

Creating and Implementing Strategic Plans: The Future

Lynn Oppenheim, PhD
CFAR
September 20, 2013

About CFAR: Readyng Organizations for the Challenges of the 21st Century

CFAR is a **private management consulting firm** that helps leaders create organizations in which talent and innovation flow freely across the enterprise; people own the changes they need to make, and behavior is aligned with strategy.

CFAR was spun off from the **Wharton School** in 1987 with academic roots in business and the social sciences.

Our clients are **mission-driven organizations**—including universities, foundations, health and hospital systems, academic medical centers, family businesses, and Fortune 500 companies.

We **partner with our clients** to understand what is getting in the way of their success and provide tools, resources, facilitation, ideas, and insights that improve outcomes and performance.

We help our clients...

Lead

**Engag
e**

Act

What do we know about the future that will drive changes in how we develop strategic plans?

The world is turbulent

We need to look beyond predictions.

The pace is accelerating

We need engagement to propel ourselves from strategy to action quickly.

Technology provides new ways to communicate

We need to ask the right questions.

We live in a networked world

We need to develop a strategy that reaches beyond our organizational boundaries.

Planning within Turbulence: The Changing Nature of Change

Source: McCann, J.E. (2004, March). Organizational effectiveness: Changing concepts for changing environments. Human Resources Planning Journal, 42-50.

Planning within Turbulence: Organizational Postures Toward Change

Source: American Management Association/Human Resources Institute (AMA/HRI), (2006). *Agility and resiliency in the face of continuous change: Report of a global study of current trends and future possibilities 2006 – 2016*. New York: American Management Association.

Scenarios Can Help Build Resilience in Thinking and Responding

There are **many kinds of scenarios**, and **not all help us address** the strategic **concerns** of academic medicine

Scenarios: Look Broadly for Disruptive Possibilities

Narrow and deep

Broad and shallow

Let's explore the disruptive forces we face in academic medicine

- Spend five minutes individually developing your own list of **'disruptive forces'**
- Turn to your neighbors and in **groups of two and three**
- **Share your lists** with each other—
 - *What common themes emerge?*
 - *What interesting outliers?*

Scenarios not only need to look far afield, good scenarios also need to...

Tell a coherent story so that people can see themselves in the future.

Consider the resources needed so that the scenario is grounded in reality.

Look outside as well as inside the organization—so that they explore how the actions of others can affect you.

Scenario thinking **builds** organizational resilience

The pace is accelerating so we need to move from strategy to action quickly

The **plan** is **not** the purpose.

It is the **planning process** that **propels** us forward.

Engagement in the development of strategy readies the organization to implement quickly.

Leading Leaders: Strategy When Every Leader is a Volunteer

The challenge is to **align the interests** of the top people when every one of them 'volunteers' their **talents and energies** to your organization.

Who participates and how?

Participation must be **authentic**.

And there are **many ways** in which to participate . . .

**Steering
committee**

Core group

Board

**Other
stakeholders**

Regional Health System Proposed Timeline & Process for Updating the Strategic Plan

Regional Health System Proposed Timeline & Process for Updating the Strategic Plan

Overall Process Outline

- **Conduct interviews** Research financials
- Process and analyze research and interview data to develop “current state” of the business

- Prepare strategy
- RHS updates current strategic plan
- Review interview themes & current state
- **Determine plan for engaging the Board**

▲
Steering Committee

▲
Steering Committee

■
Board Meeting

▲
Steering Committee & Mgmt Team

■ ■ ■ ■ ■ ■ ■ ■

→

Board Meetings—Engage Board with the current state of the business, Strategic Options, (and case as appropriate)

- Work with Strategic Options results
- Work with scenarios
- Provide counsel

Key Meetings

Regional Health System Proposed Timeline & Process for Updating the Strategic Plan

Regional Health System Proposed Timeline & Process for Updating the Strategic Plan

Technology can help you communicate—if you ask the right questions

The challenge is not how to send a message about strategy—the choices are abundant...

The **challenge** is to have that **message pull people into the process.**

Technology can help you learn the wisdom of crowds—if you ask the right questions

Tiered health insurance products will make us less competitive in the markets we serve.

Source: CFAR Strategic Options Survey and Stakeholder Interviews

In groups of two to three..

1. Identify two to three ways you could use emerging technology to **reach out to more stakeholders**
2. What might be some of the **barriers** you would encounter in getting their engagement?
3. What are two to three ways you can **acknowledge and reward participation?**

You'll have a chance to share some of your observations with the full group.

Take a look at the Healthcare Ecology

Our network and our partners affect our ability to live into our missions. For example, they shape our ability to ...

**Deliver
clinical care**

**Provide
inter-
professional
education**

**Advance
our
research
agenda**

**Meet the
needs of our
community**

Strategic planning for the future will require us to build resilient organizations

To **accelerate our reactions** to turbulence and disruptive changes

By **engaging people** through authentic participation

That can be **technologically enabled**

And considers **our network as well as ourselves**

So that we can **propel ourselves forward, moving from strategy to action quickly.**

It's a great time to do strategic planning! Enjoy the ride.

Peter Vail and Greg Shea

Tomorrow's Doctors, Tomorrow's Cures®

Learn

Serve

Lead

Association of
American Medical Colleges