

The Art of Quantum Planning

Core Ideas for Businesses and Organizations

By Gerald Harris

What Needs Improvement in Strategic Planning?

- Ways to get out unhealthy group-think, old patterns, and safe comfort zones
- New models and metaphors for thinking about how the organization can grow and adjust to uncertain developments and new opportunities
- Ways to bring the whole person into planning and creative work

Do we need any more evidence than today's headlines?

Really Bad Strategic Decisions Where Quantum Thinking Could Have Helped

- GM's decision to go from normal SUVs to the Hummer – Complete disregard for interconnectedness with oil markets.
- Merrill Lynch making acquisitions to generate more subprime loans – Missing the principle of both/and—what is it and where it's going.
- Lehman Brothers CEO thinking the company's problem was short sellers and capital – Stuck in dualistic thinking and positionality.

Why better planning can be found in ideas from Quantum Physics

- Quantum physics looks at the universe as a whole system and seeks to learn how it works.
- Planning involves thinking systemically, framing ideas, and using models and metaphors to improve understanding.
- By nature human beings draw from nature and many other fields activity to create meaning.
- Powerful ideas and models for thought exist in quantum physics and can be translated and used to help find meaning in other areas of human endeavor.

We <u>Can</u> Learn to Be More Creative from the Way the Universe Works!

Seven Big Ideas

- 1. Everything is Energy
- 2. Non-Duality
- 3. Uncertainty and Positionality
- 4. Observation and Intention
- 5. Time and Space as Illusion
- 6. Many Worlds
- 7. Field of All Possibility

Learning **Creativity Innovation** Quality **Questions**

The Pathway from Quantum Physics to Success in Business Strategy

1. Everything is Energy!

Idea in Quantum Physics

Quantum Idea Translated for Planning & Creativity

Everything in the Universe is composed of energy at its various levels. Energy equals matter vibrating at the square of the speed of light [E=mc(squared)] tell us that all matter is composed of energy vibrating at various levels m=E/c(squared).

Our organizations and businesses are composed of energy-they are alive. The assets (mass) of our organizations have to be used in a high vibration manner to create the energy that gives our organization life. The ease of use and accessibility of the value our organizations deliver sets the vibration level.

2. Non-Duality

Idea in Quantum Physics

Light has the properties of both a particle and a wave. It is both and can display the properties of both. Depending on your point of observation it can be one or

the other.

Quantum Idea Translated for Planning & Creativity

We must see things and ideas for what they are <u>and</u> the direction they are moving. The needs and desires of a customer can be both discrete and continuous. The purpose of the organization can be very specific and multi-faceted. An event in the business environment can mean more than one thing depending on the point of view from which it is observed.

3. Uncertainty and Positionality

Idea in Quantum Physics

Quantum Idea Translated for Planning & Creativity

You cannot simultaneously know (measure) the speed and the position of an electron. The very process of measuring the speed or position affects the other. Uncertainty is inescapable.

It is not possible to get all the information needed to make the exact right decision. Taking a position that any perspective is "right" is inherently limited by that subjective point of view. A shift in point of view changes what we can measure and see. No analysis can be complete or definitive because what something is now may not be what it is in the future.

4. Observation and Intention

Idea in Quantum Physics

Quantum Idea Translated for Planning & Creativity

The probability of where a particle is reduces when we observe it. Our observation at the moment we make it and measure it is real. Other observations from other points of view are also real.

Our observations and intentions are powerful and influence the reality we are observing. However, our intentions and observations do not cause a single reality. A different point of observation with different intentions can create a new reality. Intention must be paired with openness.

5. Space and Time Illusion

Idea in Quantum Physics

Some particles can travel at greater than the speed of light and are not confined to time. Some properties of particles occur at faster than the speed of light in the universe so they happen in no time. The creative power of the universe is not limited by time. The universe can create without time as an essential ingredient.

Quantum Idea Translated for **Planning & Creativity**

Perceptions about the past or the future are not limitations on creativity or what is possible. Any "this" before a "that" is only a perception from a particular point of observation, not reality. What can be created is not limited to a particular sequence that stands for all time. Something new can appear out of "nowhere" and change everything.

6. Many Worlds

Idea in Quantum Physics

Quantum Idea Translated for Planning & Creativity

A different point of observing a particle can lead to different measurements of its position and different probabilities of its velocity. All the different measurements are real from their position of observation. Therefore there can be multiple realities.

Perception about the business environment and events set context. Depending on the point of observation there can be multiple contexts; each one valid. Creativity and planning has to challenge all assumptions and "sacred cows" in the organization. Openness to different world views is required for more robust planning.

7. The Field of All Possibility

Idea in Quantum Physics

Everything is connected to everything else in a unified field. The unified field balances weak and strong forces. The state of the field is not confined to time or a particular sequence and can change instantaneously. All that is possible is in the field. The field will always be in balance and change what needs to change to achieve it.

Quantum Idea Translated for Planning & Creativity

Planning and creative activity have to be based on a shared understanding the interconnectedness of all and the infinite range of what is possible. What is possible in the market cannot be limited or controlled from any single position. All actions affect the market and cause reactions. Creative work must acknowledge both infinite possibilities and the requirement of balance.

How you are anywhere is how you are everywhere

How you are anywhere is how you are everywhere

How you are anywhere is how you are everywhere

"I fully realize that no wealth or position can long endure, unless built upon truth and justice; therefore I will engage in no transaction which does not benefit all whom it affects. I will succeed by attracting to myself the forces I wish to use, and the cooperation of other people. I will induce others to serve me because of my willingness to serve others. I will eliminate hatred, envy, jealousy, selfishness, and cynicism by developing love for all humanity, because I know that a negative attitude toward others can never bring me success. I will cause others to believe in me because I will believe in them, and in myself."

From Think and Grow Rich, by Napolean Hill

Proprietary-Do Not Copy without permission