

Joel Barker's

Strategy Matrix®

Envision/explore/plan/implement

A strategic exploration tool
for finding the future faster

Strategymatrix.com

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

What if...

You could dramatically reduce
uncertainty about the impact of
trends and innovations on your
future?

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

What if...

- You had a process that:
 - Engages key stakeholders in fast, structured discussions
 - Allows targeted exploration of the future
 - Can be used at all levels
 - Creates clearer strategic communication pathways.
 - Easy to learn

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Strategic Exploration Tools

- What you do before you do your strategic planning
- Several tools for exploring
- The Strategy Matrix® is one of four

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Three Essential Explorations

- What are the possible long term implications of what we are considering?—*divergent*
- What are the potential impacts of external elements on the direction our organization is planning to take?—*convergent*
- What is happening in the broader world that we should be paying attention to?

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

The Strategy Matrix® Strategic Exploration Tool

- Dialogue at the Intersections, a convergent conversation
 - How might internal and external events impact on your strategic direction
 - How might a change in your plans alter the essence of your organization

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

- ### Based on
- **Strategic Objectives**
 - Where you want to be that you aren't yet
 - 2 -5 years out
 - Quantified and dated
 - **Key Characteristics**
 - Attributes of an organization that are essential to defining its personality or character
 - May include positives and negatives
- Joel Barker's
STRATA RISK
MAY TENDY
- © Copyright, 2005-2011, Joel A. Barker. All Rights Reserved. 8

- ### Key Characteristics
- Organizations have many attributes or characteristics but only certain ones are key.
 - Johnson Wax: privately owned
 - Pillsbury Company: focus on food
 - Apple: Steve Jobs
 - US Army: Defense of America
 - Red Cross: Voluntary Members
 - **(Negative) – Rural Location**
- Joel Barker's
STRATA RISK
MAY TENDY
- © Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

- ### Row Elements
- Emerging trends
 - Innovations
 - Policy changes—internal and external
 - Significant events—internal and external
 - Initiatives—internal and external
 - New strategic objectives
 - Anything that you think could have significant impact on your organization
- Joel Barker's
STRATA RISK
MAY TENDY
- © Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Preparing for the SM Exercise

- Identify 2-3 strategic objectives your organization has
- Identify 2-3 key characteristics of your organization

Simple Strategy Matrix

	SO	SO	KC	KC	
Trend					
Innovation					
Strategic Objectives					

Strategy Matrix

Trend	/	/	/	/	+
Innovation	/	/	/	/	+
Strategic Objective	/	/	/	/	+

For Internet training on the SM software, call Richard Gaynor at Star Thrower: 651-209-1075
© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

The Three Questions:

- To what extent does your row item make it easier or harder to achieve your strategic objectives?
- To what extent does your row item make it easier or harder to maintain your key characteristics?
- To what extent does your row item make it easier or harder to eliminate your negative KC

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Debriefing the Exercise

- How is this conversation different than your “usual” conversation about the future?
- What is the value of having an “outsider” work with you thru the questions?
- What is the value of the information collected?

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Ways to Use

- How might you use this tool in your church?
-
-
-
-
-

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Strategy Matrix® Applications

- Keeps track of environmental forces
- Assigning departmental goals
- Assists in assigning managers to initiatives
- Compares perceived impact of specific changes on various departments
- Rank orders impact of new organizational changes on various departments
- Structures quarterly strategic discussion in an efficient way

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Strategy Matrix® Applications

- Prioritizes alternative choices in marketing, product development, organizational direction
- Compares perceived impact of action of one department on other departments
- Measures influencers against SO's and KC's at all levels
- Survey various divisions and departments for their opinion of the impact on their SO's and KC's of a new organizational strategy

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Applications

- New policy testing with different groups doing the same row item
- A potential merger with another church
- Prioritizing projects
- Ongoing monitoring of external forces

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Strategy Matrix Results

- Clearer understanding the potential impact of row items on your future
- Engagement of key stakeholders in exploring and evaluating key strategic information
- Ongoing process to keeping connected to changes and how they may alter the direction of your organization

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Strategy Matrix® Stories

- IBM PC project
- Johnson Wax
- Prior Lake
- Optimist International
- Iowa Lutheran Churches
- Career explorations by students

27

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Board engagement: Scoring Rows

- Board members can score rows in preparation for meetings
- Board members can read rows already scored by smaller group
- Different teams can score the same rows to compare perspectives.

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Big Results from Using the Strategy Matrix®

You have a fast, inclusive process that allows you to easily engage key people in thinking about your organization's future.

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.

Big Results from Using the Strategy Matrix®

You have a simple structure for improving internal communications about the future up and down your organization.

30

Big Results from Using the Strategy Matrix'

You can monitor the external forces that could shape your future more efficiently and effectively.

31

Final Thought

- The 21st century challenge:

We have to become much smarter at anticipating both the short- and long-term impacts of factors on our future.

32

© Copyright, 2005-2011, Joel A. Barker. All Rights Reserved.