

Nr 1(13) luty – marzec 2018
cena: 54 zł (w tym 5% VAT)

production-manager.pl

Production manager

R&D POTĘGA WYOBRAŹNI.

Tradycja i rewolucja
– niekonwencjonalny mariaż | 14
Wojciech Klimek

W oparach TURKUSU | 40
Krzysztof Sarnecki

ISSN 2450-6893

9 772450 689807

W OPARACH TURKUSU

Teza tego artykułu ma charakter ostrzegawczy. Twierdzę, że zanim będziemy gotowi wejść w świat turkusowy, mamy przed sobą bardzo konkretne zmiany do przeprowadzenia. Te zmiany nie wprowadzą nas w świat holistyczny, ale jedynie w „jutro”, aby „pojutrze” było osiągalne – czyli najwcześniej jak można. Jednocześnie, jest wiele symptomów nadchodzącego świata turkusowego. Zbyt wiele i są zbyt silne, aby kwestionować nadejście ogromnego mentalnego skoku ludzkości.

Krzysztof Sarnecki

N Na początku lat 90. świat podbijała idea RE-INŻYNIERII (ang. reengineering). Orędownicy tego tematu głosili „jedyną słuszną” uniwersalność i skuteczność w obszarze zarządzania firmą. Co się okazało parę lat później? Generalnie koncept odrzucono, jako niepraktyczny – jednocześnie wyciągnięto z niego pewne sensowne elementy. Dużo krzyku – ale mały, choć konkretny krok w rozwoju narzędzi zarządczych.

W połowie wspomnianej dekady świat logistyki i zarządzania zdominował koncept JIT (ang. just in time). W dużym skrócie, była to inżynieria dostaw bez potrzeby istnienia magazynów. Rzucono się do jej implementacji i... wiele firm na świecie narobiło masę „głupoł”, ponosząc straty wdrożeniowe i często te związane z wycofywaniem się „na poprzednie pozycje”. Po kilku latach zorientowano się, że „idealne” JIT nie istnieje, muszą tu i ówdzie istnieć magazyny „pośrednie”, czyli, trzeba spokojnie, zdroworoządkowo stosować nową wiedzę i narzędzia. Ponownie nastąpił krok do przodu.

Pierwsze dziesięć lat XXI w. to „królowanie” NLP – objawienie nauki, które miało zrewolucjonizować komunikację, szczególnie sprzedażową. Nic takiego się nie stało... Oczywiście, trend i wiedza z nim związane wniosły wiele pozytywów u chcących komunikować się lepiej. Jednocześnie bezkrytycznie wdrażane NLP „hurtem” i na „hurra”, spowodowało wiele wypaczeń. Tłumy handlowców i menedżerów, nakręcanych „niesamowitą nowością” skupiło się na czymś, co... jest (i od lat było w krajach o wysokiej konkurencyjności) istotną, praktyczną – ale tylko „częstką” skutecznej narzędziowni menedżerów, sprzedawców i oczywiście negocjatorów.

W ostatnich pięciu latach „królują” COACHING – kolejne objawienie! Można odnieść wrażenie, że „coachów” jest więcej, niż tych, którzy z tej sztuki wsparcia mogą korzystać! Dwumiesięczny kurs, certyfikat i mogą doradzać tym, którzy przez ostatnie 10, 20 lat budowali firmy lub nimi zarządzali. A jak jest z tym coachingiem, patrząc spokojnie, z dojrza-

łym dystansem menedżerskim? Analogicznie jak we wcześniejszych przykładach. Coaching to bardzo pozytywne podejście do rozwijania ludzi, to dobre narzędzie zarządcze – szczególnie w związku z dynamicznymi zmianami pokoleniowymi. Jednocześnie istniejące na świecie od lat (i wieków – np. coachem był na pewno Sokrates) i znane zawodowym menedżerom, choćby jako fundament tzw. trzeciego poziomu delegowania – niestety, właściwie nieznanego w Europie.

Teraz przyszedł czas na TURKUS, a właściwie na ORGANIZACJE TURKUSOWE. Można zauważyć, że ten temat odbierany jest przez społeczność przedsiębiorców najczęściej jak nowy „powiew mody” biznesowej, temat „na fali”. W Polsce, orędownikiem i częstym prezydentem tej nowości jest profesor Blikle, który na ten temat wydał także kilka publikacji. O Turkusowych Firmach się mówi, pisze, to teraz częsty temat artykułów. Jednak, już ze wstępu można wywnioskować, że teza, którą za chwilę postawię nie będzie turkusowi traktować z takim entuzjazmem, jak zauważany jest w „biznesowym eterze”. I rzeczywiście. Zagrożenia, które czekają na „entuzjastów stosowania bez przygotowania” są, niestety, ogromne! Zanim jednak postawię tezę, dwa słowa na temat turkusów.

CO TO JEST ORGANIZACJA TURKUSOWA?

Osobą, która uważana jest za „ojca” pojęcia turkusów jest Frederic Laloux, który w swojej publikacji z 2016 r. pt. „Pracować inaczej” zaprezentował koncept Turkusowej Organizacji. Dokonał on dogłębnej analizy dotychczasowych stylów i trendów w zarządzaniu. Jego punktem wyjściowym było poszukiwanie odpowiedzi na pytanie: Czy ze względu na tak szybko zmieniający się świat ludzkość jest w stanie stworzyć organizacje wolne od patologii, które z dużą częstotliwością pojawiają się w miejscach pracy? Założył on, co jest bardzo logiczne, że trzeba

szukać takiego modelu zarządzania, który stymulowałby do sprawnego działania i nie powodował pojawiania się i nasilania zagrożeń psychospołecznych. Laloux zastosował następujący zabieg: przyporządkował istniejące na rynku style zarządzania do etapów rozwoju ludzkiej świadomości. O co tu chodzi? W latach 50. XX-go wieku amerykański psycholog Clare W. Graves stworzył teorię Spirali Rozwoju rozwiniętą później m.in. przez Don'a Beck'a, Chris'a Cowana'a i Ken'a Wilber'a. Głosi ona, że natura ludzka ciągle się rozwija, dzięki czemu ludzie są w stanie, reagując na też zmienne otoczenie, dostosować się do niego, tworząc modele działania pozwalające im rozwiązywać nowe problemy. Każdy nowy model świata (jeden z poziomów Spirali) transformuje i obejmuje poprzedni. Opisane zostały kolejne poziomy rozwoju. Użyto do tego tzw. memów (ang. meme) – systemów podstawowych wartości (poglądów, tradycji, przekonań), przez które jest postrzegany świat. Co bardzo ciekawe, dają się one zastosować zarówno do całych kultur, jak i do pojedynczego człowieka. Ujmując to prosto: ludzkość rozwija się „wchodząc” na kolejne poziomy, jednocześnie każdy człowiek – gdy rodzi się – także przechodzi taką samą drogę, rozwijając się od najniższego poziomu, na którym jest po narodzeniu, z możliwością wzniesienia się do tak wysokiego, jaki reprezentuje kultura, środowisko, w którym żyje. Model ten używa pojęcia spirali, ponieważ każdy kolejny poziom rozwoju człowieka lub całego społeczeństwa zawiera wszystkie jego poprzednie (rys.1).

Laloux w swojej pracy wskazał, że w dzisiejszym świecie istnieją organizacje

- **CZERWONE** (oparte na hierarchicznej władzy i strachu, działające nieplanowo) – np. gangi uliczne, mafia – opisał ich metaforą „wataha wilków”;
- **BURSZTYNOWE** (w spirali Gravesa to kolor niebieski) – (zcentralizowane, sformalizowane, hierarchiczne, stabilne, z długodystansowym spojrzeniem, oparte na procedurach i procesach) np. wojsko, kościół katolicki, większość agencji rządowych – z metaforą „armia”;
- **POMARAŃCZOWE** – (konkurujące, nastawione na zysk, szukające przewagi dzięki innowacjom, nastawione na cele oraz w których rządzą kwestie merytoryczne) np. międzynarodowe kor-

Rys. 1. Spirala Rozwoju wg Clare W. Gravesa

poracje, duże zorganizowane firmy – z metaforą „maszyna”;

- **ZIELONE** (ważne są relacje międzyludzkie, samorealizacja, motywowanie pracowników, orientacja na zadowolenie klienta, kultura wartości, silne delegowanie decyzyjności) np. organizacje napędzane kulturą, młode firmy, spółdzielnie,
- W jego modelu pominięty został poziom żółty ze spirali Gravesa (do czego odniosę się później). Właśnie po ZIELONYM zaproponował **ORGANIZACJĘ TURKUSOWĄ**. Cechują ją: praca zespołowa bez wpływu na nią hierarchii stanowisk, skupienie się na budowaniu zaufania i partnerstwa w każdym aspekcie działania, dzięki czemu osiąga się elastyczność w obliczu zmian oraz „antykruchłość” (ang. antifragility), którą należy rozumieć jako umiejętność dostosowania się do nawet nagłych sytuacji, szybkich zmian w każdym kierunku i aspekcie. Charakteryzuje ją samozarządzanie, osiąganie nie tylko równowagi, ale pełni życia, czyli możliwość bycia autentycznym w każdym wymiarze codzienności. Inspiracją ludzi w takiej organizacji jest świadomość ewolucyjnego celu, czyli takiego, który nie jest z góry narzucony, ale zmienia się zgodnie z „płynną”, gdyż nieprzewidywalną rzeczywistością. Cele organizacji nie kolidują, ba, są spójne z celami jednostek. Ta „symbioza celów” wynika z obserwacji i „wczuwania się” w to, co się wydarza.

Konkurowanie rynkowe oraz współzawodnictwo przestaje być motorem działania odpowiednio organizacji i jednostek. Dominuje świadomość współistnienia i dążenie do dobrego życia w każdym wymiarze. Metaforą Laloux dla takiej organizacji stał się „żywy organizm”. Wystarczy? Zrozumiałe? Znane? Znajdujemy przykłady takich organizacji w naszej codzienności? Nie za bardzo, prawda?

Dodam jeszcze jeden element. Otóż to, co zamieszczono jest w powyższym opisie firmy turkusowej definiuje po części NAJWAŻNIEJSZĄ CECHE tego poziomu rozwoju – jego HOLISTYCZNY charakter. Jeżeli, szanowny Czytelniku, czujesz pewien rodzaj dyskomfortu w „rozumieniu” co Laloux miał na myśli, to... znaczy, że jesteś – z góry proszę o wybaczenie mi kolokwializmu – NORMALNY. Nawet, jeżeli pojęcia i zjawiska opisane powyżej są dla Ciebie zrozumiałe w sensie logicznym, pojęciowym, to szansa, że doświadczyłeś takiego świata, organizmu, jest statystycznie... bliska zeru. Dlaczego? I tu proszę o cierpliwość. Teraz przyszedł czas na TEŻĘ będącą sednem tego artykułu.

ABY ROZUMIEĆ INDIAN, NIE WYSTARCZY PRZECZYTAĆ „WINNETOU” KAROLA MAYA

Organizacje Turkusowe to przyszłość – jednak przyszłość w sensie fizycznej odległości w czasie – odległości nakazującej mówić nie o „jutrze”, ale ustawieniu w naszej świadomości pojęcia „pojutrze”. Ludzkość, społeczność, organizacja, zespół oraz jednostka muszą najpierw „przepracować dzień jutrzejszy” w duchu rozwoju i w oparciu o świadomość kierunku, rodzaju i skali zachodzących zmian, aby dopiero w kolejnym dniu rzeczywistość mogła ubrać turkusowe szaty. Dzisiaj emocje, wynikające z ludzkiej umiejętności przewidywania kierunku rozwoju naszego świata (w naturze ma tę umiejętność tylko homo sapiens), pozwalają jedynie na turkusowe wypieki na twarzy.

Teza główna więc brzmi: NIE DAJ SIĘ ponieść modzie, nie rób głupot! – Aby zbudować Organizację Turkusową, zespół i jego jednostki muszą dojrzeć do poziomu turkusowego, rozwinąć się tak, aby nie tylko wiedzieć, rozumieć, ale przede wszystkim OD-

CZUWAĆ SIŁĘ MYŚLENIA HOLISTYCZNEGO! Aby wdrożyć system wartości tak odmienny od tych charakterystycznych dla wszystkich innych dotychczasowych sposobów pojmowania świata (wszystkie kolory Spirali Rozwoju aż do zielonego) – trzeba mieć ogromną motywację i wynikającą z niej siłę wewnętrzną, by pokonać nawyki oraz obawy przed zmianą. Ta motywacja jest kluczowa by niwelować bariery, które stawał będzie otaczający nas świat, zawsze broniący dotychczasowego status quo w czasie, gdy ktoś dokonuje jakościowej wolty!

Teza pośrednia: Większość – i to zdecydowana – organizacji (nie tylko zarząd czy kluczowe osoby) musi znaleźć się co najmniej na poziomie zielonym, aby zacząć wdrażać turkus bezpiecznie. Osoby kluczowe w firmie muszą czuć, rozumieć i chcieć wdrożyć „holizm” jako system wartości, jako fundament myślenia. Ich rolą jest DAWANIE POZOSTAŁYM OSOBOM DOŚWIADCZENIA HOLIZMU POPRZEZ SWOJE DZIAŁANIE I ZACHOWANIE.

A teraz główna teza ujęta bardziej prozaicznie: Wprowadzanie idei Turkusu „tak po prostu” jest niebezpieczne i może powodować duże straty w firmie w postaci: utraty pracowników (w tym tych kluczowych), podniesienia kosztów działalności z powodu spadku wydajności, obniżenia motywacji wśród pracowników, utraty kontrahentów i klientów – i, w „końcowym” efekcie, pogorszonych wyników finansowych i wstrzymania procesu rozwoju. Ba, może w skrajnych przypadkach spowodować zasadnicze osłabienie pozycji rynkowej, aż po upadek firmy.

Tutaj muszę szybko przedstawić pewne zastrzeżenie: Jestem gorącym zwolennikiem rozwijania świadomości naszego środowiska na temat Turkusu. Od lat ten cel jest sednem mojej pracy z ludźmi i pracy mojej organizacji (na co wskazuje jej nazwa – Quest Change Managers) z zespołami i firmami. Z dwóch powodów nie jestem przeciwnikiem wdrażania wiedzy na temat Organizacji Turkusowych. Pierwszy to moja świadomość, że kierunek rozwoju ludzkości prowadzi do myślenia holistycznego, więc turkus jest nieunikniony. Drugi powód, to moja głęboka świadomość, że ekonomia chaosu wynikająca z tempa zmian a także tempo i skala zmian mentalnościowych w związku z różnością pokoleń wymaga tworzenia modeli, które spełnią wymagania czasów

obecnych i nadchodzących. Takim modelem jest Organizacja Turkusowa.

Użyta metafora książki o wspaniałym Indianinie Winnetou ma uzmysłowić nam, że świadomość „innego, pociągającego piękna”, z którym się zapoznajemy, niekoniecznie daje nam jego zrozumienie. Ta świadomość, po pierwszym kontakcie, jest bardzo powierzchowna. Dużym zagrożeniem jest bezkrytyczne kopiowanie właśnie „przeczytanych”, zasłyszanych czy też przekazanych przez piewców tematu zasad, zachowań i wzorców do naszej codzienności. Czym bardziej ekscytująca ta wiedza, tym większe błędy możemy popełnić. Każda zmiana to proces. Wymaga cierpliwości, wiedzy, częstych ale „małych” prób i błędów oraz czasu. W przypadku technologii trwa to zdecydowanie krócej, niż w przypadku zmian mentalności, nawyków i wzorców. Wdrażanie to proces a nie wydarzenie, które jest funkcją impulsu czy decyzji!

Pośrednim dowodem na to, jak jeszcze daleko jesteśmy od możliwości „bycia w turkusowym świecie” jest fakt, iż Graves w swojej spirali wstawił pomiędzy poziom zielony i turkusowy – kolor żółty i nazwał go INTEGRUJĄCYM. Dlaczego? Myślę, że zdawał sobie sprawę ze skali zmiany w myśleniu pomiędzy zielonym (i innymi niższymi kolorami) a myśleniem holistycznym. Wypełnił więc tę drogę transformacji ludzkości obszarem koniecznym do „zintegrowania” wiedzy. Graves opisał ten czas dojrzewania jako czas „uczenia się”, czas rozwoju osobistego. Oto wskazówka, której udzielił: dojdźcie do poziomu holistycznego to wymagający i trwający w czasie proces.

SKĄD WIEMY, ŻE MYŚLENIE HOLISTYCZNE TO NASZA PRZYSZŁOŚĆ?

Oto kilka przykładów:

Przykład 1. Pokoleniowe zmiany sposobu myślenia – między X a Y i Z.

Na rynku pracy dominują cztery pokolenia: Baby Boomers, X, Y i Z. Różnice pomiędzy pierwszymi dwoma są spore, a główna z nich to podejście do zaufania. BB ufają, a pokolenie X nie ufa nawet sameму sobie. Dla pierwszych pieniędzy to narzędzie dające możliwość samorealizacji i rozwoju kariery, dla drugich stanowi on cel i bezpieczeństwo. Różnice,

„Ludzkość, społeczność, organizacja, zespół oraz jednostka muszą najpierw „przepracować dzień jutrzejszy” w duchu rozwoju i w oparciu o świadomość kierunku, rodzaju i skali zachodzących zmian...

mimo że zasadnicze, są jednak niczym, gdy porównamy je do różnic pomiędzy pokoleniami X i Y. Yki chcą czuć się dobrze, żyć, pracując, a nie pracować, by żyć. Nie poświęcą się dla firmy, aby utrzymać pracę, za to zrobią to dla projektu, który ich „jara”. Nie muszą zarabiać dużo – wystarczy im tyle, żeby żyć. Ich komunikacja to świat Facebooka – czują go, Xy go tylko używają. Dla nich pojęcie zaufania nie wiąże się z „obawą”. Wychowani „pod kloszem” zapobiegawczych rodziców nie boją się przyszłości. Dlatego, jeżeli ich źle potraktujesz, po prostu zrezygnują z pracy. Żyją w Globalnej Wiosce, zadają wiele pytań. Otwartość i asertywność mają opanowaną do bólu. *Co dostrzeżemy porównując pokolenia Y i Z? Jest pewien obszar różnic, które wskazują na „duży skok”. Yki są wrażliwe, a Zty – jeszcze bardziej. Nie respektują autorytetów, nie wiedzą co to poufność. Nie słuchają reklam bo nie oglądają telewizji, „wszystko” mają w Internecie. Tam dostaną opinię na jakikolwiek temat. Hierarchia ich drażni – w pracy, w domu, gdziekolwiek. Wymiana informacji jest natychmiastowa. Praca w zespole to równość i swoboda działania. Ograniczenia czasowe i reżim sztywnych harmonogramów ich drażnią. Zty jeszcze bardziej niż Yki ulegają modzie na cokolwiek. Zdobywanie informacji jest ważniejsze niż edukacja. Multitasking to codzienność, to sztuka dostosowywania się do jednej stałej: świadomości i akceptacji ciągłych i szybkich zmian. Większa wrażliwość Ztów, postrzegana jest przez Xy jak delikatność. A co o tym myślą Zty? To nie delikatność, ale po prostu prawo do posiadania i otrzymywania tego, co chcą. X mówi: „Yki, a zwłaszcza Zty, mają niezwykły tupet”. A oni odpowiadają na to: „przecież w tym świecie wszyscy są ważni tak samo, mają równe prawa, każdemu się należy, więc... tego oczekuję”. X mówi: „to egoiści”. A Zet na to: „jestem równorzędną częścią całości, a całość to też ja!”. A potem dieta, nieprzemęczenie się, wolontariat i ważniejsze niż praca wzięcie udziału w akcji ratowania wymierających wiewiórek,*

i wreszcie oburzenie, że ktoś reklamuje produkt namawiając do zakupu, zamiast dać go za darmo...

Czy zwróciłeś uwagę, Czytelniku, na część tekstu pochyloną czcionką? Jeśli masz więcej niż 35 lat, to najprawdopodobniej cechy Yków i Ztów są dla Ciebie jeśli nie dziwne, to co najmniej zastanawiające. Często też NIEZROZUMIAŁE i nasuwające pytanie: jak tak można? Jeśli tak jest, to znaczy, że zderzasz się z symptomami „innego myślenia”: myślenia, w którym w centrum świata jest jednostka jako integralna część społeczeństwa, o które trzeba dbać ponieważ ono jest we mnie, a jednocześnie które powinno pozwalać mi na realizację tego, co dla mnie ważne, bo ja je tworzę, więc jednocześnie ono jest równie ważne. Masło maślane? Nie. To uwertura do MYŚLENIA HOLISTYCZNEGO, w którym można wszystko, bo świat jest tak zbudowany, że wszystko współistnieje i ma prawo życia takim jakim jest.

Przykład 2. Społeczna Odpowiedzialność Biznesu – potrzebny, choć pokraczny przedsiwzięcie myślenia holistycznego CSR – (ang. Corporate Social Responsibility)

Ten trend jest już znany naszemu społeczeństwu co najmniej od dobrych dziesięciu lat. Firmy angażują się w różne akcje i działania mające bezpośredni wpływ na otaczające je społeczność i środowisko naturalne. Skąd się wziął? Cóż, kapitalizm wszedł na początku XXI w. w okres silnej krytyki, z zarzutami skupienia się tylko na zyskach, nie dawania nic w zamian, bezwzględności i wyzysku. Ruch ten zapoczątkowali w szczególności młodzi ludzie, którzy, dzięki internetowi i mediom społecznościowym, wywarli presję na świat poważnego biznesu. Ponieważ z konsumenta, klient zamienił się w PROSUMENTA, ZACZĘTO SIĘ Z NIM LICZYĆ, bo to nie był „on, klient”, ale masy, które dzięki nieograniczonemu przepływowi informacji, zaczęły stanowić wyrocznie tego „co jest dobre, a co nie”. Stąd guru marketingu, Philip Kotler, stworzył słowo prosument, określające klienta, który współtworzy produkt – często, zanim pojawi się w tzw. realu.

Ulegający presji biznes, zaczął angażować się w dobre dla otoczenia działania. Powstał trend o nazwie CSR. Efekt? Owszem, zawsze lepszy coś niż nic, ale... W specjalnym wydaniu HBRP znalazłem, świetnie oddającą charakter problemu, wypowiedź Pana

Jakuba Boruca: „Wiele firm traktuje CSR wyłącznie jako sposób na poprawę własnego wizerunku, tymczasem skuteczne działania zakładające odpowiedzialność społeczną powinny wynikać z kultury organizacyjnej i dobrowolnego zaangażowania pracowników”. Nic dodać, nic ująć.

Młoda społeczność już rozpoznała „pozorność” dotychczasowych działań. Nadszarpnięte zaufanie do biznesu zostało znowu poszarpane. Dlatego też nowym „hasłem czasów” jest TWORZENIE WARTOŚCI DLA BIZNESU I SPOŁECZEŃSTWA, i zostało nazwane POTRZEBĄ WYTWARZANIA przez firmy WARTOŚCI SPOŁECZNO-EKONOMICZNEJ. Zaraz, zaraz, o co chodzi? Chodzi o to, że firma, której celem dotąd był zysk i korzyści finansowe dla jej udziałowców, dodaje teraz do swoich celów równorzędnie ważny cel wytwarzania społecznej wartości dla ludzi, wśród których ta organizacja działa. I uwaga! Kierunek działań jest taki, że firma zarabia także dzięki zaangażowaniu się w tematy społeczne. Np. buduje przetwórnictwo owoców w sąsiedztwie swoich dotychczasowych magazynów, w których zbierane owoce w okolicy przechowywano. Dzięki temu okoliczni ludzie mają pracę, a dotychczasowe koszty przetwórstwa są teraz niższe o np. 25 proc. Dawniej eksportowano owoce, a teraz jedynie część, a część wyrobów. Nieźle, nie? Wszyscy są zadowoleni...

Czy nasunęło Ci się, Czytelniku, następujące pytanie: Czy zawsze uda się znaleźć taką równowagę, jak w podanym przypadku, bo brzmi to bardzo cukierkowo? Jeśli tak, to znaczy, że myślenie holistyczne jest dopiero przed Tobą... Wskazuje ono, że jeśli ekosystemy zawsze znajdują w naturze równowagę, to znaczy, że biznes, jako wytwór człowieka, który jest częścią ekosystemu, zawsze znajdzie jakąś równowagę... A jak nie znajdzie, zapytasz. W my-

śleniu holistycznym „nie znalezienie” jest sytuacją, dzięki której pojawia się pojęcie „znalezienia”. Czyli pojęcie „negatywu” negatywem nie jest, bo dzięki niemu może istnieć pozytyw, czyli jest pozytywnym, choć nim nie jest! Coś się pomieszało? „Odjechany tekst”? Cóż, zabiera czas, aby to zrozumieć... dlatego do Turkusu jest jeszcze spora droga – choć już na niej jesteśmy. W tym przypadku nazywa się ona „wytwarzaniem wartości społeczno-ekonomicznej”. I to się już dzieje, choć to dopiero początki.

Przykład 3. Zarządzanie w Chaosie – jedynie Europa pozostaje jeszcze w świecie linearnym

Kiedy prowadzę zajęcia z osobami z Dalekiego czy Bliskiego Wschodu, albo z Afrykańczykiem czy Latynosem i pokazuję im – także w obecności Europejczyków – np. kilka etapów jakiegoś procesu, mają oni problem z umiejscowieniem tego w realiach. Owszem, widzą linię, odcinki. Traktują je jednak jak abstrakcję, teorię, która nie pasuje do ich świata realnego. Dla nich świat linearny jest ułudą, fikcją. Linia prosta jest dla nich źródłem obawy. Kiedy jednak pokazuję im gmatwaninę wielu linii, niby kabli wrzuconych do jednego worka, uśmiechają się, rozluźnieni. Dla

nich CHAOS jest codziennością, źródłem bezpieczeństwa. W ich kulturze biznesowej to relacje międzyludzkie są fundamentem, a nie posiadanie czegoś fizycznego, procesy czy technologia. Oni wiedzą, że różnorodność możliwości wynikających z chaosu daje im gwarancję znalezienia równowagi. To chwilowa równowaga, ale oni innej nie znają. Ich cały światopogląd oparty jest na rozumieniu zmienności i potrzeby dostosowywania się do rzeczywistości. Światy północnoamerykański, białej Australii i europejski są przeświadczone, że życie można i trzeba sta-

Wprowadzanie idei Turkusu „tak po prostu” jest niebezpieczne i może powodować duże straty w firmie...

rać się kontrolować. Ludzie w każdym innym zakątku Ziemi przyjmują inny paradygmat. Dlatego autobus w Afryce odjeżdża wtedy, gdy ludzie się zbiorą. I nikomu to nie przeszkadza. Dlaczego? Ponieważ cały ekosystem ma cechę ANTYKRUCHOŚCI, co oznacza, że nic nie jest ustawione „na sztywno”. Ktoś, kto czeka na osobę jadącą tym autobusem ma ze sobą namiot na wszelki wypadek. Nikt się niczym nie denerwuje. Wszystko działa.

Czy jest to jakaś nowość? Tak i nie. Świat nowożytny od setek lat próbuje „wcisnąć” rzeczywistość w „linię prostą lub prostokąt”, czyli w jeden lub dwa wymiary. Niestety, to nie możliwe. Dlatego Europejczycy czy Amerykanie cały czas za czymś gonią lub przed czymś uciekają. I nazywają to nowoczesnym, wydajnym światem. A kto jest spokojny? Szczęśliwy?

W książce Richarda E. Nisbetta pt. „Geografia myślenia – dlaczego ludzie Wschodu i Zachodu myślą inaczej?” znajdujemy taki oto tytuł rozdziału: „Nie spuszczać oka z celu czy mieć oczy dookoła głowy?” W tym pytaniu zawarte są dwie filozofie życia: pierwsza – sztywna, druga, sugerująca akceptowanie zmienności i szukanie dostosowania się. To duża różnica w podchodzeniu do życia.

Tu podam przykład, który zacznę pytaniem. Czy Toyota zbudowała swoją potęgę wydajności na długich seriach produkcyjnych czy na krótkich? Ci, którzy znają przypadek Henry Forda i jego słynnej wydajnej linii produkcyjnej z tysiącami aut, które zalały rynek, mogą mieć dylemat szukając odpowiedzi... To przecież oczywiste! Co myślisz, Czytelniku?

Odpowiedź brzmi: oczywiście na krótkich seriach, gdyż zmienność rynku, potrzebne częste korekty, obawa przed produkcją dużej liczby części z feletem – wymagają elastyczności! To linia produkcyjna ma się dostosować do rzeczywistości, a nie odwrotnie. Gdzie poszedł więc nacisk, żeby osiągnąć optimum działań? Na przebrojenia linii, na ich tempo i jakość. Z czym nam się to kojarzy? Znowu ilość i różnorodność „gniazd” versus jedna długa linia...

Dlaczego? Otóż, aby odnajdywać bezpieczeństwo w chaosie, trzeba mieć świadomość, że czym więcej

różnorodności, zmian, tym potrzebniejsze większe skupienie na dwóch, trzech punktach, których należy się silnie uchwycić. Jeśli w chaosie chcesz zadbać o każdy aspekt – nie zadbasz o nic. Jak w przykładzie z piłkami – nie złapiesz ani jednej gdy będziesz chcieć złapać jak najwięcej z dziesięciu. Jednocześnie trzeba obudować miejsca, których uchwyciliśmy się wieloma drobnymi wzmocnieniami – krótkotrwałymi, ale pozwalającymi cieszyć się codziennością i normalnością. Dlatego właśnie mężczyzna przystosowany był do koncentracji na polowaniu i zapewnieniu bezpieczeństwa, a kobieta ma umiejętność zadbania o wiele kwestii naraz, choć o żadną dokładnie... bo po co? Byłoby to niewydajne. To jedna z odmian ying-yang.

Czy powyższe dywagacje Cię męczą? Są dla Ciebie dziwne? Czasami niezrozumiałe? A może masz uczucie przeteoretyzowania tematu? Cóż, holizm czyli świat turkusowy, to tak bardzo inny paradygmat... Jak ciężki on jest oddają słowa przytoczone ze wspomnianej pracy Nisbetta: „Zasada holizmu mówi, że rzecz nie jest tym samym w różnych okolicznościach, a zasada zmienności wskazuje, że życie to ciągle przechodzenie od jednego stanu bycia do innego, a zatem być to nie być, a nie być to być. (...) bogactwo oznacza biedę czającą się za rogiem” i dalej: „Nieustanne zmiany i sprzeczności skłaniają do wniosku, że bezcelowe jest wdawanie się w rozważania na temat pojedynczej części bez uwzględnienia jej relacji z innymi częściami i jej poprzednimi stanami.”

Wystarczy! Ile osób z Twojego otoczenia w pracy poczuje się komfortowo w takim „środowisku pojęć”? Jeśli niewielu, to wiedz, że mówimy cały czas o myśleniu w turkusowym stylu. Czy Twoja organizacja jest na to gotowa?

Daleki Wschód wysysa relacyjność i akceptację potrzeby ciągłej adaptacji z mlekiem matki – to integralna część ich kultury. Nielinearność jest codziennością krajów arabskich, Afryki i Ameryki Południowej. Powyższy tekst jest w związku z tym potwierdzeniem, że niestety prawdopodobnie dla naszej strefy kulturowej, ta większościowa część świata jest lepiej przygotowana do – jak mówi Ken Wilbur, autor książki Teoria Wszystkiego – dokonania wielkiego skoku w dziejach ludzkości, skoku w świat myślenia holistycznego.

Przykład 4. Marketing 3.0 Dobry produkt? Zadowolony klient? Spełniony Człowiek!

W swojej książce z 2010 r. Marketing 3.0 wspomniany już Kotler przedstawia trzy etapy zaangażowania w sprawy społeczne w marketingu: etap filantropii, etap marketingu zaangażowanego oraz transformację społeczno-kulturową jako etap trzeci, w którym „firmy powinny się zachowywać jak dobrzy obywatele korporacyjni, a sprawy społeczne traktować dogłębnie i wbudować je w swój model biznesowy.” Czyż nie jest to budowanie wartości społeczno-ekonomicznej? Oczywiście, była już o tym mowa. Kiedy spojrzymy jednak na tytuł tego punktu, zauważymy hasło Spełniony Człowiek! Także w tej samej publikacji Kotler podkreśla, że dzisiaj integralną częścią budującą siłę marki jest jej „uczciwość”.

Zadam teraz pytanie: mówimy o marketingu? Uczciwość, spełniony człowiek, transformacja społeczno-kulturowa? Gdzie się podział proces sprzedaży, marketing mix, 4 czy 5P? Gdzie jest PR, kampanie reklamowe? Gdzie są potrzeby klienta? Rozpoznanie konkurencji? Na pewno są. Tyle, że świat się bardzo zmienia. Tak bardzo, że gdybyśmy wpisali wymienione nowe pojęcia z książki Kotlera do rozkładu zajęć studentów marketingu w latach osiemdziesiątych, profesorszy dostaliby sporej czkawki.

W jakim kierunku poszły zmiany w tej dziedzinie? W tym samym co w każdej innej. W kierunku od pomarańczowego, przez zielony z azymutem na turkus!

TO JAK DZIAŁAĆ, ABY SIĘ ROZWIJAĆ W DOBRYM KIERUNKU?

Odpowiedź na to pytanie jest złożona. Jednak jej zarys jest raczej prosty:

a) Trzeba przeprowadzić ludzi w swojej organizacji jak najwyżej po Spirali Rozwoju. Część z nich może jeszcze jest na poziomie czerwonym (nie wierzą w porządek, czekają na rozkazy silniejszego, chcą mieć poczucie przewagi tam, gdzie się tylko da, boją się podejmować decyzji). Inni może są na poziomie niebieskim – nazywanym też bursztynowym (podporządkowani są hierarchii, chcą zachować status quo, odrzucają zmiany, trzymają się przepisów). Na pewno sporo osób

jest na pomarańczowym (konkurują ze światem, chcą być lepsi niż inni, szukają rozwiązań dla polepszenia statusu, wyznaczają i realizują twarde cele, wymagają odpowiedzialności, ciężko pracują) i na zielonym (chcą budować dobrą atmosferę, szukają motywacji i jej oczekują, chcą, aby ludzie wokół czuli się dobrze, a klienci żeby byli zadowoleni, chcą mieć możliwość decydowania, czuć się współtwórcami, być docenieni i dbają o równowagę między życiem zawodowym i prywatnym).

Kiedy masa krytyczna członków organizacji osiągnie pułap ZIELONY, a organizacja odczuwać będzie pewną stabilność działania (rozumianą jako możliwość bezpiecznego skierowania swojego potencjału na działania rozwojowe) – wtedy przyjdzie czas na aktywne wdrażanie mechanizmów charakterystycznych dla poziomu turkusowego.

Pojawia się pytanie: A co to znaczy „przeprowadzić jak najwyżej po Spirali Rozwoju”?

To znaczy wdrażać takie mechanizmy zarządzania, które są charakterystyczne dla poziomu zielonego. A są to np.: zasady zarządzania partycypacyjnego, wdrożenie sztuki delegowania na sześciu poziomach ze szczególnym naciskiem na trzeci – najbardziej rozwijający podopiecznego, poziom delegowania, Komunikacja Nieantagonizująca™ z jej podstawowym mechanizmem akceptacji, Myślenie i Działanie Systemowe (MiDS) i rozwój umiejętności w oparciu o algorytmy działania, wdrażanie prognozowania, zmiana planowania strategicznego na PROGNOZOWANIE WARIANTÓW, połączone z budowaniem zespołowości niehierarchicznej oraz wdrażanie idei zwinności w biznesie, wdrożenie mechanizmu Motywacji i Konsekwencji Menedżerskiej (MiKM™) jako odejścia od modelu kija i marchewki. Uwaga! Część z tych narzędzi czy mechanizmów będzie nieaktualna w organizacjach turkusowych, jednak są one niezbędne, aby członkowie organizacji mogli stopniowo wspinać się na coraz wyższe poziomy Spirali.

b) Trzeba edukować siebie i otoczenie w obszarze rozumienia holizmu, w kierunku którego idzie stale rozwijający się Świat. Rozumienie Świata Turkusu będzie pozwalało na dynami-

„Jak jeszcze daleko jesteśmy od możliwości „bycia w turkusowym świecie” jest fakt, iż Graves w swojej spirali wstawił pomiędzy poziom zielony i turkusowy – kolor żółty i nazwał go INTEGRUJĄCYM.

zowanie rozwoju, a w mniejszych organizacjach czy zespołach często pozwoli na ogromne przyspieszenie wdrożenia. Częścią tej edukacji jest uświadamianie społeczeństwu (oczywiście też Twojemu zespołowi), że chaos jest normalnością i nie ma sensu przed nim uciekać, ale trzeba go zaakceptować, przyzwyczajając się do nielinearności w myśleniu i działaniu. Ujmując temat z innego kąta – kluczem jest edukacja i praca nad obszarami miękkimi zarządzania i komunikacji.

CZY JEST MOŻLIWOŚĆ, ŻE ŚWIAT ZATRZYMA SIĘ LUB ZMIENI KIERUNEK NA INNY?

To pytanie zawsze warto sobie zadać. Jednak dla mnie, odpowiedź jest jednoznaczna: nie wyobrażam sobie wstrzymania czy zmiany tego trendu. Dzisiaj człowiek potrafi nie tylko opisać słowami co widzi czy co sobie wyobraża, ale też potrafi już przewidywać trendy i scenariusze wielu zjawisk w przyszłości. Ilość symptomów, już istniejące podwaliny oraz po prostu wiedza na temat logiki zjawisk i prawdopodobieństwa ich zaistnienia pozwalają zakładać, że holizm jest nieunikniony. Oczywiście, np. wojna światowa czy rozwój robotyki i sztucznej inteligencji może wprowadzić drastyczną korektę w myśleniu o turkusie. Nie wiem, czy ktokolwiek zaryzykuje jednoznaczność w tym obszarze. Być może zmiana nadejdzie z kierunku... efektu motyla, czyli, że – jak twierdzi autor „Czarnego Łabędzia” – wszystko jest przypadkiem?

Jest jednak kilka zjawisk, które z pewnością nie pomagają w swobodnym rozwoju ludzkości w górę Spirali Rozwoju. O czym mowa? W dniu dzisiejszym ogromne zróżnicowanie posiadania dóbr, niestabilność polityczna i społeczno-religijne konflikty, drażliwość mechanizmów kapitalistycznych, strach

wynikający z braku stabilizacji ekonomicznej regionów świata oraz kryzysy ekonomiczne powodują NATURALNE POWRACANIE DO MYŚLENIA ZACHOWAWCZEGO, czyli do tych poziomów w Spirali Rozwoju, które oparte są na wąskich zależnościach, prostych rozwiązaniach i tych działaniach, które po prostu dają większe szanse przeżycia na poziomie potrzeb fizjologicznych i bezpieczeństwa.

Takimi hamulcami wynikającymi z istnienia powyższych zjawisk, są dzisiaj:

- rosnący brak zaufania do rządów i liderów,
- kryzys tradycyjnych wartości – wierność, uczciwość, pomaganie, bezinteresowność, lojalność, odwaga, rodzina,
- frustracja w związku z utratą wiary w „sens życia” – to jest związane z faktem przechodzenia dużej części ludzkości przez fazę „pomarańczową”,
- presja wynikająca z kryteriów oceny pod kątem: wyników, wydajności, tempa działania – też wpływ koloru pomarańczowego,
- wynikające głównie z punktu powyżej wypalenie zawodowe – czyli rodzaj stanu silnej demotywacji a nawet apatii,
- narastający strach związany z brakiem umiejętności działania w środowisku gwałtownych zmian – brak wiedzy na temat działania w środowisku chaosu oraz pozostawanie w paradygmacie linearności (szczególnie Europa i Ameryka Północna).

Dlaczego warto sobie z tego zdawać sprawę? Przykładowo, człowiek w Twojej organizacji – jeżeli nie wierzy w dobrą wolę osób zarządzających, w liderów, gdyż takie są jego doświadczenia – będzie traktował wszelkie informacje na temat „współpracy i inwestowania w jakość życia” jako chęć manipulacji. Przez pewien czas będzie zamknięty w kokonie „NIE”, więc proces przyswajania wiedzy, informacji i proces myślenia „o nowym” będzie co najmniej spowolniony.

WNIOSKI KOŃCOWE

Turkus to przyszłość nieunikniona. Oczywiście pojawiają się dwa pytania: Kiedy ona nastąpi? oraz Jakie będą jego odmiany? Osiągnięcie poziomu turkusowego to droga, proces przeprowadzania firmy,

zespołu, a przede wszystkim zarządu przez „niższe poziomy Spirali” – zazwyczaj od czerwonego w górę. Zawsze pojawia się pytanie o zwrot z inwestycji, w przypadku rozpoczęcia działań wdrożeniowych. Znane są dwie drogi: rewolucyjna i ewolucyjna. Ta pierwsza, wiemy to z historii, więcej niszczy niż buduje i zazwyczaj „zjada swoje dzieci”. W przypadku turkusu można przyjąć wariant ewolucji dynamicznej lub spokojnej o charakterze działań „w systemem gospodarczym”. Przede wszystkim wyjściowym kryterium powinna być kwestia stanu obecnej polaryzacji pracowników na Spirali Rozwoju (np. jak dużo osób jest na poziomie niebieskim, pomarańczowym, zielonym?). Ten temat jest osobnym, sporym obszarem merytorycznym, nadającym się na kolejny artykuł... Zawiera się on w pojęciu „PROCES TRANSFORMACJI FIRMY”.

Kluczem do relatywnie bezpiecznego, zbalansowanego rozwoju (z naciskiem na słowo „relatywnie”) są edukacja i praca nad obszarami miękkimi – transformacja firmy idąca w kierunku zarządzania partycypacyjnego, decyzyjności rozproszonej, myślenia transformacyjnego, budowanie zespołów niehierarchicznych, aktywnych w kierunku zwinności biznesowej i innowacyjności.

Wnioskiem głównym, tego artykułu jest ten wynikający z jego głównej tezy:

CZŁOWIEK DŁUGO GŁODUJĄCY – jeśli się dorwie do jedzenia – umrze, a przynajmniej bardzo się pochoruje. Jego cały system musi „dojść” do możliwości spożywania tego, co dostępne, chciane, wymarzone. Sam mózg – tylko dlatego, że wie o „wspaniałości dostępnego jedzenia”, nie „załatwia tematu”, ba, może doprowadzić do tragedii. A jeśli jest „w oparach turkusu” – może nie widzieć realiów...

Zachłysłnięcie się ideą prowadzenia Organizacji Turkusowej TU i TERAZ jest bardzo niebezpieczne i obciążone zbyt dużym ryzykiem fiaska i strat. Strat, wśród których największą, w przypadku porażki, będzie DEMOTYWACJA ZESPOŁU I NIEWIARA W SENS TURKUSOWOŚCI. A to w obliczu ekonomii chaosu i wyzwań z niej wynikających może być zbyt dużym obciążeniem dla Twojej organizacji.

Dokonaj więc najpierw jej analizy pod kątem „rozkładu kolorów”, upewnij się, że rozumiesz czym jest myślenie holistyczne i co oznacza myślenie na poziomie turkusu, a następnie zbuduj proces równoważenia kolorów do momentu osiągnięcia masy krytycznej wiedzy i umiejętności na poziomie zielonym Spirali Rozwoju. Jego drugim etapem uczyni wtedy kolor żółty, którym Graves ostrzegł nas przed pochopnością. Pozwoli Ci on na stopniowe przechodzenie w stan innej świadomości, także biznesowej – w stan, który Frederic Laloux nazwał Organizacją Turkusową. Powodzenia!

Krzysztof Sarnecki – Prezes zarządu. Partner QUEST Change Managers.

Przedsiębiorca. Konsultant strategiczny, zawodowy negocjator, trener biznesu i coach. Ekspert w zakresie budowania przewagi rynkowej firm, marketingu i sprzedaży. Twórca wielu nowoczesnych konceptów i narzędzi biznesowych, w tym pierwszej na świecie nieliniowej inżynierii sprzedaży – V Generacji Sprzedaży. Absolwent University of Illinois, The UIC Institute for Entrepreneurial Studies w Chicago i programu MBA w Lake Forest Graduate School of Management (Lake Forest, Illinois).