

The Informed Banker
Speaker Series

Thinking Like A Strategist

October 17, 2019

The content for this presentation was created by Chris Howard
The views and opinions expressed herein are those of the author, Chris Howard
and do not necessarily reflect those of Harland Clarke.

Presenters

Chris Howard

Senior Vice President
Callahan & Associates

Moderator

Christine Ahlgren

Director of Strategic
Business Alliances

Culture eats strategy for breakfast.

– Peter Drucker

Strategy

- Long-term, high-level, comprehensive in scope
- Not ways to reach operational, development, or performance goals
- How to think, not what to do
- It's not a weekend in the fall; it's ongoing

Strategy is the alignment...across
time,
[scope], and scale...of potentially
unlimited aspirations with
necessarily
limited capabilities.

– John L. Gaddis

GALLAHAN
ASSOCIATES
the credit union company

Strategy

“As-Is”

**Credit
Union
Today**

“To-Be”

**Credit
Union
Tomorrow**

The essence of strategy is
choosing
what not to do.

– Michael Porter

CALLAHAN
ASSOCIATES
the credit union company

Knowledge. Insight. Strategy.

Strategy

The Golden Circle

© 2013 Simon Sinek, Inc.

What

Every organization on the planet knows WHAT they do. These are products they sell or the services they offer.

How

Some organizations know HOW they do it. These are the things that make them special or set them apart from their competition.

Why

Very few organizations know WHY they do what they do. WHY is not about making money. That's a result. It's a purpose, cause or belief. It's the very reason your organization exists.

High-performing organizations
aren't
incrementally better; they think and
react
in fundamentally different ways

Rebecca Henderson

“Sustainable Business Strategy”

PURPOSE

- Motivates, drives productivity, improves quality
- Attracts consumer interest and loyalty
- It is disruptive and forces innovation
- Delivers better performance by all metrics

Risk: Perception

- Strategic
- Operating
- Legal and Compliance
- Financial Reporting

Risk: Perception

- Strategic
- Operating
- Legal and Compliance
- Financial Reporting

Risk: Reality

- Strategic
- Operating
- Legal and Compliance
- Financial Reporting

Strategy is about making choices,
tradeoffs; you can't be all things
to all people.

– Michael Porter

The Role of Strategy

- **A Guide**
 - Sets the critical path
 - The North Star for how to get from today to your desired future state
- **A Test**
 - Is this the right thing to do?
 - Will it move us closer to success?
- **The ultimate check for management questions**

You can't always get what you
want, but if you try....you get
what
you need.

– The Rolling
Stones

CALLAHAN
ASSOCIATES
the credit union company

Knowledge. Insight. Strategy.

Q&A Wrap UP

The Informed Banker Speaker Series

Chris Howard

Senior Vice President, Callahan & Associates

Christine Ahlgren

Director of Strategic Business Alliances, Harland Clarke

www.harlandclarke.com/webcasts

Type your question in the chat panel

harlandclarke.com/LinkedIn

harlandclarke.com/Twitter

***Presentation materials and video replay
will be provided within one week.***

The content for this presentation was created by Chris Howard.
The views and opinions expressed herein are those of the author, Chris Howard,
and do not necessarily reflect those of Harland Clarke.

Thank You (Sample)

Thank you!

Chris Howard
choward@callahan.com
202-223-3920

CALLAHAN
& ASSOCIATES
the credit union company

Knowledge. Insight. Strategy.