

Dylemat lidera: przemoc czy partnerstwo

Andrzej Blikle

5 września 2016

(materiał źródłowy)

Prezentacja i książka „Doktryna jakości”
do pobrania na www.moznainaczej.com.pl

Niniejszy materiał by Andrzej Blikle is licensed under a [Creative Commons Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Unported License](https://creativecommons.org/licenses/by-nc-nd/3.0/).

© **Copyright by Andrzej Blikle.** W ramach moich praw autorskich chronionych ustawą z dnia 4 lutego 1994 (z późniejszymi zmianami) *Prawo autorskie i prawa pokrewne* wyrażam zgodę na niekomercyjne rozpowszechnianie niniejszego materiału przez jego zwielokrotnianie bez ograniczeń co do liczby egzemplarzy (w formie elektronicznej), a także umieszczanie go na stronach internetowych, jednakże bez dokonywania jakichkolwiek zmian i skrótów. Wszelkie inne rozpowszechnianie niniejszego materiału, w tym w części, wymaga mojej zgody wyrażonej na piśmie. Dozwolone jest natomiast cytowanie materiału zgodnie z zasadami ustanowionym przez w.w. ustawę.

Radio TOK FM 6 października 2010

92% firm notuje zjawisko okradania firmy przez pracowników (Euler Hermes). Mówi ekspert doradzający firmom, jak radzić sobie z tym problemem:

jest kilka sposobów

1. telewizja przemysłowa,
2. firmy ochroniarskie,
3. programy śledzące użytkownika komputera,
4. donosicielstwo (60 % firm); ang. whistle blower

Ten ostatni sposób jest szczególnie godny polecenia jako **skuteczny i niedrogi.**

Kijowski Majdan 2014

Potrzeba nam jedynie:

- bezpieczeństwa
- sprawiedliwości
- zaufania

Zaufanie (wyzwania i bariery)

- nie można do niego zmusić
- nie wystarczy go zadekretować
- nie można go okazać, gdy nie ma po temu warunków

Dwa rodzaje odpowiedzialności

odpowiedzialność
represyjna

odpowiedzialność
godnościowa

zagrożenie
karą

zagrożenie
wstydem

tylko w sytuacjach
działań nieetycznych

+

konieczność
odbycia
kary

zobowiązanie do usunięcia:

- skutków niepowodzenia
- przyczyn niepowodzenia

Godnościowa odpowiedzialność (wyzwania i bariery)

- nie da się do niej zmusić
- nie wystarczy jej ogłosić
- trzeba ją mozolnie budować wraz z zaufaniem uwalniając decyzyjność

zaufanie

odpowiedzialność

To wszystko może potrwać!

Koszty braku zaufania

❖ Koszty nadzoru:

- raportowanie (pisanie i czytanie),
- budżety kontraktowe,
- brak czasu na zadania strategiczne.
- przerost zatrudnienia,

❖ Koszty braku odpowiedzialności

- niska jakość pracy,
- ukrywanie błędów,
- gry wojenne.
- oszukiwanie firmy i klienta.

Przemoc czy partnerstwo?

Każdy wybór niesie pewne konsekwencje

Żeby być sobą, trzeba być kimś.

Jacek Santorski

PRZEMOC
brak zaufania

MUSISZ:

sam wszystkiego dopilnować

być podejrzliwy

pamiętać, że każde twoje słowo może być wykorzystane przeciwko tobie

POZBAWIASZ SIĘ:

źródła najważniejszych informacji

inicjatywy członków zespołu

zbiorowej wiedzy

Samotny i otoczony wrogami

PARTNERSTWO
zaufanie

MUSISZ:

być sobą, pokazać siebie takim jakim jesteś

być asertywny

posługiwać się metodą wygrał-wygrał

umieć aktywnie słuchać, zmieniać swoje poglądy i postawy

Otoczony partnerami

Dlaczego niektóre firmy odnoszą sukcesy, a ich pracownicy nie odchodzą z pracy? Test Q12.

Wyniki badań Instytutu Gallupa prowadzonych przez 25 lat na ponad milionem pracowników wykazują silną korelację pomiędzy sukcesem firmy, a pozytywną odpowiedzią na 12 pytań:

1. Czy wiem czego oczekują ode mnie w pracy?

5. Czy szefowi lub komuś innemu na mnie zależy?

8. Czy mam poczucie, że praca, którą wykonuje jest ważna?

9. Czy znalazłem w pracy mojego najlepszego przyjaciela?

2. Czy mam do dyspozycji odpowiednie narzędzia?

6. Czy w ciągu ostatnich 7 dni byłem choć raz doceniony?

10. Czy moim współpracownikom zależy, żeby pracować jak najlepiej?

3. Czy codziennie robię to, co potrafię najlepiej?

7. Czy ktokolwiek zachęca mnie, abym się rozwijał?

11. Czy mam w pracy możliwość doksztalcania się i rozwoju?

4. Czy w pracy liczy się moje zdanie?

12. Czy w ciągu ostatnich 6 miesięcy rozmawiałem z kimś o moich postępach?

80% pracowników w 100 firmach z 36 krajów odpowiada NIE

Czy to oznacza, że tradycyjne atrybuty sukcesu rynkowego:

- dobry produkt,
- nowoczesne technologie,
- wykwalifikowani sprzedawcy,
- ...

nie są ważne?

NIE !

To jedynie oznacza, że firmy z grupy „G12” osiągają te atrybuty szybciej, mniejszym kosztem i na dłużej niż pozostałe.

Jak powinni postępować szefowie,
aby ich pracownicy odpowiadali TAK
na wszystkie 12 pytań?

A jak postępować nie
powinni?

Wszelkie działanie
człowieka jest
podejmowane dla
zaspokojenia jego potrzeb

Wzorce postępowania

- uczciwość,
- rzetelność,
- sprawiedliwość,
- odwaga,
- lojalność,
- solidarność,
- dobroć,
- odpowiedzialność,
- prawdomówność,
- wielkoduszność,
- patriotyzm,
- tolerancja,
- bezstronność,
- profesjonalizm,
- niezależność
- wolność osobista

Koreańskie obozy jenieckie

Więźniowie nie pracowali ciężko, byli dobrze karmieni i nie byli torturowani, ale stosowano wobec nich następujące metody:

- nakłanianie do donosicielstwa w celu rozbicia więzów międzyludzkich — donosicielom oferowano drobne nagrody,
- samokrytyka w celu zrujnowania poczucia wartości własnej i godności — każdy musiał powiedzieć przed grupą, co zrobił w życiu złego,
- niszczenie lojalności wobec dowódców i ojczyzny,
- usuwanie psychologicznego wsparcia — więźniom dostarczano jedynie te listy od rodzin, które zawierały złe wiadomości.

Skutek: 38% więźniów umierało (giveup-ties)

*Pensja może wystarczyć do tego,
żeby przyciągnąć pracowników do firmy,
ale nie do tego, by ich zatrzymać,
a co dopiero,
zmienić w prawdziwych ambasadorów marki.*

— Russel E. Palmer

Sytuacja pokusy dysonans godnościowy

Wybór korzyści kosztem wartości wymaga społecznego uzgadniania dla obniżenia poziomu wstydu.

Nie ma ludzi złych ani dobrych. Wszyscy jesteśmy czasami źli, a czasami dobrzy.

Marek Kosewski
Philip Zimbardo

Korzyści i wartości

KORZYŚCI

- określają co mam
- uzyskuję, gdy biorę
- można dać lub odebrać
- wymiana: korzyść za korzyść
- kalkulacja koszt-zysk
- zaspokajanie braku
- nasycenie
- dysonans godnościowy
- wymaga uzgadniania

WARTOŚCI

- określają jaki jestem
- uzyskuję gdy daję
- nie można ani dać ani odebrać
- nie ma wymiany
- etos
- dążenie do czegoś
- chęć powtórzenia
- konsonans godnościowy
- nie wymaga uzgadniania

model
przemocy

model
partnerstwa

Zarządzanie przedmiotowe i podmiotowe wobec pracownika

PRZEDMIOTOWE

- ❑ człowiek jest wart tyle, ile dla mnie zarobi; zasoby ludzkie
- ❑ jak najmniej z góry, marchewka i negocjacje, zawsze coś za coś, ludzie są leniwi i nieuczciwi,
- ❑ swoim stosunkiem do pracownika dostarczam mu argumentów do społecznego uzgadniania niegodziwości,
- ❑ anomia pracownicza.

model przemocy

PODMIOTOWE

- ❑ człowiek jest wartością samą w sobie; partnerzy
- ❑ pracownikowi daję z góry to, co mu się z racji człowieczeństwa należy, etos wypiera coś-za-coś,
- ❑ swoim stosunkiem do pracownika pozbawiam go argumentów do społecznego uzgadniania niegodziwości,
- ❑ etos pracowniczy.

model partnerstwa

MODEL PRZEMOCY

zarządzanie

przedmiotowe

Narzędzia przemocy: kij i marchewka

■ KIJ

Niemile działanie zapowiedziane i podejmowane przez kogoś w celu zmiany naszego zachowania

Np.:

Nagana przed frontem

Pozbawienie premii

Degradacja na niższe stanowisko

Nakazanie przymusowej pracy

■ MARCHEWKA

Miłe działanie zapowiedziane i podejmowane przez kogoś w celu zmiany naszego zachowania

Np.:

Pochwała przed frontem

Wyplacenie premii

Awans na wyższe stanowisko

Zwolnienie z przymusowej pracy

Kijem może być pozbawienie marchewki

Marchewką może być uniknięcie kija

Wielkie twierdzenie o marchewce

Każda marchewka służy jedynie do tego, aby zrobić z niej kij

marchewkij

Pierwsze prawo dwoistości:
marchewka i kij

Komunikat marchewkowy:
„nie mogę dać ci z góry, bo
jesteś leniwy i nieuczciwy”.

Wyraz wyższości
i pogardy.

Na gruncie psychologii społecznej
udowodniono, że kij i marchewka są
jednakowo przeciwnskuteczne jako narzędzia
zmiany postawy

*„ Jeżeli chcemy uzyskać trwałą zmianę w postawach, to im
większa jest nagroda, tym mniejsze prawdopodobieństwo, że
nastąpi jakakolwiek zmiana postawy „*

E.Aronson, G.Wieczorkowska, „Kontrola naszych myśli i uczuć”

Kary i nagrody są jednakowo demotywujące do działania

Alfi Kohn, „Punished by rewards”

Postawa a zachowanie

pułapka psychologiczna

pisarz
geografia

Cel główny a zagrywka pułapka zarządcza w edukacji

Cel główny a zagrywka pułapka zarządcza w biznesie

Trzy błędne koła eskalacji gry wojennej

Dwa w jednym

przykład z życia wzięty

Madryt wziął się za szkoły

... za korzystanie z telefonu komórkowego w klasie grozi dodatkowa porcja lekcji do odrobienia po zajęciach.

Rzeczpospolita 17/18 lutego 2007

Wzmocnienie chęci
do używania telefonów

Walka o godność własną

Wzmocnienie niechęci
do lekcji

Trudno polubić karę

Zakres zastosowań marchewkija

Przy pomocy marchewkija można łatwo i szybko (!)
zmusić prawie każdego, do prawie wszystkiego

z jednym wyjątkiem:

by coś polubił

np. by polubił swoją pracę

A to jest jedyna (!) gwarancja skutecznego działania

Skutki stosowania marchewkija

Skutki psychologiczne

- niszczy motywację wewnętrzną
- niszczy partnerstwo
- niszczy współpracę
- prowadzi do eskalacji marchewkija

Skutki operacyjne

- zagrywki
- gry wojenne
- minimalizacja celów
- ignorowanie przyczyn
- rozmowy oceniające

**Kary i nagrody mają zawsze i w każdych okolicznościach
destruktywny wpływ na człowieka,
gdyż odbierają mu naturalną motywację do pozytywnego działania.
Alfie Kohn**

Samosprawdzająca się przepowiednia

ludzie pozbawieni możliwości zaspokajania swoich potrzeb godnościowych reagują jedynie na kij i marchewkę

stosowanie
kija i
marchewki

niezaspokojone
potrzeby
godnościowe

działa
jedynie kij i
marchewka

jeżeli kontrola jest jedynym przejawem zainteresowania,
ludzie oczekują kontroli

Premia za wydajność

Premia za wydajność jest najsilniejszym hamulcem jakości i wydajności w zachodnim świecie.

Edwards Deming

1. tylko 15% problemów związanych z jakością i wydajnością można przypisać pracownikom, za resztę odpowiedzialna jest organizacja pracy,
2. premie uwalniają przełożonych od analizowania przyczyn,
3. nie chcemy gorszej pracy nawet za niższą płacę,
4. prawo Pareto,
5. premiowa dźwignia,
6. MBO: pracownik zawsze będzie miał więcej wskaźników do manipulowania niż firma.

Premia za wydajność a prawo Pareto

5% najlepsi
20% dobrzy
55% średni
19% słabi
1% niezainteresowani

Rozkład wydajności
pracowników

20% pracowników 80% premii
80% pracowników 20% premii

Prawo Pareto

**zmotywowani do
zdobywania premii**

**zdemotywowani
do pracy**

Premiowa dźwignia (zachęcanie do stwarzania pozorów)

Zarządzanie przez cele

Sprzedaż spółki A1 do 11 czerwca Sprzedaż spółki A2 do 15 listopada Każde opóźnienie 10pt/mies	50%
Dostawa pary technicznej	10%
Obniżka kosztów o 7,5% (proporcjonalnie)	25%
Zapewnienie spokoju społecznego: binarnie 0% lub 100%	10%
Nauka j. angielskiego (ocena lektora)	5%
Razem	100%

Liczy się terminowość, ale warunki sprzedaży nie są ważne

Opłaca się zm...

Wniosek dyrekcji:

Zwalniam prac...

Zasada jest dobra, ale

...e uzyskam

Był strajk, więc...

cele trzeba skorygować

Zrobię co się da, ale za 5% nie za bardzo będę się starał

Korekta celów

Sprzedaż spółki A1 do 11 czerwca (15%)	40%
Sprzedaż spółki A2 do 15 listopada (25%)	
Przy niekorzystnych sprzedażach wykonanie 0%	
Pomniejszenie premii o straty z powodu braku pary	0%
Obniżka kosztów o 7,5% (proporcjonalnie)	25%
Zapewnienie spokoju społecznego: skala ciągła 0% lub 100%	10%
Nauka j. angielskiego (ocena lektora)	5%
Razem	100%

Kryteria niejasne, trzeba przypodobać się szefowi

zmiana

Para techniczna za wszelką cenę, koszty się nie liczą

zmiana

Zwalniam pracowników, bo spokoju społecznego i tak nie uzyskam

Był strajk, więc i tak dostanę 0%

Zrobię co się da, ale za 5% nie za bardzo będę się starał

W grze „zarządzanie przez cele” dyrekcja jest bez szans

Teoria sterowania systemami o wielu parametrach:

Mając dostatecznie wiele parametrów do manipulowania można łatwo optymalizować pozostałe.

Łatwo zoptymalizować każdy z tych trzech parametrów manipulując pozostałymi dwoma

Jedyne, co może zrobić firma, aby
nie przegrywać w grę wojenną,

to w nią nie grać!

A co w zamian?

Zarządzanie godnościowe

WIELKIE TWIERDZENIE O KIJU

Raz zainstalowany kij może być użyty przez każdą ze stron

Kto mieczem wojuje,
od miecza ginie.

Drugie prawo dwoistości:
silny i słaby

Okresowe rozmowy oceniające

Jedna z 6 śmiertelnych chorób firmy wg. E. Deminga

Wady okresowych rozmów wg. Thomasa Gordona:

1. Różnice pomiędzy liderami i podwładnymi w pojmowaniu obowiązków.
2. Cech osobowych, nie da się obiektywnie ocenić, np. sumienność.
3. Różni liderzy różnie oceniają.
4. Liderzy mają tendencję, najpierw tworzyć opinie o podwładnym, a później znajdować jej uzasadnienie.
5. Na ocenę liderów wpływ ma perspektywa przyszłych konsekwencji administracyjnych; np. podwyżka.
6. Ocenianie buduje barierę pomiędzy ocenianym i oceniającym.
7. Systemy oceny skupiają się na przeszłości.
8. Dla liderów jest to bardzo niemiłe zadanie, którego starają się unikać

Okresowe rozmowy oceniające

Rzeczywisty przykład

Kryteria:

Kwalifikacje
Rzetelność
Zaangażowanie
Wykonywanie poleceń
Współpraca
Kreatywność
Elastyczność
Wygląd własny
Stanowisko pracy
Przestrzeganie procedur

Skala ocen:

1 – odpowiada oczekiwaniom w niewielkim stopniu
2 – spełnia niektóre oczekiwania, ale ma też słabe strony
3 – spełnia oczekiwania w zadowalającym stopniu
4 – w pełni odpowiada oczekiwaniom
5 – wyraźnie pozytywnie wyróżnia się spośród innych

W jednej z firm narzucono statystykę:

20% najgorszych
70% średnich
10% najlepszych

Rozmowy przełożony – podopieczny

Rzeczywisty przykład

Co chcemy osiągnąć przez rozmowy oceniające?

- Podniesienie jakości i wydajności pracy
- Podniesienie satysfakcji z pracy

raczej nie

stanowczo nie

OBA TE CELE MOŻNA OSIĄGNAĆ ZNACZNIE SKUTECZNIEJ

Rozmowy PP (o przyszłości): w czym możemy sobie pomóc?

1. Każda ze stron: w czym ja mogę pomóc tobie?
2. Wymiana informacji o zadaniach.
3. Ustalenie wzajemnych zobowiązań i zadań; protokół (jedynie PP i HR)
4. Ustalenie stanu kompetencji, ew. zaplanowanie szkoleń.
5. Umówienie zasad monitorowania zadań.
6. Ustalenie daty następnego spotkania.

Nierzadko cały dzień
i poza firmą

MODEL PARTNERSTWA

zarządzanie podmiotowe

Model przemocy: słabi i silni -- przeciwnicy

BRAK POZYCJI I
SIŁY

Dzieci
Żołnierze
Pracownicy

Uczenie się
posłuszeństwa

Działanie z
motywacji
zewnątrznej

POZYCJA I SIŁA

Rodzice
Dowódcy
Przełożeni

Wymuszanie
posłuszeństwa

Stosowanie
kija i marchewki

Model partnerstwa: młodszy i starszy -- partnerzy

CIEKAWOŚĆ WIEDZY

**partnerstwo to
nie kumplostwo!**

WIEDZA

Dzieci

Żołnierze

Pracownicy

Rodzice

Dowódcy

Przełożeni

wspólne tworzenie
środowiska współpracy

To nie oznacza, że
żołnierze lekceważą
przywódców,
a marynarze kapitana

Nie oznacza też, że
nie robimy remanentów
w magazynie, albo nie
ustalamy pozycji
żaglowca.

Nauczanie
samodzielności
i wspomaganie
i motywacji
wewnętrznej

Jeżeli nie premie, nagrody i kary, to jak
motywować ludzi do pracy?

Przestań ludzi demotywować.

Alfie Kohn

Zarządzaj pracownikami tak, jakby to byli ochotnicy!

Peter Drucker

Jeżeli chcesz, aby ludzie wykonali dla Ciebie dobrą
pracę, daj im dobrą pracę do wykonania.

Frederick Herzberg

Atrybuty dobrej pracy

(alternatywne określenia)

- wyzwania + zaufanie + podmiotowość
- spełnia test Q12
- pozwala zaspokoić wszystkie potrzeby
- spełnia zasadę 4W

Sprzężenia zwrotne

Turkusowe stanowisko pracy

Zasada 4W

wynagrodzenie
współpraca
wartość
wybór

Wynagrodzenie Toyota UK

PUŁAPKA

bez kija i marchewki = bez dyscypliny i uznania ?

NIE!

Kij i marchewka = czyjeś działania zmierzające do zmiany naszego zachowania (działania naruszające naszą godność)

Dyscyplina i uznanie = naturalne konsekwencje naszego zachowania i komunikaty zwrotne

Kara a konsekwencja

**Nie ruszaj telefonu
bo dostaniesz**

**Możesz się
sparzyć**

Naturalne konsekwencje

Archetyp słońca i deszczu

Miłe
konsekwencje

- autentyczne wyrazy uznania,
- ambitniejsze zadania,
- konkurencyjność na rynku,
- pójdziemy razem na lody,
- autentyczna integracja,
- awans stanowiskowy,
- firma się rozwija – zarabiamy więcej,
- premia roczna (miesięczka),

Niemiłe
konsekwencje

- analiza negatywnego zjawiska,
- rynek odrzuca nasz produkt – zarabiamy mniej,
- tracimy uznanie zespołu,
- tracimy uznanie szefa,
- umowne kary dyscyplinarne,
- niezdany egzamin,
- zwolnienie z pracy

Konsekwencje NIE SĄ ZDARZENIAMI, które prowokuje KTOŚ, aby ZMUSIĆ NAS do zmiany zachowania. One nie naruszają naszej godności.

Dlaczego premia z zysku nie jest marchewką?

marchewka

Mam, ale Ci z góry nie dam, bo jesteś leń i oszust

Deklaracja braku zaufania, wyższości, pogardy,...

Teraz nie mam, ale jak będę miał, to się podzielę

miseczka

Deklaracja partnerstwa i zaufania

Premia z zysku może stać się pułapką dla firmy (marchewką)

1. Gdy jest stosowana w atmosferze braku zaufania
2. Gdy zależy od indywidualnego osiągnięcia z góry określonych wskaźników (MBO)
3. Gdy zależy od tego, kto ile przyniósł firmie korzyści.

By premia z zysku nie stała się marchewką

1. Firma oferuje wiele korzyści pozapłacowych: 4W
2. Pełna informacja finansowa dostępna dla pracowników.
3. Nie jest powiązana numerycznie ze wskaźnikami; unikamy MBO.
4. Wypłacana wszystkim lub dużej grupie pracowników i niepowiązana z indywidualnymi wynikami pracowników.

2 sprzedawców wyróżnia się spośród 10.
Jak nie będą zarabiać więcej, odejdą.

Zarządzanie bez budżetu

Ford Motor Co. wydawał rocznie na tworzenie budżetu 1,2 mld \$

W roku 1973 personel IBM zajmujący się planowaniem osiągnął 3.000 osób, a cykl tworzenia rocznego budżetu wynosił 18 miesięcy.

Przyszłość była przewidywalna, a wynagrodzenia menadżerów zależały więc od realizacji budżetu.

Później przyszedł kryzys energetyczny a następnie pojawił się na rynku PC.

Zakończyła się era przewidywalnych zachowań rynku.

Należało znaleźć alternatywny sposób planowania działań i zarządzania finansami

W roku 1997 powstaje
międzynarodowe konsorcjum badawcze

Beyond Budgeting Round Table

W roku 2003 obejmowało ponad 60 firm z całego świata

- AC Nielsen
- Barclays Bank
- British Telecom
- Deutsche Bank
- DHL
- Ernst&Young
- Europejski Bank Rozwoju
- KPMG Consulting
- PricewaterhouseCoopers
- Siemens
- Texas Instruments
- UBS
- Valmet Corporation

ŹRÓDŁO

Jeremy Hope, Robin Fraser,

Beyond budgeting — How Managers Can Break Free from the Annual Performance Trap

Harvard Business School Press, Boston 2003

Trzy wypowiedzi

Budżet to narzędzie represji a nie innowacji.

Bob Lutz, były prezes firmy Chrysler

Budżetowanie to zło, którego należy się pozbyć.

Jan Wallander, honorowy prezes Svenska
Handelsbanken

Budżet to zmora korporacyjnej Ameryki.

Jack Welch, były prezes General Electric

Bez budżetu ≠ bez zarządzania finansami

Dwa paradygmaty zarządzania finansami

Żeglarska alegoria

Pułapki budżetu kontraktowego

Czy można zaplanować przyszłość?

- Przyszłe przychody, wydatki i koszty są ustalane bez znajomości przyszłych warunków gospodarowania.
- Brak zaufania powoduje oczekiwanie ścisłego wykonania budżetu
- Brak zaufania wraz z liczbami są kaskadowany w dół organizacji
- Ścisłe trzymanie się budżetu uniemożliwia reagowanie na zmieniające się warunki
- Narzucony brak elastyczności prowadzi do poszukiwania niezgodnych z interesem firmy dróg realizacji budżetu
- W najlepszym razie zmiany budżetu dokonują się jedynie na poziomie zarządu skąd są mechanicznie kaskadowane w dół.

Zarząd nie będąc w stanie analizować na bieżąco zmieniającego się gospodarczego otoczenia placówek, a nie mając zaufania do ich kierowników, narzuca im kaskadowane cele do zrealizowania.

Typowe zasady negocjowania swojego budżetu kontraktowego

- Zawsze negocjuj najniższe cele i najwyższe premie
- Zawsze żądaj więcej zasobów niż potrzebujesz; wiesz, że ci obetną plan.
- Nie udostępniaj przełożonym swoich przewidywań.
- Nigdy nie decyduj się na ryzyko.

Tworzenie budżetu (kontraktowego) to ćwiczenie w minimalizowaniu. Zawsze próbujesz otrzymać od ludzi jak najmniej, bo każdy negocjuje najniższe liczby.

Jack Welch

Typowe nieetyczne zachowania wymuszane przez budżet kontraktowy

- ❑ Możliwe przekroczenie kosztów
 - kupujemy tańsze, ale gorsze
 - obniżamy stany magazynów poniżej normy
 - nie płacimy żadnych faktur (znam taki przypadek)
- ❑ Znosi się na oszczędności — wydać wszystko:
 - oszczędności i tak nam przepadną
 - jak nie wydamy, w przyszłym roku dadzą nam mniej
- ❑ Realizacja celów sprzedażowych — nie wychylać się:
 - zagrożenie niewykonaniem planu — stosujemy „dopych”
 - zagrożenie przekroczeniem planu— hamujemy i trzymamy „nagrzanego klienta”
- ❑ Zwrot z aktywów ROE i zwrot z inwestycji ROI — pamiętajmy o mianowniku

Typowe zachowania przy budżetach nawigacyjnych

- ❑ Pracownicy nie obawiają się stawiania ambitnych celów – nieosiągnięcie celu nie jest zagrożone karą
- ❑ Pracownicy nie żądają więcej zasobów niż potrzebują – wiedzą, że w razie czego centrala im doda
- ❑ Pracownicy zwracają niewykorzystane zasoby do centrali – nie obawiają się, że następnym razem dostaną mniej

- ❖ Pracownicy zachowują się racjonalnie i odpowiedzialnie
- ❖ Pracownicy dbają o interes firmy

Zasady nawigacyjnego zarządzania finansami w firmie Rhodia

Przed wprowadzeniem w Rhodia w 1999 roku przygotowywanie budżetu zajmowało 6 miesięcy oczekiwania rynku.

Zasady obowiązujące od 1999 roku:

- I. Nawigacja długookresowa: co roku na podstawie stanu aktualnego i prognoz ustalamy plany działania na 2 do 5 lat do przodu.
- II. Nawigacja krótkookresowa: podobnie, ale raz na kwartał z horyzontem 5 do 8 kwartałów do przodu.
- III. Wynagrodzenia nie zależą od zgodności realizacji z prognozą ale od zewnętrznych i wewnętrznych benchmarków.
- IV. Firma jest federacją małych samodzielnych zespołów mających dostęp do pełnej i jednorodnej dla całej firmy informacji finansowej.

Zdaniem menadżerów wszystkich szczebli, nawigacja daje im lepszą podstawę do podejmowania decyzji niż raportowanie i oszczędza 95% czasu poświęconego na planowanie

Menadżerowie koncentrują się na celach średnio-terminowych (a nie krótko-terminowych) i nie obawiają się stawiania ambitnych celów. Im niższy poziom zarządzania, tym cele są mniej finansowe, a bardziej operacyjne.

Planowanie działań (a nie wyników) jest delegowane do jednostek biznesowych i zespołów i ma charakter kroczący.

Różnice pomiędzy kontraktem a nawigacją

CELE

1.000.000 €

Wierzmy ci, że osiągniesz najlepsze możliwe.

WYNAGRODZENIA

10% od przekroczenia celu

Wierzysz nam, że panel kolegów oceni cię sprawiedliwie wg. uzgodnionych benchmarków.

PLANOWANIE

Plan jest częścią kontraktu.

Wierzymi ci, że podejmiesz dobre decyzje dla realizacji planu średnio-okresowego.

ZASOBY

Określone w budżecie.

Wierzysz nam, że zawsze dostaniesz, to czego potrzebujesz.

KOORDYNACJA

Zgodnie z budżetem przez przełożonego.

Wierzymy ci, że będziesz to robił we współpracy z kooperantami.

POMIAR I

Będziesz kontrolowany co miesiąc.

Wierzymy ci, że zawsze przedstawiś wiarygodną prognozę twoich wyników.

Jak to się dokonało w badanych firmach (1)

CELE

Kontraktowe cele liczbowe ustalane na rok z góry i kaskadowane w dół. Kaskadowane redefiniowanie celów.

Dla zarządu liczbowe prognozy wyników, a im niżej w hierarchii zarządczej tym więcej celów operacyjnych (zadań do wykonania).

Skrócenie czasu planowania z miesięcy do dni.

WYNAGRODZENIA

Indywidualne bonusy zależne od osiągnięcia celów kontraktowych (typowe MBO).

Bonusy dla zespołów oparte na benchmarkach: rok-do-roku, zespół-do-zespołu, firma-do-konkurencji. Nie zleżą od żadnych z góry ustalanych celów.

Eliminacja zjawiska gry o premię prowadzącego do zachowań nieetycznych. Wynagradza się umiejętności w budowaniu wartości firmy, a nie w negocjowaniu kontraktu budżetowego.

Jak to się dokonało w badanych firmach (2)

PLANOWANIE

Roczny cykl planowania. Przyjęty plan roczny modyfikowało w ciągu roku jedynie 20% firm, mimo że warunki jego realizacji odbiegały od przewidywanych.

Pośrednie i najniższe szczeble zarządzania są odpowiedzialne za kwartalną aktualizację planów w miarę zmieniających się warunków otoczenia biznesowego. Stałe monitorowanie i analiza tych warunków

Zespoły pierwszej linii koncentrują się na tworzeniu wartości dostosowując działanie do własnych prognoz szans i zagrożeń. Kierownictwo może zająć się udostępnianiem zasobów, co prowadzi do zmniejszenia marnotrawstwa.

ZARZĄDZANIE

Zasoby negocjowane i przydzielane pod cele budżetu kontraktowego. Podział zasobów ustalony na rok z góry i nie podlegający zmianom.

Zasoby są przydzielane dynamicznie w miarę potrzeb zgłaszanych przez zespoły. Szybka ścieżka podejmowania decyzji. Niekiedy wewnętrzny rynek zasobów.

Firma szybciej reaguje na oczekiwania rynku, a menadżerowie wykorzystują zasoby w sposób bardziej odpowiedzialny. Mniej marnotrawstwa.

Jak to się dokonało w badanych firmach (3)

KOORDYNOWANIE

Raz na rok centralnie ustalany plan działań uzupełniony stałymi kontraktami dostawca-odbiorca. Tendencja do lokalnej optymalizacji bez względu na interes innych zespołów.

Na poziomie pierwszej linii plany działań aktualizowane w odniesieniu do zmieniających się oczekiwań klienta i do prognoz dotyczących tych zmian.

Intensywność działań operacyjnych podąża za zmieniającym się popytem. Mniej marnotrawstwa, a w tym mniej „produkcji na zapas”.

POMIAR I

Pomiar odchyłeń od budżetu i odpowiednie działania korygujące. Horyzont planowania w 77% korporacji jedynie do końca bieżącego roku.

Jeden zasób informacji dla wszystkich szczebli. Koncentracja na prognozach i trendach (przyszłość), a nie na ocenie wyników (przeszłość). Wielowymiarowy pomiar benchmarkingowy dla oceny stanu aktualnego.

Wszyscy menadżerowie znają wyniki wszystkich pozostałych. Oceny są wiarygodne, gdyż zniknęły powody, aby nimi manipulować. Decyzje są oparte na wiarygodnych ocenach i służą interesowi firmy, a nie lokalnej optymalizacji wyników.

Wybrane przykłady sukcesów

CARNAUD METAL BOX (F, GB)

1982 - Straty. Wartość 19 mln \$

1989 – Zysk. Wartość 3 mld \$

GROUP BULL (F)

1990 - Straty 5,5 mld FF

1993 – Zysk 600 mln FF

1997 – prywatyzacja

FOKUS BANK

1977 – Mały i najgorszy bank w Norwegii

1999 – Najwyższy w Norwegii zwrot z kapitału. Kupiony przez Den Danske Bank ze 3x wyższą cenę niż wartość z roku 1997.

Gdy tylko uwolnisz się od ograniczeń związanych z budżetowaniem, zaczniesz się koncentrować na naprawdę ważnych pytaniach.

Anders Forsberg
kontroler finansowy grupy SKF
sprzedaż w 2012: 7,6 mld €

Ostrzeżenie I

Nie zaczynaj swojej transformacji od zmiany systemu wynagrodzeń!
Taka decyzja wymaga bardzo starannego przygotowania.

Ostrzeżenie II

Likwidacje premii, prowizji i budżetów kontraktowych nie wystarczy, aby pracownicy poczuli się zmotywowani. To jedynie usunięcie **czynników demotywujących**.

Budowanie pozytywnej motywacji wymaga:

- ❖ atmosfery zaufania,
- ❖ partnerstwa,
- ❖ bezpieczeństwa,
- ❖ podmiotowości

Podsumowanie różnic

PRZEMOC

- szybki efekt przy jed. działaniach
- powtarzanie osłabia efekt
- gra trudna do wygrania
- przeciwnicy, dyscyplina
- walka, mechanizmy obronne
- wyścig szczurów, wypalenie
- dysonans godnościowy
- anomia pracownicza
- kosztowne
- ŁATWE

PARTNERSTWO

- powolny trwały efekt,
- powtarzanie umacnia efekt
- wspólne budowanie etosu
- partnerzy, odpowiedzialność
- współpraca, wzajemne wsparcie
- zespół, poczucie więzi
- konsonans godnościowy
- obustronne zaufanie
- ekonomiczne
- TRUDNE

DZIĘKUJĘ ZA UWAGĘ

na mojej witrynie

www.moznainaczej.com.pl

konwersatoria – wstęp wolny

prezentacje – gratis

„Doktryna jakości” – gratis