategic and organizational decisions that affect them and their work. ■ Leaders influence others through coaching and development, rather than hierarchical authority, enabling people with the most relevant capabilities for the work at hand to lead.
Cohesive community	<ul style="list-style-type: none"> ■ People across all levels and teams trust each other to act in the best interests of the organization, its customers, and other key stakeholders. ■ The unit reinforces a common culture through fit-based recruitment and positive peer pressure, rather than through rules, procedures, or hierarchy.
Entrepreneurial drive	<ul style="list-style-type: none"> ■ People proactively identify and pursue opportunities to develop new initiatives, knowledge, and skills in their daily work. ■ People have an intrinsic passion for their work and aim to perform beyond expectations.
Role mobility	<ul style="list-style-type: none"> ■ People move regularly (both vertically and horizontally) between roles and teams, based on their personal-development goals (that is, the knowledge, skills, and networks they want to build). ■ The organization maintains an open talent marketplace where available roles, tasks, and/or projects are clearly communicated.
Technology, systems, and tools	<ul style="list-style-type: none"> ■ Cross-functional teams of business and technology people collaborate with each other constantly to achieve desired business outcomes. ■ Technology (that is, architecture, infrastructure, practices, and tools) is seamlessly integrated with key processes and responsive to changing business needs (that is, modular architecture is used, technology is updated in shorter intervals of time, automated testing enables continuous software releases).