Scenario planning in action: overview

WHAT IS SCENARIO PLANNING?

Generating actionable insights by creating a small set of scenarios for an organization's future environment that are:

- Relevant to critical business decisions
- Oistinct
- Individually realistic and believable
- Together cover the breadth of relevant uncertainties

POSSIBLE OBJECTIVES FOR SCENARIO PLANNING

N

Foster useful strategic conversations among key executives and managers

Enhance responsiveness to emerging challenges and opportunities

Generate and assess innovative strategies and options

Build deep understanding of business environment drivers

Create the future

Align strategic planning activities across the organization

Communicate strategic perspectives across the organization and beyond


WHY SCENARIO PLANNING?

The pace of technological and social change is increasing

Industry St structures are ta rapidly shifting in

Strategy must take uncertainty into account

Responsiveness to change is vital for success The future is increasingly uncertain

SUCCESS FACTORS FOR SCENARIO PLANNING

)	Getting the right question and scope	inv	oad and meaningful olvement throughout e process	
	Balance between plausibility and stretching thinking		Bringing in external perspectives	
	Creating compelling storiess		Focus on effective communication of the scenarios	

— Published under a Creative Commons Attribution-ShareAlike 2.5 licence

• Futurist

Author

Keynote speaker
 Strategy advisor

rossdawson.com

Long-term strategy
 Scenario planning
 Stimulus for innovation
 Thought leadership content

futureexploration.net


Scenario planning in action: example process

DEFINE	EXPLORE	CREATE	COMMUNICATE	АСТ	EMBED	
Prioritize objectives	Provoke new thinking	Establish scenario framework	Create scenario documents and outputs	Test current strategies	Establish ongoing strategic conversations	
Decide focal issues	Brainstorm spectrum of issues	Build scenario logics	Enable people to experience the scenarios	Generate strategic options	Build systems to monitor weak signals	
Set time horizon	Identify vital driving forces	Generative compelling narratives	Generate discussion of implications	Define a core strategy robust against scenarios	Build responsiveness to change	
Define scope	Research key themes	Ensure internal consistency		Establish contingent strategies		
Name core and extended scenario teams	Distinguish certainties and uncertainties	*Note: Every scenario planning project is unique, and the process design will depend on the				
	Test preliminary scenario frameworks		specific objectives and organizational conte The diagram shows a typical proce			

FUTURE EXPL RATI N NETW RK Long-term strategy
Scenario planning
Stimulus for innovation
Thought leadership content

futureexploration.net


Futurist
 Keynote speaker
 Strategy advisor

Published under a Creative Commons Attribution-ShareAlike 2.5 licence

Author