Глава из книги Ролфа Йенсена «Общество мечты: Как грядущий сдвиг от информации к воображению преобразит ваш бизнес»

Автор книги, изданной Стокгольмской школой экономики в Санкт-Петербурге - экс-директор Копенгагенского института футурологии, основатель и консультант компании Dream Company Inc. 

Основа его концепции в том, что мы живем в эпоху одновременного свершения двух революций: информационной, которая сейчас является основой бизнес среды и пост-информационной, которая прорастает на наших глазах и которая станет основой «общества мечты».

Согласно Йенсену, источники роста будущего потребления будут, по преимуществу, не материальными. Чтобы казаться успешным, нужно быть готовым к тому, чтобы использовать этот мегатренд и взять под контроль новые эмоциональные и символические рынки. 

Обозначенный автором формат текста: эскиз грядущего «общества мечты». Жанр, по определению, нестрогий. Но двадцатилетний опыт работы автора в институте футурологии и опыт консультирования, как сказано в аннотации «крупнейших компаний в Скандинавии, Северной Америке и Азии», позволил собрать богатый кейс материалов из самых разных сфер бизнеса, насытить книгу примерами и полезными ссылками, и получить искомое – эффект достоверности совершенно невозможного пространства.

Это не реальность. Это твое будущее.
Книга Йенсена – хороший и нескучный образец вольной сценарной футурологии и аналитики. В соседних главах спокойно излагаются взаимоисключающие концепции, факты изящно подверстываются под гипотезы, любое предположение оказывается возможным, желательным и заманчивым.

Йенсен конструирует парадоксальное пространство будущего, пространство пост-информационного «общества мечты».

Вам интересно, как будет выглядеть мировая бизнес-среда через 10-20 лет? Нужны безумные идеи для туристического бизнеса? Сценарии нетрадиционных ролевых игр? Хотите знать, как вдохнуть историю в товары и услуги? Хотите увидеть, как выглядит консервная банка будущего? Банк будущего?

Вам сюда!

В простом пересказе идеи новейшей бизнес-футурологии выглядят банальными. Может показаться, что все книги подобного рода, с точки зрения нормального менеджмента, балансируют на грани тривиальности, прикрывая свою наготу ошеломительными метафорами. Неновая идея о том, что роль корпораций в жизни человека будет возрастать, иллюстрируется лозунгом «компания – это племя». Или: «управление компаний – это театральное представление, разворачивающееся со всем своим драматизмом». Проектный подход для самых различных сфер жизни, в том числе, например, для брака и семьи называется – АО «Любящая семья»: Больше семейных ритуалов!

Но подобные идеи и не рассчитаны на анализ и критическое переосмысление. Задача другая – выработка оригинального vision, видения. 

«Ценны не сами прогнозы, а то, что они бросают вызов прямолинейному мышлению»
Идет работа в том слое сознания, который управляет созданием установок. Возможно, богатый и хорошо подобранный кейс примеров, ходов и интерпретаций поможет маркетологу или креативщику сломать собственные тормоза и выдать на гора небанальную идею.

Привлекает то, что излагаемые идеи выросли из реальных запросов клиентов. Истории про то, как на его, клиента, трудный вопрос не сразу находился достойный ответ, и этот ответ мы сейчас прочтем, конечно - элемент риторической достоверности, но примеры Ролфа Йенсена выглядят убедительно. Понятно, что вообще-то говоря, вся книга - это только заметки на полях консультационного бизнеса, маргиналии. Но почему нет?

Интеллектуальный аттракцион, который демонстрирует автор, предполагает три основных механизма:

1) символическое становится основой для обращения материального

2) все, что мыслимо - есть (или возможно).

3) будущее планируется из будущего

Эти три несущих элемента и позволяют автору выстроить головокружительную конструкцию «общества мечты».

Фактически, Йенсен обсуждает факты появления и развития символических рынков и сферы обращения символического, интеллектуального, культурного и прочих видов нематериальных капиталов.
«Любой, кто хочет добиться успеха на рынке будущего, должен научиться рассказывать истории» 

Вот как, например, инструментована для практического применения идея символического как основы материального.

В главе «Компании-победительницы 22 века» хорошо представлены корпорации из рейтинга «Самых дорогих брэндов мира». Потому что брэнды содержат истории, и, по Йенсену, побеждают те компании, которые умеют хорошо их рассказывать.

Про storytelling как необходимое качество любого руководителя (и публичного деятеля) известно давно, но толкование экс-директора института футурологи – расширительное: рассказывание историй - это основа развития рынка (глава «Истории для глобального бизнеса»).

Для того, чтобы научиться с этим работать, предлагается номенклатура шести новых эмоциональных рынков:

· Рынок приключений, 

· Рынок духовной близости, дружбы и любви, 

· Рынок заботы, 

· Рынок Кто-Я-Такой 

· Рынок душевного покоя 

· Рынок убеждений

По Йенсену, эти тематические рынки – мультипликаторы смысла и зоны капитализации ресурсов. Только попадая в эти магические зоны, товар приобретает настоящую привлекательность и ценность. Не истории или брэнды прикрепляются к вещам и продуктам, а вещи и продукты крепятся к историям или брэндам.
Поместите в эти тематические парки свои идеи – и посмотрите, как они резвятся, видоизменяются и капитализируются. Всякая история приобретает в них свою добавленную стоимость. 

Йенсен не фантазирует, он предлагает объяснительную модель того, что уже происходит, и его концепция – уловитель и усилитель слабых сигналов будущего, которое уже здесь. «Вы дали нам структуру и описание того, что уже делается в наших компаниях - цитирует автор своих клиентов - Теперь мы знаем, почему мы это делаем, и знаем, что поступаем правильно». 

«Рынок мечтаний постепенно перерастет рынок реальности, основанной на информации. Рынок чувств затмит рынок вещей» 

По большому счету, вся книга - восторженный взгляд неофита, незамутненным взором оглядывающего новый для себя мир. Он только-только вкусил яблоко познания эмоций и мечты, и видит: все есть товар, все есть рынок. Вот откровение от Йенсена, вот его первая Благая Весть. Ландшафты, чувства, воспоминания, условные и безусловные ценности, мифы о прошлом, истории о будущем – все это товары.

«Одномерный человек» бизнеса понял, что можно обогатить свое измерение эмоциональностью, причастностью, личной вовлеченностью. Что теперь и в бизнесе это разрешено. И даже эффективно. И даже: только так и эффективно. Это и есть его вторая Благая Весть.

Концепция работы как напряженного развлечения (глава 3) предполагает как раз это –полную вовлеченность человека в свое дело, ликвидация привычного отчуждения и разделения: работа отдельно, частная жизнь отдельно. 

Пожалуй, это самый содержательный раздел книги. Здесь удачно сфокусированы действительно удачные примеры и ссылки на реальные практики. Как источник идей для HR-ов, пожалуй, незаменим. Разумеется, не в любой корпорации эта концепция будет работать. Но идеи для выработки принципов корпоративной культуры или для нематериального стимулирования сотрудников могут возникнуть.

Предлагаемые Йенсеном техники и инструменты построения нематериальной (виртуальной / эмоциональной / интеллектуальной / символической) составляющей бизнеса довольно разнообразны.

Вот список идей для «включенного» туризма: побудьте бродягой, солдатом при Ватерлоо, Робинзоном Крузо … 

Вот начало списка должностей будущего: директор по уму и настроению, директор по интеллектуальному капиталу, визуализатор, директор по приключениям …

Вот список «миров душевного спокойствия»: классическая усадьба Англии XIX века, Париж 1920-х годов, Древняя Греция … 

Географический и эмоциональный Диснейлэнд.

Совмещая несовместимое, Йенсен создает для нас лучший из невозможных миров.

Наше, если верить автору, будущее. Абсолютную реальность. Абсолютную невозможность.

P.S. Вообще говоря, в книге предлагается довольно рискованная стратегия мышления для человека бизнеса. Если он до того не научился строить бизнес по строгим правилам. Это все равно, что пытаться скользить по воде до того, как научился плавать.

Остается надеяться, что ни один менеджер при написании и по прочтении этой книги не пострадал.

Вячеслав Прокофьев, E-xecutive
Ролф Йенсен. «Общество мечты. Как грядущий сдвиг от информации к воображению преобразит ваш бизнес». 

Отрывок из главы 3

Компания - это племя
Напряженное развлечение - новая концепция работы. Так как же будет называться новый тип компании? Можно «Живая компания». Как великолепная книга Ари де Джеуса. Он сравнивает компанию с живым существом, иллюстрируя новое направление в литературе по менеджменту.

В индустриальном обществе корпорации уподоблялись машинам. Тогда рабочие были крошечными зубчиками, прекрасно сцепляющимися друг с другом, а каждое маленькое колесико было необходимо, чтобы большая машина (фабрика) могла производить продукцию. Такова была логика индустриализма. В любом случае одно колесико можно было легко заменить другим. Как и колесико, рабочий был стандартным товаром, имевшим твердую цену.

В обществе информации, с его сетевой организацией, компьютер становится метафорой всей корпорации. Главный упор делается на направление потоков коммуникации и знаний по правильным каналам, что ломает организационную иерархию везде, где это целесообразно.

Здесь мы имеем дело с интеллектуальной корпорацией, сотрудники которой окружены серыми компьютерами и сосредоточены в эффективных стеклянных ячейках, объединяя свои новые коллективные знания и получая послабление только в виде редких дней ношения свободной одежды.

Новая корпоративная метафора представляет компанию как живой организм. К примеру, компания может пройти через неуклюжее отрочество, бурную юность и период зрелой активности. Затем компания становится слегка утонченной, аристократичной; как вы говорите - важнее, чем что вы говорите. После этого наступает преклонный возраст, когда новые идеи и инициативы не появляются так легко, как раньше, готовность к переменам ушла. Наконец, компания умирает. Биологическая аналогия сильна тем, что она подчеркнула: машины больше не занимают центрального положения, но она проглядела социальную динамику.

Компанию общества мечты можно сравнить с племенем, обладающим единой системой ценностей. Это тесно связанная группа, чьи члены вместе охотятся и делят добычу в соответствии с определенными правилами. За 100000-летнюю историю племенная организация была самой живучей социальной структурой. Семейные наделы аграрного общества и индустриальные фабрики - всего лишь краткие эпизоды. Теперь мы, наконец, возвращаемся к своим корням, хотя и с новыми технологиями и, в определенной степени, с новыми ценностями и нормами. Благоразумным консультантам в области менеджмента следовало бы изучить немногие сохранившиеся племенные сообщества. Существует отчетливая возможность, что такие исследования будут способствовать пониманию того, как взаимодействуют семья и племя. Они могут даже внести свой вклад в постижение того, как взаимодействуют семья и компания. Другой занимательной исследовательской целью для антропологических экспедиций могут быть племенные ритуалы и их воздействие на укрепление связей в племени. Роль конфликтов в различной динамике и готовность измениться - это еще один вопрос, который стоит изучить в качестве источника корпо­ративного вдохновения.

Современная корпорация - это племя. Напрашивается еще одна метафора: театральное представление, разворачивающееся со всем сво­им драматизмом. Управление компанией - это постановка пьесы, каж­дый день. Актеры/сотрудники получают различные роли, которые они должны играть вместе с коллегами и клиентами/покупателями. Если разыгрываемая ими пьеса захватывает, многие захотят присоединиться. Увлекает и то, что эта пьеса может обернуться комедией или трагедией, смотря по обстоятельствам. Вместе с клиентами и покупателями сотрудники определяют направление, в котором развивается действие. Во что бы то ни стало, пусть это будет крупномасштабная постановка, полная героев, злодеев, троллей и пишущей братии. При помощи теат­ральной метафоры мы, на самом деле, приближаемся к реальности.

Холодные цифры не отражают те битвы, которые компания постоянно ведет за контракты и клиентов, проигрывая и выигрывая. Бухгалтерские документы не отражают инновации и идеи, вынашиваемые во время творческих совещаний. Кроме всего этого, равнодушный балансо­вый отчет не отражает социального взаимодействия - конфликтов, дружеских отношений, сотрудничества и ревности. Балансовый отчет так же хорошо раскрывает жизнь корпорации, как подсчет слов выражает смысл сонетов Вильяма Шекспира. 

Что же произойдет, когда социальный и человеческий элемент вста­нет во главу угла корпоративной самооценки? Техническое и программное обеспечение, в конце концов, вторично; производительность офиса поистине ничтожна, если работники ушли домой и предоставили компьютерам обходиться своими собственными ресурсами. И чем больше компании используют электронных рабов, тем более важными становятся их человеческие хозяева. Каждый сотрудник уже имеет в своем распоряжении значительное количество электронных слуг, и число их все увеличивается. Есть слуги, которые копируют материалы, отсыла­ют сообщения коллегам и клиентам, ведут учет. Чем больше слуг, тем больше свободы посвятить себя инновационной деятельности и твор­честву. Тем больше уделяется внимания тому, что превращает работу в развлечение.

Племенная метафора компании - или образ пьесы, разыгрываемой на корпоративной сцене - содержит скрытое революционное посла­ние, которое изменит ведение бизнеса в процветающих странах в сле­дующие 10 - 15 лет.

Истинный производительный фактор племени - не станки и обору­дование, техническое или программное обеспечение, а члены племени. А они, будучи ключевым фактором производительности, нуждаются в измерении; и правда, это идея, время которой пришло. В Европе швед­ская фирма Scandia занимает в этом отношении самые передовые пози­ции. Однако если руководители на праздничных вечеринках, с бока­лом в руке торжественно заявляют, что наиважнейшим активом корпорации остаются ее работники, этот актив надо показывать и в годовом отчете. Через 5-10 лет интеллектуальный капитал окажется именно там, в балансовом отчете черным по белому рядом с другими цифрами. Интеллектуальный капитал может рассчитываться разными способами: как сумма инвестиций в дополнительное обучение; как результат исследований по оценке удовлетворенности служащих ситуацией на работе и взаимоотношениями с вышестоящими. Опыт показывает, что удовлетворенные сотрудники работают с большей производительностью, чем неудовлетворенные. К тому же, зарплата может рассматриваться не как большая статья затрат, а как примерное выражение производственной стоимости сотрудника, которая должна быть отражена в активах. В конце концов, переговоры о зарплате направлены на то, чтобы установить производственную стоимость каждого сотрудника его или ее стоимость в качестве актива компании. Если уровень зарплаты неприемлемо высок, красные чернила зафиксируют убыток; если слишком низок, сотрудники будут склонны к поискам лучше оплачиваемой работы, лучше отражающей их производственную стоимость.

После того, как стоимость интеллектуального капитала компании отражена в годовом отчете, менеджерам становится сложнее увольнять работников. Иногда, конечно, сокращение штатов бывает неизбежно, поскольку компании для выживания нужна прибыль. Но так можно четко увидеть реальную цену увольнений. Точно так же, как выбрасывание компьютеров из окна нанесло бы урон физическому капиталу, увольнение сотрудников подразумевает выбрасывание человеческого. Если речь идет о высококачественных компьютерах с современным программным обеспечением, это плохая идея.

То же самое относится и к сокращению штатов, которое предполагает, что уходят высококвалифицированные штатные сотрудники. Возможно, менеджеры справедливо заметят, что стоимость этих сотрудников для компании не соответствует размеру оплаты их труда, и что поэтому увольнения необходимы и оправданы. Но совету директоров придется отреагировать на такие действия и выяснить, как могла сложиться такая ситуация. Не было проведено дополнительное обучение? Были завышены оклады? Интеллектуальный капитал не подпитывался должным образом?

В компаниях, решивших оценивать интеллектуальный капитал, изменится управление, а постепенно к этому придет большинство компаний, начиная с предприятий, опирающихся на знания, в основном привлекающих символьных аналитиков, таких как банки, страховые компании и бухгалтерские фирмы. Следующими кандидатами на оценку интеллектуального капитала будут классические предприятия сферы обслуживания (McDonald's, Macy's, больницы). Наконец, в этот строй встанут корпорации, большое число работников в которых все еще занимается непосредственным производством товаров в цехах (General Motors, Toyota, Boeing). Оценка интеллектуального капитала также представляет собой отход от бухгалтерских принципов, которые вот уже 200 лет игнорируют важнейший фактор производства. Эта оплошность была не так важна раньше, когда рабочая сила состояла, в основном, из рабочих-станочников. Тогда казалось разумным концентрировать внимание на производительности машин, а не на труде рабочего. Поэтому отчеты касались, главным образом, машин. Теперь - и, в особенности, в будущем - каждый отдельный работник станет принципиально важным фактором производства. Приближается окончательный день расплаты за старые методы бухгалтерии, и он будет иметь судьбоносные последствия. Сегодня это всего лишь стычки перед большим сражением. Результат сражения, однако, очевиден: победу одержит сторона, получившая благословение будущего. Интеллектуальный капитал будет властвовать безраздельно, или он будет одним из самых важных элементов в отчетах, характеризующих состояние компании, через 5-10 лет; одна эта строка затмит стоимость оборудования и компьютеров, стоимость зданий и запасов. Сравниться с интеллектуальным капиталом смогут только стоимости репутаций компании и брэндов, которыми она владеет.

Возможно, стоит проявить смелость и просто назвать компанию общества мечты общественной единицей - племенем без работников, но с участниками вместо них; обществом без субъектов, но с гражданами, сплотившимися вокруг его целей. В этом и заключается идея. Да, она радикальна и к тому же определяет физическое окружение рабочего места. Грядет революция в строительстве и декоре офисных зданий.

«Ответ в мебели», - говорит Билл Миллер. Вот где ясная картина того, что должно произойти, и именно на этом должны быть сконцентрированы инновационные усилия. Новый тип работы означает, что люди не приходят и уходят, они живут на работе. Ночное бдение - это новый ритуал посвящения молодых профессионалов. Кто бы мог подумать, что в такой напряженной работе может быть столько удовольствия? 

Да, традиционный офис ждут коренные преобразования. Штаб-квартира Burger King в Майами не только изменилась культурно; физическая обстановка тоже была обновлена. То же видно и в рабочих помещениях новейшей фирмы медиа-дизайна Adjancy - огромном помещении на верхнем этаже бывшего автовокзала, в котором зона отдыха является неотъемлемой частью рабочего пространства. Есть стол для пула; люди пускают летающие тарелки над головами тех, кто погружен в работу; а большое рекреационное помещение оборудовано площадкой для игры в хоккей на роликах. Радость, которую люди испытывают, делая то, за что им платят, находит выражение в практически круглосуточном труде, прерывающемся отдыхом прямо на рабочем месте. Есть спальные места и душевые кабины, действует каток, и еще устраивается площадка для баскетбола. Все хорошо знают: взаимодействие физического окружения и корпоративной культуры играет ключевую роль. Многое можно понять о компании, просто прогулявшись по ее офису.

Некоторые руководящие принципы обустройства рабочего пространства являются всего лишь отражением здравого смысла: «Информацию можно получить повсюду; люди больше не прикованы к своим столам. Вследствие этого они ходят на работу по другим причинам: чтобы быть вместе, вместе работать, учиться, общаться». Чарльз Фишман выдвигает три существенных тезиса о том, какие изменения произойдут с работой: будущее работы - это (1) отрицание силы тяжести; (2) теория хаоса; и (3) смирение с тем, что контроля больше не будет. Это основы, опираясь на которые, Джеф Рескел и Брайан Александр проектируют рабочее пространство будущего. Они хотят такое рабочее место, которое бы управлялось мозгом, а не требовало, чтобы мозг постоянно следовал порядку, установленному системой хранения информации. Они стремятся создать систему, которая бы позволяла развиваться творческим моделям мышления и затем следовала этим моделям. Они хотят, чтобы справки, газетные статьи и журналы были прямо там, где их используют, повсюду. Рескел и Александр мечтают о рабочем пространстве, созданном для максимизации коммуникации, взаимодействия и творчества; это будет пространство, приспособленное для шумной совместной работы и концентрации мысли отдельного человека. Фабрики старой экономики строились для максимизации стандартизированного производства. 

Почему бы офисам новой экономики не быть предназначенными для максимизации индивидуальной творческой деятельности?

Какими же будут последствия для общества и, в особенности, для семьи? До сего времени семья составляла в процветающих странах ядро общества. Именно здесь воспитывается самое тесное единение, именно здесь это единение укрепляется - любовью, взращиванием следующего поколения и общими финансовыми отношениями. Где-то поблизости от этого социального ядра раньше можно было найти компанию - в виде спутника, дающего работу, обеспечивающего финансирование семейной жизни - необходимую поддерживающую функцию, которой не хватает высоты общности ценностей и единения, присутствующей в семье как общественной единице.

В наши дни, однако, рабочее пространство возобладало над рядом семейных функций, и в этом смысле представляет собой вдвое более успешный форум для социального общения. Вопреки прогнозам но­вые технологии никоим образом не уменьшили социальное общение в компании. Огромное разнообразие семинаров, направленных на упрочение навыков групповой работы, означает, что основное внимание уделяется тому, чтобы сотрудники лучше узнавали друг друга не только как коллеги, но и как полноценные личности. Социальные навыки - эмоциональный ум - еще никогда не были настолько важны на рабочем месте.

По этим причинам общество будущего будет иметь не одно, а два социальных ядра - в точности как древние и современные племенные общества. Это социальное преобразование, имеющее широкомасштабные последствия для каждого человека и для семьи. В перспективе многие видят эти два ядра как одинаково важные для высокого качества жизни; люди будут требовать одних и тех же существенных компонентов от досуга, семьи и работы, а именно: гибкости и содержания. Другие будут по-прежнему ставить семью на первое место, а компанию - на второе с еле заметным отставанием. Третья возможность: люди будут отдавать предпочтение разным вещам в разные периоды жизни. После того, как дети покинули дом, компания получает приоритет; до того на первом месте стоит семейная жизнь. В любом случае, возможность распределять приоритеты между семьей и работой - это один из даров, которым наделила это поколение эволюция. Если мы все не кричим от радости, то причина в том, что у этого выбора есть недостаток - сам процесс выбора. Это трудная задача и многих (если не всех) современных работников постоянно преследует сознание вины за то, что они пожертвовали либо семьей, либо работой.

Упрочение компании по сравнению с другим социальным ядром – семьей - обуславливается тем, что корпоративные ценности постепенно приобретут такую же ясную определенность, как и семейные. Любая социальная группа определяется ценностями, которые она разделяет. Из этого вполне логично вытекает, что литература по менеджменту часто фокусируется на так называемых стержневых ценностях компании. Стержневые ценности - это то, на чем строится формулировка миссии, концепции развития и стратегии компании. Заставляющая задуматься и стимулирующая работу мысли книга «Построенные навечно: успешные привычки дальновидных компаний» рассказывает о ряде компаний, добившихся прочного успеха на рынке. Компании, вошедшие в исследование, превзошли средние показатели фондового рынка в 12 раз с 1925 года. Причина, по мнению Коллинза и Порраса, в том, что они остались верны своим стержневым ценностям, в то же время демонстрируя готовность измениться, даже коренным образом, и посмотреть в лицо новым трудностям. Стержневая идеология определяет живучесть организации - последовательно поддерживаемое самобытное лицо компании, которое больше, чем товары, рыночные жизненные циклы, технологические прорывы, причуды руководства или конкретные лидеры. Эти стержневые ценности, уверяют авторы, равноценны генетическому коду компании.

Такое представление о компании будущего резко контрастирует с чрезвычайной важностью, придаваемой акционерной стоимости - понятию о том, что первейшей обязанностью менеджмента является повышение стоимости акций. Не миновать столкновения ценностей, которое может оказаться таким же судьбоносным, как столкновение капитализма с социализмом. На кон поставлены основополагающие системы ценностей - затрагивающие принципиально разные взгляды на человеческую природу. К примеру, стержневые ценности - это те ценности, которых компания будет придерживаться, даже если они не будут давать экономического преимущества. Корпорация - это племя, ее ценности и эмоции такие же, как у членов племени. Ясно, что это не будет соответствовать интересам держателей акций. Парадокс в том, что компании с видением будущего зарабатывают для своих акционеров больше, чем американский бизнес в среднем, и уже долгое время. По мнению тех же авторов, чрезвычайно раздутые зарплаты руководителей и широко распространенное использование опционов на акции при оплате труда менеджеров высшего звена в американских корпорациях обуславливаются желанием акционеров иметь гарантии, что в случае конфликта между сохранением прибылей и сохранением рабочих мест менеджмент выберет первое. Ни один бизнес не может существовать без доходов и без прибыли на инвестированный капитал. История уже рассудила этот спор - коммунизм проиграл, капитализм победил. Но он выиграл лишь одно сражение, а колеса истории продолжают вращаться.

Если мы рассматриваем компанию как форум для взаимодействия, а также как вдохновенное театральное действо, отражающее определенную систему ценностей, тогда будет уместно рабочее определение, которое разительно отличается от прошлых и будущих. Публичная компания больше не является всего лишь единицей, генерирующей до­ходы и прибыли, которая должна оцениваться только на основе ее соответствия этому требованию. Сотрудники - это участники, а не про­сто наемные работники. Владельцы акций не принадлежат к этому сообществу; они представляют собой чужеродный объект, поскольку видят в корпорации только финансовый интерес; до тех пор, пока они считают акции всего лишь инвестицией, результат которой измеряется в долларах и центах.

Многие частные владельцы акций и крупные инвесторы, работающие на фондовом рынке, как мы его видим сегодня, являются покупателями и продавцами акций, и точка. Они игроки в игре с прибылью; и эта игра считается выгодной и для корпораций. Компании с профессиональным менеджментом вознаграждаются легким доступом к внешним источникам капитала, а неэффективные наказываются падением котировок. Преобразования, ведущие к обществу мечты, провоцируют новый конфликт интересов между собственниками и наемными работниками. Он может быть разрешен компаниями, больше не стремящимися к настойчивым (налагающим ответственность) инвестициям, а ищущими пассивный, внешний капитал.

Эта тенденция уже проявилась. Опционы на акции для сотрудников - вот идея, время которой пришло. Исследование 1997 года, проведенное фирмой William M. Mercer Consultants, выявило, что 30% крупнейших американских компаний планируют поощрять опционами на акции более чем половину своих работников, по сравнению с 17% пять лет назад. Журнал Forbes резюмирует: «Опционы на акции и другие схемы поощрения с использованием акций творят чудеса в отношении удержания на работе беспокойных сотрудников». Эта группа владельцев/наемных работников будет состоять из людей, разделяющих стержневые ценности корпорации. Те, кто испытывает экономический интерес к успеху компании, будут, скорее, теми же людьми, кто участвует в корпоративной общественной жизни - членами племени и никем больше. Philip Morris, возможно, на пути к превращению в племя из 7800 членов. 15 марта 1997 года работающие на табачных линиях Philip Morris получили опционы на акции вместо прибавок к зарплате в течение следующих двух лет. Журнал Business Week заметил: «Сначала это получили руководители. Потом присоединились менеджеры среднего звена. Теперь настала очередь фабричных рабочих получить акции как часть оплаты своего труда». Эра пассивного акционера закончится с наступлением XXI века.

Лихорадки на великих фондовых биржах исчезнут. Это не означает конец капитализма - рынок все еще является вершителем побед и поражений. Роль государства будет ограничена; но мы увидим новую форму капитализма. Ее можно было бы назвать более «добрым», мягким капитализмом, поскольку экономика и ценности объединяют силы.

Конечно, частные лица будут по-прежнему владеть портфелями. Акции останутся важным элементом пенсионных накоплений; частное богатство не будет отменено. Но акционер будет приобретать акции только тех компаний, которым он симпатизирует, и чьи ценности разделяет. Забота о прибылях больше не является единственным фактором. Фондовый рынок ожидают такие же перемены, как на рынках то­варов и рабочей силы.

В 1990-е годы среди руководителей высшего звена в США - и в меньшей степени в Европе и Японии - наблюдалась тенденция уделять больше внимания акционерной стоимости. Более широкий круг держателей акций - в частности, работники - несколько игнорировались. Владельцы требовали прибылей и дивидендов, часто за счет работников. Возможно, более «добрый», мягкий капитализм как тенденция все еще за горизонтом. Со временем новые тенденции будут неизбежно появляться.

Недобрый, жесткий инвестор уже уходит в прошлое. Будущее по­требует увеличивать инвестирование в людей. Две всемирно известные корпорации из Сиэтла Boeing и Microsoft представляют индустриаль­ное общество и, соответственно, общество информации. Однако если производить расчеты на основе рыночной стоимости, Microsoft стоит более чем в три раза дороже Boeing. А все дело в том, что Microsoft снова и снова изобретает себя заново, в убежденности, что руководство компании более умело использует рыночные возможности, чем конку­ренты. Boeing - это самые дорогие в мире авиастроительные заводы, но не только это принимается в расчет. Важна еще и вера в людей и их способности, в стержневые ценности компании. Инвестиционные решения приходится принимать, не основываясь на таких объективно из­меримых факторах, как запасы, материальные активы и производствен­ные мощности. Большую важность приобретают субъективные факто­ры: уверенность и доверие - от экономики к нематериальным ценностям. Компании, опирающиеся на знания, вроде бухгалтерских и консал­тинговых фирм, часто находятся в собственности партнеров, которые активно участвуют в повседневной корпоративной жизни. Зерно более «доброго», мягкого капитализма бу­дущего посеяно. Компании могут по-прежнему сталкиваться с про­блемой нехватки начального капи­тала; но всегда есть возможность банковского займа. Если кредит приносит больший процент, чем тот, который обещан банку, при­быль идет компании.

Другой итог такого развития со­бытий касается заявленной цели компании. Целью General Motors, очевидно, является строительство автомобилей. Цель Shell - добыча, транспортировка и сбыт энергии. Если больше нельзя одновременно следовать этим целям и получать доход, деятельность должна быть пре­кращена. Владельцам придется вложить свой капитал в другие компа­нии. С другой стороны, поскольку компания превратится в обществен­ную единицу и будет рассматриваться как племя, для нее будет есте­ственным вместо закрытия заняться поиском других источников доходов и прибылей. Корпорации больше не будут прикованы к одному направ­лению бизнеса; они будут привязаны только к своим ценностям. Суще­ствуют явные признаки того, что, по крайней мере, очень крупные аме­риканские корпорации склоняются в сторону такого способа мышле­ния. Будучи главными активами компании, ценности и интеллектуальный капитал могут использоваться для создания новых видов деятельности; нет необходимости закрывать компанию и начинать все заново. Опира­ющаяся на капитал знаний, современная корпорация обладает большей гибкостью, чем компания индустриального обгцесгва с ее обременитель­ными производственными мощностями.

В связи с программой реструктуризации Sara Lee Corporation при­няла решение продать часть производственных подразделений и скон­центрироваться на дивертикализации операций, используя свой брэнд для продажи в будущем товаров, произведенных с помощью аутсорсинга. По словам председателя и главного исполнительного директо­ра Sara Lee: «Сферой деятельности Sara Lee Corporation было и будет создание брэндированных лидерских позиций. Размер и прочность этих позиций сегодня, наряду со стремительно развертывающейся глобали­зацией и специализацией на рынке, ведут нас к дивертикализации опе­раций. В результате реализации этой программы значительно сокра­тятся потребности компании в капитале, упрочится конкурентоспособ­ность и появится возможность более целенаправленно сосредоточить усилия на выполнении нашей миссии - создании брэндов».

Очевидна параллель с племенным чувством общности, которое выше всего ценилось в прошлом; племена обычно приспосабливались, охотясь на новую дичь или находя новые растения, если старые исчеза­ли. Само племя никоим образом не могло быть распущено. Точно так же корпорация научится приспосабливаться; несмотря на все времен­ные и экономические различия, она стала воплощением племенной общности современного общества. 

Это созидательное разрушение - идея, что всем компаниям от­пущено определенное время (в среднем 30 - 40 лет), после чего они сменяются другими, более эффективными и изобретательными. Эта идея часто определяет конкурентоспособность в современной бизнес-среде, а тем самым стимулирует процветание. Будет ли этот механизм остановлен компаниями общества мечты? Нет. Они столкнутся с той же необходимостью создавать новое, приспосабливаться. Только это будет происходить без разрушения - без выбрасывания их коллектив­ного интеллектуального капитала за борт, без крушения социальных связей. Созидательное разрушение может происходить и без высоких издержек в форме денег или ценностей, что характерно для сегодняш­него бизнеса. Правда, есть компании, остающиеся практически неиз­менными сотни лет. Каждой идее отпущен свой срок. Теперь пришло время компаний.

Как преуспеть в племени: напряженно развлекаться в процессе работы
Успех больше не измеряется размером оплаты труда. Успех равен полной значения и вызова работе. Чарльз Хэнди напоминает, как Абра­хам Маслоу в поздние годы говорил о дополнении к его пятиуровневой иерархии потребностей. Может быть, есть шестая потребность, кото­рую мы можем назвать идеализацией или поиском смысла жизни. Кто нашел такую цель в работе (в том смысле, в котором это слово упот­реблено здесь - напряженное развлечение), тот добился успеха. Конеч­но, все сказанное ранее - верно. Приятная работа, как правило, выше оплачивается, а в том, что доставляет удовольствие, обычно достига­ются хорошие результаты. Тем не менее, зарплата - это лишь приз, присуждаемый поистине страстному корпоративному участнику.

«Станьте сами брэндом», - пишет Том Питере в журнале Fast Company. Мысль проста. Точно так как товар известной марки выигрывает на рынке, брэндированный сотрудник одержит верх над работником с брэндом X. Рекламируйте себя; повышайте осведомлен­ность о вашем существовании и ваших умениях. Сделайте так, чтобы стали известны ваши особенные качества - например, внимательность, творческие способности, организационные навыки - и начинайте про­двигать па рынок этот брэнд Вы! Постарайтесь стать хорошо известным в компании, чтобы увеличить свои шансы. Вот как делаются дела в корпоративной и социальной среде общества мечты.

Развивайте свои социальные навыки: способность устанавливать контакты, укреплять связи с коллегами и сопереживать им; способность слушать, не только высказывать, но и воспринимать конструктивную критику; способность сеять радость и бодрое настроение. Короче, под­черкивайте развлекательную составляющую концепции напряженно­го развлечения. Окажите помощь коллеге, когда ему это нужно. Соци­альные навыки всегда высоко ценились, но они никогда еще не имели такого принципиального значения для успеха в рабочей среде, как се­годня. Добейтесь мастерства в овладении характерными жаргонами конкретных отделов; современные специалисты с трудом общаются и находят понимание со специалистами из других областей знаний, отличных от собственных, именно Вы станьте тем сотрудником, который может ус­тановить связь!

Приспосабливайтесь к изменениям. В изменчивой бизнес-среде иногда трудно встречать каждую перемену с улыбкой, все равно посту­пайте так, или вы рискуете навлечь на себя враждебность будущего. А будущее - опасный враг. Сегодня считается, что с возрастом память ухудшается, а готовность к переменам притупляется. Если вы верите в это, то, наверняка, так и будет. Однако часто дело в том, что вы забыли, как плохо вы запоминали вещи, когда были моложе, а еще, как негатив­но вы тогда воспринимали перемены. Обращение к мудрым: не начи­найте обратный отсчет к старости сами! Способность к творчеству - это, помимо прочего, способность по-новому комбинировать различ­ные факторы. С течением лет вы приобретаете все больше и больше факторов для поиска сочетаний. Таким образом, ваш творческий по­тенциал будет расти по мере того, как вы становитесь старше. А желание творить - это то, что контролируется Вами.
Последнее и по порядку, и по значению: будьте компетентны, какой бы ни была ваша профессия. Естественно, быть хорошим продав­цом важно, если вы продавец; так же, как быть хорошим лидером, если

вы руководитель. Единственная проблема в том, что, учитывая совре­менный высокий уровень образования в целом, исключительный про­фессионализм часто считается чем-то само собой разумеющимся, а, следовательно, сам по себе не выделит вас из толпы. Потребуется то самое что-нибудь еще.
Должности будущего
Попробуем ответить на очевидный вопрос: как будет называться ваша будущая должность, где бы вы в результате ни устроились на работу? У участников живой компании будут живые рабочие задания, наряду с живыми должностями и живыми должностными инструкция­ми. Некоторые должности останутся от общества информации, но в объявлениях о приеме на работу и на дверях офисов начнет появляться масса новых наименований должностей. Пока еще вы не можете подать заявление на все, но будьте уверены, они появятся в Интернете и газетах в начале XXI века. Некоторые из этих должностей будущего уже вполне полны жизни.

Директор по уму и настроению

Директор по привлечению классных людей

Руководитель группы по культуре

Главный директор по воображению

Министр по прогрессу

Проповедник виртуальной реальности

Директор по будущему компании (директора по развитию)
Мастер сообщений

Креатолог (криэйторы уже здесь)

VP Cool (крутой вице-президент)

Специалист по оценке нематериальных активов 

Другие, которые приходят на ум в качестве элемента будущей об­щественной жизни компании общества мечты, включают:

Директор по интеллектуальному капиталу
Советник по стержневым ценностям (напоминает комиссаров и парторгов)
Младший сочинитель
Социальный инженер
Визуализатор (Visualiser)
Главный постановщик
Придворный шут (таких всегда хватает)
Напряженное развлечение - это, правда, работа?
Работа, движимая удовольствием? Может показаться, что мы рабо­таем только для развлечения, но мы пока не совсем готовы это при­знать. Как уже упоминалось, само понятие работы подходит ближе к игре, чем к чему-нибудь еще; но взрослым не положено играть - они занимаются только рациональными вещами. Даже когда эти вещи не­рациональны, их все равно так называют. Им придают значение, цель. Единственное отличие: игра имеет целью саму игру. Спросите 12-лет­них подростков: «Почему вы играете? Вы развиваете свою моторику? Вы развиваете навыки социального общения?» Предсказуемая реакция - недоуменное пожатие плечами; они вернутся к игре, не ответив, пото­му что единственной целью их игры является сама игра. Взрослые, на­оборот, требуют, чтобы у игры была цель. Эта цель обуславливается спросом, существующим на товары и услуги, поставляемые компанией.

Когда люди достигают уровня благосостояния, при котором удов­летворены их базовые потребности, они обращаются к менее базовым. Это потребности, которые придется удовлетворять компании будуще­го. Большинство тех, кому за 50, знакомы с материальной нуждой; по­этому воспримут большую часть рыночного пространства будущего как нечто абсолютно неразумное. Если мы не хотим быть старыми, придется научиться понимать новые ценности, а если мы не в состоя­нии их понять, выучить их наизусть.

Перед молодыми откроется рынок, обещающий лучшее для боль­шего числа людей. Будет более разнообразный выбор работы – увеличится вероятность, что вы в конце концов попадете в свою среду; будет легче найти работу, соответствующую вашим пожеланиям и способностям. 


Ролф Йенсен. "Общество мечты. Как грядущий сдвиг от информации к воображению преобразит ваш бизнес". / Пер. с англ. Марии Аккая. СПб.: Стокгольмская школа экономики в Санкт-Петербурге, 2002, С.162-179. 


