
Masters of Scale Open Space:
What Can We Learn From Other Industries?

PCN Strategic Forum, Feb 8th 2020


ÅFaculty: Brad Bahler

ÅRelationships with financial sponsors:
ïNo relationships to declare.


Mainpro+ Credits ςSession Survey Completion
This Group Learningprogram has been certified by the College of Family Physicians of Canada and the Alberta Chapter for up to 8.5 
Mainpro+ credits.

ÅFor this program we ask that you complete a very brief survey for this session provided within the event 
app.

ÅIŜǊŜΩǎ Ƙƻǿ όƛǘΩǎ ǎǳǇŜǊ ǎƛƳǇƭŜύΥ

1. Open the άAttendeeHubέ appon your phone/device

2. Log in to the PCN Strategic Forum event

3. Tap the Scheduleicon at the bottom of the page

4. Select My Schedule or All Sessions from the top of the page

5. Scroll through to find this specific session

6. Tap, then scroll and tap the Session Survey icon

7. Complete the survey in less than a minute

If you need assistance installing CrowdCompassAttendeeHubor accessing the PCN Strategic Forum page, please see 
one of the tech support staff at the registration desk. 


This is Open Space


How it Works

Å2 rounds of brainstorming (20 min each), 4 topic 
sessions per round

ÅYou choose where you want to go

ÅContribute what you can

ÅaƻǾŜ ƻƴ ǿƘŜƴ ȅƻǳΩǊŜ ǊŜŀŘȅ


Topics

Corner Round 1 Round 2 

1 Zynga Airbnb

2 Google Netflix

3 Instagram Spanx

4 LinkedIN Spotify


Question to Consider
Å²ƘŜƴ ǎŎŀƭƛƴƎ ǘƘŜ tŀǘƛŜƴǘΩǎ aŜŘƛŎŀƭ IƻƳŜ ƛƴ !ƭōŜǊǘŀΣ ǿƘŀǘ Ŏŀƴ 

we learn from these companies?

ÅIf you were to apply the learnings from these companies, what 
would you try first?


Relative advantage ςdegree to which an innovation is seen as 

better than what it replaces

Compatibilityςhow consistent innovation is with the 

values/needs of adopters

SimplicityςHow difficult it is to use

TrialabilityςExtent to which innovation can be tested before 

commitment to adopt

ObservabilityςExtent to which innovation proves tangible 

results


Round 1: Tech Industry

S
c
re

e
n

Zynga

Google Instagram

LinkedIN

Room:

1.

2. 3.

4.


