Vision Deployment Matrix — Desired Future

	
	Desired Future Reality


What is the future reality that want to create?

	Vision


What is the vision of the future that drives and energizes us? What do we really want to create?
	

	Mental Models


What mental models will be congruent with the vision? What beliefs and assumptions do we want to find in our organization?
	

	Structures


What systems and structures will produce the results we desire?
	

	Patterns


What patterns and trends do we wish to see?
	

	Events

What are some of the events we will see in the future we envision?
	


Copyright 2002 Beth Jandernoa and Richard Karash. May be reproduced with attributionv.10/03 based on work by Daniel Kim see Systems Thinker Vol.6 No.1, February 1995

Vision Deployment Matrix — Current Reality

	
	Current Reality


What is the current reality we have now?

	Apparent Vision


Considering what we are experiencing now, what is the apparent vision which drives today’s reality?


(Consider this block last on this page.)
	

	Mental Models


What beliefs and assumptions do we find today in our organization? What thinking enables our structures?


Assume “reasonable and responsible.”
	

	Structures


Why? How? is this happening?


Explanation of mechanism?


What systems and structures are producing the results see today?
	

	Patterns


What’s changing?
What contrasts? What differences?


Draw the graphs!
	

	Events


What events are we seeing today?


What are we experiencing?
	


Copyright 2002 Beth Jandernoa and Richard Karash. May be reproduced with attributionv.10/03 based on work by Daniel Kim see Systems Thinker Vol.6 No.1, February 1995

Vision Deployment Matrix — Planning

	
	Gaps & Challenges


What are the most important gaps between desired and current?
	Action Steps


What are the highest leverage steps to close 
these gaps?
	Indicators


What indicators of progress will we monitor?

	Vision


	
	
	

	Mental Models


	
	
	

	Structures


	
	
	

	Patterns


	
	
	

	Events


	
	
	


Copyright 2002 Beth Jandernoa and Richard Karash. May be reproduced with attributionv.10/03 based on work by Daniel Kim see Systems Thinker Vol.6 No.1, February 1995

