NNCL904-423v1.0

Michael E. Gerber
A vállalkozás mítosza

A fordítás alapjául szolgáló eredeti kiadás: Michael E. Gerber: The E Myth Revisited -
Why Most Small Businesses Dont Work and What to Do About lt
Harmadik, átszerkesztett kiadás
Fordította: Doubravszky Júlia
ISBN 963 9071 57 9
Copyright (c) 1995 by Michael E. Gerber
Published by arrangement with Harper Collins Publisheds, Inc.
All rights reserved
Hungarian translation (c) 1996 Doubravszky Júlia
Minden jog fenntartva, beleértve a sokszorosítás, a nyilvános előadás, a rádió- és tévéadás jogát,
Kiadja: Bagolyvár Könyvkiadó
Felelős kiadó: a Bagolyvár Kft. igazgatója
Budapest

Apámnak- bár közöttünk lenne!

Köszönetnyilvánítás

Szeretném kifejezni legmélyebb hálámat mindazoknak, akikkel együttműködve megszülettek a könyv gondolatai, és akik megírásában segítettek.
Hálával tartozom drága feleségemnek, partneremnek és szerkesztőmnek, Ilene Gerbernek, akinek üzleti vállalkozásunkban, közös életünkben megnyilvánuló céltudatossága, igazsághoz való ragaszkodása és munkaszeretete nélkül nem létezne sem ez a könyv, sem a vállalkozásunk, sem a házasságunk.
Hálával tartozom gyermekeimnek: Shanának, Kimnek, Hillarynek, Samnek és Alex Olíviának, akik többet adtak nekem, mint amit kaptak tőlem abból, amit igazán csak egy apa tud megadni.
Köszönettel tartozom munkatársaimnak, akikkel a GERBER-nél együtt dolgoztunk és dolgozunk, akik elfogadták és magukénak vallják e könyv gondolatait, akiknek egymás iránti és ügyfeleink iránti elkötelezettsége értelemmel töltötte meg a szavakat, azokkal összhangban cselekedve akkor is, amikor úgy tűnt, nem lenne okuk rá.
Köszönettel tartozom sok ezer ügyfelünknek is, akik bíztak cégünk őszinte segítő szándékában. Együttműködve velük legalább annyit tanultunk tőlük, mint ők tőlünk abban, hogy miként lehet kiválósággal pótolni az erőforrások szűkösségét.
Hálával tartozom menyemnek, Nancynek, és sógoromnak, Bob Dreyfusnak. Bölcsességük, szeretetük és nagylelkűségük mélyebb hatással volt rám, mint gondolnák.
Különös köszönettel tartozom Virginia Smithnek a Harper Businesstől, akinek gondoskodása és megértő barátsága átsegített az írás borús pillanatain, akinek nyitott és segítőkész természete lehetővé tette számomra, hogy magyarázkodás és bocsánatkérés nélkül önmagam maradhassak, amikor ehhez a legkevésbé sem éreztem kedvet.
Végül köszönettel tartozom minden olvasómnak, amiért észrevételeikkel és kérdéseikkel oly lelkesen támogatták munkámat. Köszönöm mindnyájuknak a sok-sok segítséget.

Előszó

Lassan nyolc év telt már el a V-mítosz első kiadása óta. Számomra ez a nyolc év igencsak mozgalmas volt. Rengeteg minden történt velem: családomban, vállalkozásomban, egész életemben. Sok csodálatos, sok jó és sok fájdalmas dolog. Ha igaz, amit Don Juan mond a Tales of Power-ben (Mesék a hatalomról), miszerint "a hétköznapi ember és a harcos között az a különbség, hogy a harcos mindenben kihívást lát, a hétköznapi ember viszont áldást vagy átkot", akkor embertársaim többségéhez hasonlóan én sem vagyok mentes a bűntől, hogy hétköznapi ember vagyok. De olyan hétköznapi ember, aki néhanapján - amikor Isten érdemesnek találja rá, hogy erőt adjon neki - felküzdi magát a harcos szintjére. E nyolc év alatt sok mindent átéltem - közel álltam a pénzügyi összeomláshoz-de voltak hihetetlen győzelmeim is. Kötöttem egy csodálatos házasságot Ilene-nel, aki két kivételes gyermekkel ajándékozott meg: Sammel és Alex Olíviával. (Gyermekeim száma jelenleg már öt, van közöttük kicsi, nagy, kétévestől egészen harmincegy évesig.) Lányom, Kim és vejem, John jóvoltából részem van a nagyapák örömében: két unokával ajándékoztak meg, a kis Sarah-val és Elijah-val. Beutaztam a világot, száz és száz kisvállalkozónak tartottam előadásokat szerte a világon - Ausztráliában, Kanadában, Spanyolországban, Új Zélandon, Japánban, Puerto Ricóban, Mexikóban, Indonéziában, és persze az Egyesült Államok majd minden nagyobb városában. Bárhová is utaztam, mindenütt figyelemmel és gondoskodással vettek körül.
Ennek a nyolc évnek sok örömet, sok elismerést, sok kihívást köszönhetek, de sok bánatot, sok kínlódást, unalmat és keserű leckét is. Nehéz idők voltak ezek, különösen a magamfajta fiatal fickó számára, aki hajlamos rá, hogy fejjel menjen a falnak, tekintet nélkül a várható következményekre.
Könyvem e mozgalmas nyolc év terméke, és persze a korábbi nyolc évé is. Mert cégünket - a GERBER Business Development Corporationt - közel nyolc évvel a V-mítosz első kiadása előtt alapítottuk. E cég működése szolgáltatta a könyvemhez szükséges anyagot és tapasztalatot. E tapasztalatoknak köszönhetően tudtam úgy megírni, hogy olvasóim talán joggal érezhetik majd, hozzájuk szól a könyv, az ő tapasztalataikat, az ő problémáikat mutatja be.
Mi sarkallt arra, hogy megírjam könyvemnek ezt a második, lényegesen átdolgozott kiadását? Amióta a V-mítosz megjelent, sok olvasóm - és sok kisvállalkozó ügyfelem - keresett meg azzal, pontosítsam a V-mítosz elméletének bizonyos részeit, hogy ezeket sikeresebben tudják alkalmazni saját vállalkozásukban. A második kiadásban ennek próbáltam eleget tenni. Szeretném, ha könyvem segítené olvasóit, hogy tanulmányozva a benne foglalt gondolatokat és elveket, megújult erővel és céltudatos optimizmussal lássanak neki vállalkozásuk felvirágoztatásának.
A fejezetek végén igyekeztem válaszolni azokra a legfontosabb kérdésekre, melyeket olvasóim tettek fel nekem a fejezet anyagával kapcsolatban. Erre a párbeszédes formát választottam. Beszélgető partnerem egy csodálatos hölgy, akit Sarah-nak hívok (nem ez a valódi neve), és akivel egy rövidebb időt volt szerencsém együtt tölteni az elmúlt évben. Sarah üzleti tapasztalata, türelme, intelligenciája és könyvem iránti lelkesedése segített, hogy kitérjek minden olyan témára, mely kisvállalkozással foglalkozó ügyfeleim részéről üzleti filozófiájuk és vállalkozásuk lényegi átalakítása során felmerült. Sarah félelmei és kérdései kapcsán végső soron azokra a kérdésekre próbálok válaszolni, melyeket olvasóim és ügyfeleim fogalmaztak meg magukban a V-mítosz olvasásakor. Remélem, hogy Sarah személyisége és kérdései legalább annyira megnyerik majd a Tisztelt Olvasó tetszését, mint az enyémet annak idején.
A Sarah-val való találkozás előtt azonban szeretnék kifejteni néhány gondolatot a kisvállalkozásokról és a kisvállalkozókról. Sokszor kérdezték már tőlem: "Mi az, amit a kiemelkedően sikeres vállalkozók tudnak, a többiek pedig nem?" Válaszom mindig ez volt: "Sok minden." A kisvállalkozókról szerzett tapasztalataim azonban megmutatták, hogy nem ettől a "sok mindentől" kiemelkedő a legtöbb kiemelkedő vállalkozás.
A népszerű hiedelemmel ellentétben a kiemelkedően sikeres vállalkozók nem azért olyan sikeresek, mert sokat tudnak, hanem mert csillapíthatatlan vágy él bennük, hogy többet tudjanak.
Megfordítva a dolgot: a munkánk során vizsgált legtöbb sikertelen vállalkozással nem az volt a baj, hogy a tulajdonosok nem tudtak eleget a pénzügyekről, a marketingről, a menedzsmentről, az üzleti műveletekről. Valóban nem tudtak eleget. Ezeket azonban könnyen meg lehet tanulni.
A baj az volt, hogy idejüket nem erre fordították, hanem arra, hogy védjék azt, amiről úgy gondolták, tudják. A legkiválóbb üzletemberek viszont el vannak szánva, hogy bármi áron, de megtanulják valóban úgy csinálni a dolgokat, ahogyan kell.
És amikor azt mondom, "úgy csinálni a dolgokat, ahogyan kell", ezen nem csak a szorosan vett vállalkozást értem.
Azt értem rajta, hogy létezik számukra valami magasabb rendű - egy vízió, egy fennkölt cél - és ennek megvalósítását kell szolgálnia a "megfelelően elvégzett dolgoknak".
Létezik számukra egy erkölcsi bizonyosság, egy morális alapelv, egy egyetemes igazság.
Ezzel nem azt mondom, hogy a kiemelkedő vállalkozók ezt így fogalmazzák meg. Sokan nem képesek erre. Még ha éreznek is rá hajlandóságot, akkor sem találnak megfelelő szavakat. Ennek ellenére ott él bennük ez a valami. Tükröződik a szemükben, sugározza a megjelenésük, kihallik a beszédükből.
Másrészt, noha ezek az emberek mindig "valami magasabb rendű" után kutatnak, a legjobbak közülük hihetetlenül józanok. Szinte megszállottan ragaszkodnak a tényekhez, rendkívül gyakorlatiasak, mindig a földön járnak, és sosem szakadnak el életünk "mocskos" valóságától. Tudják ugyanis, hogy a vállalkozások nem azon buknak meg, hogy nem képesek valamiféle fennkölt, elvi síkon szárnyalni. A pórusaikban érzik, hogy az apróságokon, a részleteken múlik minden - a telefonokon, az eladó és a vevők kapcsolatán, a raktár, a pénztár működésén és a többi "semmiségen".
Úgy tűnik, az általam ismert nagyok ösztönszerűen rájöttek, hogy a magasabb célok elérése csak egy módon lehetséges: ha figyelmüket azokra a látszólag lényegtelen és unalmas részletekre összpontosítják, melyek együtt teszik ki a vállalkozás egészét (és egész életüket is).
Ezekből az apró, gyakran unalmas kis dolgokból - ezekből a megfelelő hozzáértéssel, megfelelő figyelemmel és megfelelő szívóssággal elvégzett apró, unalmas dolgokból - áll össze az a különleges esszencia, ami minden kiemelkedően sikeres vállalkozás jellemző vonása. Ez különbözteti meg azoktól a vállalkozásoktól, melyeknek tulajdonosai beérik a túléléssel, beérik azzal, hogy valahogy átevickélnek a napjaikon.
Igen, a legkiválóbb üzletemberek megkülönböztető jegyei közt ez a legfontosabb: őket el tudja bűvölni az az egyébként valóban döbbenetes hatás, amit a kicsi, de pontosan és hozzáértően elvégzett dolgok gyakorolhatnak a világra.
Ezt a könyvet ennek a bűvöletnek szenteltem.
Könyvem útmutató azoknak, akik a kiemelkedő vállalkozás felépítését annak látják, ami a valóságban: soha véget nem érő keresésnek, állandó küzdelemnek és együttműködésnek azokkal a körülöttünk és bennünk ható erőkkel, melyek hihetetlen változatosságukkal, végtelen újszerűségükkel, kimondhatatlan bonyolultságukkal nap mint nap ámulatba ejtik a köztünk élő igaz útkeresőket.
Noha nyilvánvalónak tűnik, az az ámulat, az a bűvölet, melyet egy kiemelkedő vállalkozás felépítése során érzünk, nem ugyanaz, mint a siker varázsa.
Legalábbis nem azé a sikeré, amire általában gondolunk. Azé a sikeré, ami olyan, mint egy célszalag átszakítása, mikor azt mondhatjuk magunknak: "Megcsináltam!!!"
A tapasztalat megtanított, hogy egy kiváló vállalkozás finisei egyben új szakaszok startvonalai.
Ez a könyv nem finisekről, hanem startokról szól, a soha véget nem érő játékról, az élvezetes és szívderítő kezdetekről és folytatásokról, gondolkozásunk és egész személyiségünk szünet nélküli fejlődéséről, létünk emberi voltáról, mely abból fakad, hogy benne élünk a mindenkori pillanatban, hogy éberen érzékeljük mindazt, ami történik körülöttünk, hogy minden porcikánkkal átéljük, tapasztaljuk a valóságot.
Meggyőződésem, hogy vállalkozásunk tükörként mutatja nekünk, kik vagyunk, mit tudunk, mire vagyunk képesek. Egy vállalkozás hiteles, közvetlen és azonnali képet szolgáltat nekünk önmagunkról.
Megmutatom, hogy egy saját vállalkozás igenis lehet "az igaz út", mely után oly sokan kutatnak életükben.
Egy bölcs egyszer azt mondta, "Ismerd meg önmagad!" E figyelemreméltó mondáshoz csak annyit tehetek hozzá a felfedező útra induló kezdő vállalkozónak: jó utat és sok szerencsét!
Kiegészíthetem ezt egy másik bölcs ember tanulságos szavaival. Antony Greenbank a The Book of Survival című könyvében ezt olvastam: "Ahhoz, hogy megbirkózzunk egy reménytelen helyzettel, nincs szükségünk egy Grand prix győztes reflexeire, Herkules izmaira vagy Einstein koponyájára. Csak arra van szükségünk, hogy mindig tudjuk, mit kell tennünk."
Jó olvasást kívánok!
Michael E. Gerber Petaluma, California 1994. július

Bevezetés

"Azt hiszem, minden üzletben van valaki, aki lépésről lépésre halad az őrület felé. "
Joseph: Something Happened

Ha kisvállalkozó vagy, illetve megfordult a fejedben a gondolat, hogy az légy, ez a könyv hozzád szól.
Könyvem annak a sok ezer munkával eltöltött órának a tapasztalatait összegzi, melyet az utóbbi tizenhét évben a GERBER Business Development Corporation ügyfelek problémáinak megoldására fordított.
Egy meggyőződést képvisel, mely több ezer kisvállalkozó ügyfelünkkel való együttműködésünk tapasztalatai alapján alakult ki és erősödött meg bennünk.
Ez a meggyőződés a következő: a kisvállalkozások országunkban nagyon rosszul működnek. Noha a tulajdonosok nem látszanak ki a munkából, mégsem megy az üzlet.
Arra is rájöttünk, hogy a kisvállalkozók jóval többet dolgoznak, mint amennyi feltétlenül szükséges lenne az általuk felmutatott eredményességhez.
Valójában tehát nem az a probléma, hogy a vállalkozók nem dolgoznak, hanem az, hogy nem azt teszik, amit tenniük kellene. Ennek következtében a legtöbb kisvállalkozásban rövid időn belül káosz lesz úrrá - kezelhetetlen, megjósolhatatlan és lehangoló állapotok alakulnak ki.
Vess egy pillantást a számokra!
Az Egyesült Államokban megdöbbentően magas azon vállalkozások száma, melyek röviddel az indulás után megbuknak. És ez a szám egyre csak nő. Évente több mint egymillió ember indít ilyen vagy olyan kisvállalkozást, és a statisztikák szerint az első év végén ezeknek mintegy negyven százaléka megbukik.
Öt éven belül pedig mintegy nyolcvan százalékuk - azaz nyolcszázezer kisvállalkozás - megy tönkre.
Ez azonban még nem minden! Ha egy kisvállalkozás túl is éli ezt a kritikus öt évet, ez nem jelenti, hogy a következő időszakban nem éri végzetes csapás. A statisztikák szerint ugyanis az első kritikus öt évet átvészelő vállalkozások nyolcvan százaléka a második öt év alatt bukik meg...
Miért?
Miért vállalkoznak oly sokan csak azért, hogy utána csődbe menjenek?
Mi az, amit nem tanultak meg ezek az emberek?
Miért van, hogy noha szinte korlátlan ismeretanyaggal rendelkezünk arra nézve, hogyan lehetünk sikeresek a kisvállalkozásban, mégis olyan kevés a sikeres kisvállalkozás?
E könyv a fenti kérdésekre keresi a választ.
Könyvem négy meghatározó fontosságú gondolat kifejtése. Ha ezeket valaki megérti és elfogadja, lehetővé válik számára, hogy egy hihetetlenül izgalmas és gyümölcsöző kisvállalkozást építsen fel. Rendkívül fontos gondolatok ezek, és aki figyelmen kívül hagyja őket, valószínűleg azon ezrek nyomdokaiba lép, akik óriási tőkét, energiát - gyakran egy egész életet - fektetnek kisvállalkozásukba, hogy aztán tönkremenjenek, vagy néhány évig még vergődjenek, küzdve a puszta fennmaradásért.

Az első gondolat: Létezik egy mítosz ebben az országban - én ezt V-mítosznak, a vállalkozás mítoszának neveztem el. Ez arról szól, hogy a kisvállalkozásokat olyan személyek indítják, akik a nagy nyereség reményében kockáztatják tőkéjüket. Ez egyszerűen nem igaz. A kisvállalkozások indítása mögött húzódó okoknak semmi közük a vállalkozói beállítottsághoz. Ellenkezőleg. Pontosan ez a tévhit, ez a vállalkozók körül teremtett mítosz az oka annak, hogy manapság olyan döbbenetes számban buknak meg kisvállalkozások. Nos, ez a rossz hír. De van egy jó hírem is: akinek sikerül megértenie a vállalkozás mítoszának lényegét s e könyv gondolatait, és ezeket alkalmazni is fogja kisvállalkozásának létrehozásánál és fejlesztésénél, annak sikere szinte garantált.

A második gondolat: Az amerikai üzleti életben, de szerte a világon egy forradalom van kibontakozóban. Én ezt a kulcsrakész üzlet forradalmának neveztem el. E forradalom nemcsak a vállalkozás természetét módosítja, hanem lényegi változásokat okoz abban is, kik kezdenek vállalkozni, hogyan vállalkoznak, és mekkora esélyük van a sikerre.

A harmadik gondolat:A kulcsrakész üzlet forradalmának magját egy dinamikus folyamat alkotja, melyet a GERBER-nél vállalkozásfejlesztési folyamatnak neveztünk el. Ha ezt a koncepciót egy kisvállalkozó következetesen és céltudatosan alkalmazza, segítségével egy hihetetlenül eredményes szervezetet tud kiépíteni. Tapasztalataink azt mutatták, hogy ha ez a folyamat átjárja a kisvállalkozás minden területét és irányítja annak fejlődését, a cég életerős marad és gyorsan fejlődik. Ha viszont egy kisvállalkozó nem vesz tudomást e folyamatról - és a legtöbben sajnos ezt teszik -, akkor elkötelezi magát a "szerencse vezérelte menedzsment" mellett, ami aztán rövid időn belül az üzlet stagnálásához, majd bukásához vezet.

A negyedik gondolat: A vállalkozásfejlesztési folyamat koncepciója olyan, hogy minden kisvállalkozó alkalmazhatja, rendszeresen, lépésről lépésre átültetve a gyakorlatba a kulcsrakész üzlet forradalmának elveit. A folyamat ily módon az eredményesség és a dinamikus üzletfejlesztés prognosztizálható útjává válik bármely kisvállalkozás esetében, melynek tulajdonosa hajlandó megfelelő időt és figyelmet szentelni neki.

Amióta 1977-ben megalapítottuk a GERBER Business Development Corporationt, több mint tízezer kisvállalkozónak voltunk segítségére a vállalkozásfejlesztési folyamatra épülő módszer alkalmazásában. Közülük sok ezernek közvetlen közelről figyelhettem meg a felemelkedését.
Meg merem kockáztatni a kijelentést, hogy egyetlen más szervezetnek sem volt alkalma több tapasztalatot szerezni a kulcsrakész üzlet forradalma és a vállalkozásfejlődési folyamat elveinek gyakorlati alkalmazásában, mint nekünk a GERBER-nél. Ez a módszer nem csodaszer. Alkalmazása kemény munkát igényel, ami azonban megtérül, mert eredményt hoz. Az egyetlen olyan munka, amely biztosíthatja, hogy magad határozd meg vállalkozásod jövőjét. Mi több, ez a munka megváltoztatja az üzleted, sőt, az egész életed!
Ez a könyv tehát arról szól, hogyan érhetünk el eredményeket. Nem egyszerűen arról, "hogyan kell csinálni". Tudjuk már, hogy az ilyen könyvek csak rendszerességet, lényegretörést és konstruktivitást tükröző szemlélet mellett működnek. A szemlélet pedig nem módszer, hanem ember kérdése.
Az embereket az sarkallja munkára, ha van egy világos elképzelésük, melyért érdemes dolgozni, és tisztában vannak azzal is, mit kell csinálniuk.
A "hogyan kell csinálni" pedig csak akkor nyer értelmet, ha egy ilyen elképzelés egész gondolkodásunk és irányító munkánk szerves részévé válik.
Ez a könyv pontosan ilyen elképzelésről szól.
Egy elképzelésről, mely szerint vállalkozásod nem más, mint annak tükre, amilyen magad vagy.
Ha slampos vagy, vállalkozásod is slampos lesz.
Ha szervezetlen vagy, vállalkozásod is szervezetlen lesz.
Ha kapzsi vagy, alkalmazottaid is kapzsiak lesznek, önmagukból egyre kevesebbet adnak az üzletedbe, közben egyre többet fognak követelni tőled.
Ha keveset tudsz arról, mihez kezdhetsz a vállalkozásoddal, vállalkozásod tükrözni fogja a korlátaidat.
Ha tehát vállalkozásodnak változnia kell - ha azt akarod, hogy felvirágozzék -, először neked kell megváltoznod.
Mert amíg te magad nem vagy hajlandó változni, vállalkozásod sem lesz képes azt nyújtani neked, amit vársz tőle.
Az első, amin változtatnod kell, az üzletről alkotott elképzelésed. Az, hogy szerinted mi egy vállalkozás, és mitől működik.
Ha sikerült ezt megértened, és már tudod, hogy az eredményes működtetéshez milyen kapcsolatnak kell lennie a tulajdonos és üzlete között, ez vállalkozásodnak, de egész életednek új tartalmat, új vitalitást fog kölcsönözni.
Arra is rájössz, miért nem kapják meg a legtöbben a vállalkozásuktól azt, amit várnak tőle.
Feltárulnak előtted azok a szinte korlátlan lehetőségek, amelyek mindenki számára adva vannak, aki kisvállalkozását szakszerűen, igazi hozzáértéssel és a megfelelő eszközökkel indítja.
Ezerszer és ezerszer volt módom tapasztalni ezt. Az elképzelhető legkülönbözőbb területeken. Olyan emberekkel, akik előtte semmit sem tudtak a vállalkozásról.
Azt kívánom, hogy e könyv elolvasása számodra is egy ilyen felemelkedés kiindulópontja legyen.

I. rész
A V-mítosz és az amerikai kisvállalkozás

1. A vállalkozás mítosza

Elkábítják magukat munkával, ezért nem látják, milyenek valójában.
Aldous Huxley

A V-mítosz a vállalkozás mítosza. Eredete a messze múltba nyúlik, és szorosan összefonódik a hősiesség gondolatával.
Képzeld magad elé a tipikus vállalkozót! Mit látsz? Egy igazi herkulesi víziót: egy magányos hőst, amint tomboló viharban, dacolva az elemekkel, leküzdve a szinte leküzdhetetlen akadályokat, kapaszkodik felfelé egy égbe törő meredek sziklafalon - mindezt azért, hogy megvalósítsa nagy álmát: egy saját vállalkozást.
A legenda árasztja magából a fennköltséget, az emberfeletti erőfeszítés csodálatát, a kozmikus léptékű tettek iránti vágyakozást. Nos, lehet, hogy létezik ilyen vállalkozó, de tapasztalatom szerint nem sok.
Abból a sok ezer üzletemberből, akiket az utóbbi két évtizedben - vagyis amióta ezen a területen dolgozom - szerencsém volt megismerni, kevés volt az ilyen valódi vállalkozó.
A felvázolt kép a legtöbb esetben nem más, mint a múlt emléke. A sziklamászáshoz való kedv idővel magasságtól való félelemmé változott.
A sziklafal pedig fogódzóvá, amibe kapaszkodni kell, nem pedig megmászni.
Az öröm helyére a kimerültség lépett.
Azt jelentené ez, hogy nem volt mindegyikük vállalkozó? Végül is saját vállalkozásba fogtak. Kellett, hogy legyen egy álmuk, mely arra ösztönözte őket, hogy ekkora kockázatot vállaljanak.
Ha viszont így volt, hol van most ez az álom? Miért tűnt el? Hol van az a vállalkozó, aki annak idején elindította az üzletet?
A válasz egyszerű: az a vállalkozó csak egy rövidke pillanatig létezett.
Egyetlen rövidke pillanatig.
Aztán eltűnt, a legtöbb esetben örökre.
Ha a vállalkozó netán túl is élte ezt a pillanatot, léte akkor is csupán egy mítosz, mely egy vállalkozáshoz kapcsolódó tévhitből származik.
Ezért a tévedésért már sokan drágán megfizettek ebben az országban-többen, mint gondolnánk. Elvesztegetett erőforrások; elszalasztott lehetőségek, elfecsérelt életek - nagy ár egy tévhitért.
Ezt a mítoszt, ezt a tévhitet nevezem én V-mítosznak, a vállalkozás mítoszának.
Ez a mítosz abban a romantikus hitben gyökerezik, hogy a kisvállalkozásokat vállalkozók indítják - holott a legtöbb esetben nem így van.
Dehát akkor ki indít kisvállalkozásokat? És miért?

A vállalkozási láz

Hogy megértsük a V-mítoszt és a tévhit gyökereit, vizsgáljunk meg közelebbről valakit, aki vállalkozásba fog. Nem azután, hogy már belefogott, hanem előtte.
Erről jut eszembe, mit csináltál te, amikor saját vállalkozásba fogtál? Vagy ha csak most fontolgatod, mit csinálsz most?
Nos, ha hasonló vagy azokhoz, akiket ismerek, valaki másnak dolgoztál.
Milyen munkát végeztél?
Gondolom, valamiféle szakmai munkát, mint általában mindenki, aki vállalkozást indít.
Lehettél asztalos, technikus vagy mozdonyvezető. Esetleg könyvelő, kutyakozmetikus, műszaki rajzoló, fodrász, programozó, orvos, grafikusművész, könyvvizsgáló, belsőépítész, vízvezetékszerelő vagy eladó.
De bármit is csináltál, az szakmai jellegű munka volt. Abban is biztos vagyok, hogy jól csináltad.
De mégis, valaki másnak dolgoztál.
És akkor egy napon, minden különösebb ok nélkül, egyszer csak történt valami. Ez lehetett időjárásváltozás, születésnap, gyereked érettségije, a péntek délután megkapott fizetésed vagy főnököd rosszalló pillantása. De lehet, hogy csak úgy érezted, főnököd nem igazán értékeli hozzájárulásodat vállalatának sikeréhez.
Lehetett bármi, nem érdekes. De egy napon, minden különösebb ok nélkül hirtelen elkapott téged a vállalkozási láz. És attól a naptól kezdve megváltozott az életed.
Megszólalt benned egy belső hang: "Miért csinálom ezt? Miért dolgozom ennek a fickónak? Az ördögbe is, én is tudok annyit az üzletről, mint ő. Sőt, ha én nem lennék, neki nem is lenne üzlete. Minden tökkelütött képes irányítani egy üzletet, és én is egy iIyennek dolgozom."
Abban a pillanatban, hogy felfigyeltél e belső hangra és komolyan fontolóra vetted a dolgot, sorsod megpecsételődött.
Attól a pillanattól kezdve állandóan ott kísértett benned a kötelékek elszakításának izgalmas lehetősége.
A függetlenné válás gondolata nem hagyott nyugodni.
Az elképzelés, hogy saját főnököd légy, és csak magadnak dolgozz, ellenállhatatlan vágyat ébresztett benned a függetlenség iránt. És ha egyszer valakit már elkapott a vállalkozási láz, többé nincs menekvés.
Nem szabadulhatsz tőle.
Bele kell fognod egy saját vállalkozásba!

A végzetes feltevés

Ha elkapott a vállalkozási láz, te is áldozatul fogsz esni az ember által kigondolható feltevések legveszélyesebbikének.
Minden szakember, aki vállalkozásba fog, erre a feltevésre épít. Ez a feltevés végigkíséri a vállalkozást a grandiózus nyitástól a felszámolásig.
Ez a végzetes feltevés a következő: ha értesz egy üzlet szakmai oldalához, akkor értesz a vállalkozáshoz is, ami lehetővé teszi ezt a szakmai munkát.
Miért végzetes ez a feltevés? Azért, mert hamis!
Sőt, elfogadása a legtöbb kisvállalkozás bukásának legfőbb oka! Valójában egy üzleti vállalkozás keretében végzett szakmai jellegű munka, és a szakmai jellegű munkát lehetővé tevő üzleti vállalkozás két teljesen eltérő dolog!
A szakember azonban, aki vállalkozásba fog, nincs tisztában ezzel.
A vállalkozási láztól szenvedő szakember számára a vállalkozás nem egy üzleti vállalkozás, hanem munkahely, ahová dolgozni jár. Így lesz az asztalosból, a műszerészből és a vízvezetékszerelőből vállalkozó.
A fodrász saját fodrásszalont, a kozmetikus pedig saját szépségszalont nyit.
A villamosmérnök félvezetőgyártásban vállalkozik. A zenész zeneműboltot nyit.
És mindegyikük mélyen meg van győződve arról, hogy kiváló szakmai felkészültségük önmagában garantálni fogja, hogy vállalkozásuk kimagaslóan sikeres legyen.
Ez súlyos tévedés.
Szaktudásuk valójában a vállalkozás legnagyobb terhe, nem pedig értékes erőforrása lesz.
Hiszen ha a szakember nem tudná, hogyan kell a szakmai jellegű munkákat elvégezni, kénytelen lenne megtanulni, miként végeztesse el azokat másokkal.
Rá lenne kényszerítve, hogy megtanulja magát a vállalkozást működtetni ahelyett, hogy maga végezné el a munkát.
Az igazi tragédia az egészben az, hogy e végzetes feltevés rabjaként a vállalkozót saját vállalkozása fogja szolgasorba taszítani. Pontosan az a vállalkozás, mely eredetileg azt a célt szolgálta, hogy felszabadítsa őt a másoknak végzett munka kötelezettsége alól.
A szakmai munka, melynek kiváló művelője, hirtelen egy lesz a több tucat olyan munka mellett, melyekben viszont teljesen kezdő. És noha a vállalkozási láz indította a vállalkozást, a szakember fog benne dolgozni, nem a vállalkozó.
Ekkor a vállalkozó nagy álma hirtelen a szakember rémálmává változik.

Nézd a fiatal nőt, ahogy pitét süt.
Nézd a fiatal nőt, ahogy pitesütő vállalkozásba fog.
Nézd a fiatal nőt, ahogy öreg nő lesz belőle.

Amikor Sarah-val találkoztam, már három éve dolgozott saját vállalkozásában. Erről így beszélt: "Ez volt életem leghosszabb három éve."
Sarah vállalkozásának a Mindentudó Pite nevet adta.
Valójában azonban Sarah gondja nem a Mindentudó Pite volt, hanem a munka. A munka, melyet Sarah végzett. A munka, melyet Sarah annak idején mindennél jobban szeretett. És a munka, melyet azelőtt sohasem végzett.
- Igazából nem csak a rengeteg munkát gyűlölöm... - tárta szét karját a kis boltban, ahol álltunk -, hanem már gyűlölök - hangsúlyozta majdnem vadul-igen, gyűlölök pitét sütni. Rá se bírok gondolni. Ki nem állhatom a szagát, a látványát... pedig régen annyira szerettem.
Elsírta magát.
A frissen sült pite édes illata betöltötte a levegőt.
Reggel hét óra volt, harminc perccel a Mindentudó Pite nyitása előtt. Sarah gondolatai azonban máshol jártak.
- Hét óra van - mondta könnyeit kötényébe törölve. - EI tudod képzelni, hogy már hajnali három óra óta itt vagyok? És ehhez kettőkor kell felkelnem? El tudod képzelni, hogy mire megsütöm a pitéket, kinyitok, kiszolgálom a vevőket, kitakarítok, bezárok, bevásárolok, elszámolok és lezárom a pénztárat, elmegyek a bankba, megvacsorázom és a holnapi sütéshez előkészítem a pitét, már este tíz óra - amikor minden normális ember számára már végetért a nap? De akkor nekem még le kell ülnöm, hogy kitaláljam, egyáltalán miből fogom kifizetni a jövő havi bérleti díjat?
És mindez miért? - mondta fáradtan széttárva karját, mintha hangsúlyozni akarna mindent, amit addig mondott. - Azért, mert az én legjobb barátaim annak idején azt mondták, hogy tiszta őrült vagyok, ha nem nyitok egy piteboltot, hiszen átkozottul jó pitéket tudok sütni. És ami még ennél is rosszabb, hittem nekik. Ebben láttam a kiutat, hogy megszabaduljak a szörnyű állásomtól, szabad legyek, és azt a munkát végezhessem, amit annyira szeretek - csak magamnak.
Könnyeivel küszködött, én azonban nem akartam félbeszakítani. Szerettem volna hallani a történet folytatását.
Ehelyett azonban óriásit rúgott az előtte levő nagy fekete kemencébe.
- A fenébe! -tört ki belőle. - A fenébe! A fenébe! A fenébe! Súlyt adva az elmondottaknak, ismét belerúgott a kemencébe. Aztán hirtelen kétségbeesett hallgatásba zuhant. Nagyot sóhajtott, és átkulcsolt kezével szinte kétségbeesve ölelte át a vállát.
- Most mit csináljak? - mondta majdnem suttogva. De nem is igazán engem kérdezett, hanem inkább magát. Nekitámaszkodott a falnak és szótlanul a cipőjét bámulta. Így állt még egy jó ideig. A nagy falióra hangosan ketyegett az üres üzletben. Hallani lehetett, ahogy a forgalmas utcán egyre több autó hajt el az üzlet előtt. A város csak most ébredezett. A felkelő nap vakító sugarai behatoltak a ragyogóan tiszta kirakaton, és csillogóvá varázsolták a sötét tölgyfapadlót.
A fényben láthatók lettek a szállongó porszemek milliói, melyek úgy lebegtek, mintha arra várnának, hogy Sarah végre mondjon valamit. De ő csak hallgatott.
Arra gondolt, hogy nyakig el van adósodva.
Minden pénzét befektette, sőt kölcsönt is felvett, hogy felépíthesse ezt a csodálatos kis boltot.
A padló a legjobb minőségű tölgyfából készült. A kemencék az akkor kapható legjobbak voltak.
A kirakat elragadó volt, ennél szebbet elképzelni sem lehetett. Szívét-lelkét beleadta az üzletbe, ugyanúgy, ahogy a pitékbe, melyeket sütött. A pitesütés mesterségébe már kislánykorában beleszeretett, amikor velük lakó nagynénje először avatta be őt a titokba.
Nagynénje mindig gondoskodott arról, hogy a konyhát betöltse a frissen sült pite édes illata. Ő vezette be Sarah-t a pitesütés rejtelmeibe: hogyan kell jó tésztát gyúrni, hogyan kell kitisztítani a kemencét, hogyan kell a lisztet szórni, hogyan kell előkészíteni a tálcákat és hogyan kell gondosan felvágni a tölteléknek való almát, meggyet, rebarbarát vagy barackot. Ezt a munkát csak teljes szívvel lehetett végezni.
Nagynénje mindig rászólt Sarah-ra, ha a lány sietve, csak sebtében csinálta a dolgokat.
Mindig újra és újra elmondta neki: "Sarah, kedvesem, rendelkezünk a világmindenség minden idejével. A pitesütés nem azt jelenti, egyszerűen megcsinálni egy dolgot. A pitesütés - a pite sütése. Sarah akkor még azt hitte, hogy érti.
De most, most már tudta, hogy a pitesütés akkor számára még igenis azt jelentette, "egy dolgot megcsinálni".
Most a pitesütés már mást jelentett. Számára semmit. Legalábbis ő így gondolta.
Az óra továbbra is hangosan ketyegett. Láttam, ahogy még inkább magába roskadt.
Tudtam, milyen nyomasztó érzés lehetett ennyire eladósodni, és szembesülni azzal a ténnyel, hogy senki sincs, aki segítsen. Hol van most a nagynéni? Ki mondja meg, mit tegyen?
- Sarah-mondtam olyan tapintatosan, ahogy csak tudtam. Azt hiszem itt az ideje, hogy elölről kezdd a pitéről szóló tanfolyamot.

A vállalkozási láztól szenvedő szakember fogja a munkát, amit annyira szeret, és munkakörré változtatja. Sőt, ami még rosszabb, a munka, amit szeretett, valami más lesz. Fárasztó napi teendővé alacsonyodik a sok zűrzavaros, rosszul ismert vagy teljesen ismeretlen, ezért kellemetlen napi teendők egyikeként. Egyszerűen csak egyike lesz a több tucat feladatnak, melyeket el kell végezni, hogy egyáltalán menjen az üzlet.
Ezért aztán ahelyett, hogy ez a munka az a sajátos és konkrét tevékenység lenne, mely táplálja a szakember önbecsülését, ahelyett hogy ez a munka megmaradhatna annak a tevékenységnek, amelyben a szakember igazán profinak érezheti magát, és aminek ismeretére alapozta egész vállalkozását, és melytől tényleg az egész üzlet függ - nos ez a munka lealacsonyodik, triviálissá, kényszerű teendővé válik, melyen túl kell esni, melyet mindenképpen el kell végezni, hogy legyen idő a többi munkára.
Mondtam Sarah-nak, hozzá hasonlóan minden vállalkozási láztól szenvedő szakember átesik ezen.
Először határtalan boldogság, majd félelem, aztán végkimerültség, végül kétségbeesés. Micsoda veszteségek! Nemcsak azt veszítik el, ami a legdrágább nekik - munkájukhoz fűződő szerető kapcsolatukat -, hanem valami mást is. Céljukat. Önmagukat, Az a vállalkozás, melyet azért hoztak létre, hogy több vitalitást vigyen életükbe, megfosztja őket mindentől, ami addig az övék volt. Még önnön lényüktől is.
Sarah megkönnyebbüléssel pillantott rám. Látta, hogy értem, és nem ítélkezem.
- Te már jól ismersz - mondta. - Most mit tegyek?
- Ha eljön az ideje, megteszed, amit kell - válaszoltam. - De itt nem a benned munkáló szakember az egyetlen probléma, mellyel szembe kell nézned.

2. A Vállalkozó, a Menedzser és a Szakember

Ekképpen az ember élete folyamán sok egyéni tulajdonságra tesz szert, sok személyiségre, sok "én"-re (mert mindegyik, amikor a többitől függetlenül magáról szól, "én"-ként beszél magáról.)
Jean Vaysse: Toward Awakening

Nem, a gond nem csak a Szakemberrel van. A probléma ennél jóval bonyolultabb.
Az a baj, hogy mindenki, aki vállalkozásba fog, tulajdonképpen három lélek egy testben. Ez a három lélek: a Vállalkozó, a Menedzser és a Szakember. A gond ott kezdődik, hogy mind a három főnök akar lenni, és egyikük sem akar a másik "beosztottja" lenni.
Így hát közösen belefognak egy vállalkozásba, hogy megszabaduljanak a munkahelyi főnöktől. Ekkor kezdődnek a bajok.
Hogy lássuk, miként jelentkezik a probléma, vizsgáljuk meg, hogyan hatnak egymásra ezek az egy testben lakozó személyiségek. Vegyünk egy olyan példát, amely bizonyára mindannyiunk számára ismerős: a Kövér Fickó és a Sovány Fickó esetét.
Határoztál már valaha is úgy, hogy fogyókúrába kezdesz?
Ott ülsz a tévé előtt. Éppen az atlétikai világbajnokságot adják. Lenyűgöz a versenyzők állóképessége és mozgékonysága. Szendvicset eszel. Ez már a második, amióta két órával ezelőtt tévéhez ültél.
Nézve a képernyőn zajló küzdelmet, tohonyának érzed magad. Ekkor hirtelen megszólal benned egy hang: "És te mit csinálsz? Nézz már magadra! Kövér vagy! El vagy hízva! Az isten szerelmére, csinálj már valamit ellene!"
Ilyesmi valószínűleg már mindnyájunkkal megesett.
Valaki felébred bennünk, akiben teljesen más kép él arról, milyennek kellene lennünk és mit kellene tennünk. Esetünkben nevezzük ezt a valakit Sovány Fickónak.
Ki ez a Sovány Fickó? Ő az, aki olyan szavakat szokott használni, mint fegyelem, testmozgás, rendszeresség. A Sovány Fickó egy intoleráns, önelégült, a tényekhez ragaszkodó megszállott zsarnok.
A Sovány Fickó utálja a kövéreket, és képtelen egy helyben üldögélni. Mindig menni akar, élete a cselekvés.
Esetünkben a Sovány Fickó éppen átvette a dolgok irányítását. Nézzük csak, mi történik! A dolgok egyszer csak kezdenek megváltozni.
Mielőtt felfognád mit is csinálsz, már kirámoltad a hűtőszekrényből az összes hizlaló ételt, vettél egy pár futócipőt, súlyzókat és melegítőt. Megváltozik az életed. Teljesen újjászületsz. Átprogramozod napjaid: felkelés ötkor, három mérföld kocogás, hatkor hideg zuhany, reggelire korpakenyér feketekávéval és egy fél grapefruit, biciklivel munkába, hazaérsz hétkor, még két mérföld futás, és tízkor lefekvés. Így már egészen más a világ!
Sikerül is betartanod! Hétfő estére már egy kilót fogysz. Éjjel arról álmodsz, hogy megnyered a Boston Maratom. Miért is ne? Ha így haladnak a dolgok, ez csupán idő kérdése.
Kedd este ismét ráállsz a mérlegre. Még fél kilót sikerült leadnod! Hihetetlen! Fantasztikus! Olyan vagy már, mint egy filigrán agár.
Szerdán aztán mindent beleadsz. Reggel terven felül még egy órát súlyzózol, este pedig további fél órát.
Alig várod már, hogy ráállhass a mérlegre. Levetkőzöl, és libabőrösen, várakozásokkal tele ráállsz. Óvatosan rálépsz, és lenézel. Amit ekkor látsz... semmi változás. Egy grammot sem fogytál. Pontosan ugyanannyit nyomsz, mint kedden.
Levertség vesz erőt rajtad. Sértődöttséget érzel. "Ennyi fáradozás? Ennyi verejtékezés és erőfeszítés - semmiért? Ez nem igazság!" Mégis, a dolgot ekkor még elintézed egy vállrándítással. Végül is, holnap új nap kezdődik. Lefekszel, de elalvás előtt megfogadod, hogy csütörtökön még keményebben fogsz dolgozni. Mégis, valahogy valami már megváltozott.
Nem tudod mi, egészen csütörtök reggelig. Esik.
A szobában hideg van. Valahogy másképp érzed magad. Mi történt?
Egy vagy két percig nem tudod magadban megfogalmazni az érzést.
Aztán egyszerre rájössz: valaki más költözött a testedbe. A Kövér Fickó!
Ismét itt van!
És nem akar kocogni.
A tény az, hogy még az ágyból sem akar kimászni. Hideg van odakint. "Futni? Ugye csak viccelsz?" A Kövér Fickó nem akar semmit csinálni. Az egyetlen testmozgás, ami még esetleg érdekli, az evés!
És hirtelen ott találod magad a hűtőszekrény előtt. Még hogy előtte-benne! Átkutatod az egész konyhát.
Már csak az evés körül járnak a gondolataid.
Oda a maratoni, a filigrán agár, a melegítő, a súlyzó, a futócipő. A Kövér Fickó visszatért, és ő vette át a vezetést. Mindnyájunkkal megtörténik ez, időről időre, mert azzal áltatjuk magunkat, hogy egyetlen monolit személyiség vagyunk.
Ezért aztán, amikor a Sovány Fickó úgy dönt, hogy megváltoztatja a dolgokat, azt hisszük, mi magunk határoztunk így.
Amikor pedig a Kövér Fickó felébred és mindent visszaállít eredeti állapotába, ismét azt hisszük, mi magunk határoztunk így.
Ez azonban nem így van. Nem azt kellene mondanunk, hogy "én így döntöttem", hanem úgy, hogy "mi" így döntöttünk.
A Sovány Fickó és a Kövér Fickó ugyanis két teljesen független személyiség, eltérő igényekkel, érdeklődési körrel és életstílussal. Ezért nem jönnek ki egymással. Mindketten egészen mást akarnak.
A gond ott van, hogy amikor a Sovány Fickó van benned, csak az ő igényei, az ő érdeklődési köre, az ő életstílusa érdekel.
Ekkor valami történik - mondjuk csalódás ér, amikor este a mérlegre állsz, hidegre fordul az időjárás, vagy valaki megkínál egy gusztusos sonkás szendviccsel, melynek nem tudsz ellenállni.
Abban a pillanatban az addig háttérben álló Kövér Fickó magához ragadja a kezdeményezést, és átveszi az irányítást.
Most már megint ő van benned. Te már a Kövér Fickó vagy. Másképpen fogalmazva: amikor a Sovány Fickó vagy, megfogadsz valamit, amit a Kövér Fickónak kellene megtartania. Amikor pedig a Kövér Fickó vagy, olyan dolgokat fogadsz meg, amiket a Sovány Fickónak kellene megtartania.
Csodálod ezek után, hogy olyan nehéz az önmagunknak tett ígéreteket betartanunk?
Nem arról van szó, hogy határozatlanok vagy megbízhatatlanok vagyunk. Az az igazság, hogy mindegyikünk több különböző személyiségből áll össze, és minden ilyen személyiségnek egyéni érdeklődési köre és cselekvési stílusa van. Ha bármelyiket arra kérjük, engedjen a másik követelésének, az pártütést fog szítani, sőt néha valóságos háborút robbant ki.
Aki valaha is tapasztalta magában a Kövér Fickó és a Sovány Fickó küzdelmét (és ugye mindnyájan voltunk már ilyen helyzetben?), tudja, miről beszélek. Nem lehetsz egyszerre mindkettő. Valamelyiküknek veszítenie kell. És ezzel mindketten tisztában vannak.
Nos, ez az a háború, mely minden kisvállalkozás tulajdonosának lelkében lejátszódik.
Ott azonban háromoldalú háborúról van szó: a Vállalkozó, a Menedzser és a Szakember háborújáról.
Sajnos ez olyan csata, melynek nem lehet győztese.
Ha majd megértettük a résztvevők közötti különbségeket, világos lesz, miért.

A Vállalkozó

A vállalkozói személyiség megkülönböztető vonása, hogy a leghétköznapibb körülményeket képes kivételes lehetőségekké változtatni. Mindannyiunkban a Vállalkozó játssza a látnok szerepét. Ő az álmodozó, az emberi cselekvést tápláló energiák forrása. Ő maga a képzelet, mely megfesti a jövő képét. Ő a változások katalizátora.
A Vállalkozó a jövőben él, sosem a múltban, és csak ritkán a jelenben. Akkor a legboldogabb, ha hagyják, hogy játszadozzék a "mi lenne, ha" elképzeléseivel.
A tudomány területén a vállalkozói személyiség a legelvontabb és legkevésbé gyakorlatias területek felé gravitál. Olyan tudományokban találkozunk vele, mint az atomfizika, az elméleti matematika vagy az elméleti űrkutatás. A művészetben olyan kivételes területeken tűnik fel, mint az avantgárd. Az üzleti életben a Vállalkozók a feltalálók, a nagy hadvezérek, az új eljárások kifejlesztői. Ők azok a világrengető óriások, mint amilyen Sears, Roebuck, Henry Ford, az IBM Tom Watsonja, vagy a McDonald's Ray Krocja.
A Vállalkozó birtokolja a bennünk szunnyadó alkotóerő javát. Mindig ő jeleskedik az ismeretlennel való küzdelemben. Csak a jövőben gondolkozik, valószínűvé változtatja a lehetségest, és harmóniát teremt a káoszból.
Minden erős vállalkozói személyiségnek rendkívüli igénye van az ellenőrzésre. Mivel egy elképzelt jövőbeli világban él, irányítani akar embereket és eseményeket, vagyis a jelent, hogy így álmaira tudjon koncentrálni.
Mivel mindig szüksége van változásokra, a Vállalkozó állandóan felfordulást teremt maga körül, és ez biztos, hogy idegesítően hat mindazokra, akiket munkájába bevon.
Ennek eredményeképpen gyakran találja magát egyedül, mert a többiek képtelenek lépést tartani vele.
Minél tovább jutott az útján, annál nagyobb erőfeszítésébe kerül, hogy csapatát maga után húzza.
Ez aztán meghatározza a vállalkozó világképét. Ez két részből áll: tömérdek lehetőségből és vonszolt lábakból.
A feladat az, hogyan aknázza ki a lehetőségeket anélkül, hogy a lába miatt megrekedne az ingoványban.
Céljai eléréséhez a következő módszert választja: először erőszakoskodik, majd zaklat, ledorongol, hízeleg, megpróbál lekenyerezni, üvöltözik, végül, amikor már semmi sem használ, bármit megígér, csakhogy megvalósíthassa tervét.
A Vállalkozó számára az "átlagos ember" mindig problémát jelent, akadályt, mely álmai megvalósításának útjában áll.

A Menedzser

A menedzseri személyiség gyakorlatias. Nélküle nem létezne tervezés, rend és kiszámíthatóság.
A Menedzser az az énünk, amely elmegy a Searsbe, bevásárol mindenféle műanyag dobozt, leviszi őket a garázsba és a dobozokba fajtánként csoportosítja a szerszámládában már régóta kallódó különféle szögeket és csavarokat. Azután az összes szerszámot példás rendben a garázs falára akasztja - mégpedig úgy, hogy az egyik falra a pázsit gondozásával kapcsolatos szerszámok, a másikra pedig az asztalosmunkára szolgáló szerszámok kerülnek. Hogy hosszú távon is biztosítsa a rendet, minden egyes szerszám helyére felfesti a szerszám képét.
Ha azt mondjuk, hogy a Vállalkozó a jövőben él, akkor a Menedzser a múltban.
Amíg a Vállalkozó ellenőrzésre vágyik, addig a Menedzser a rend után áhítozik.
Amíg a Vállalkozót az állandó változások éltetik, a Menedzser megszállottan ragaszkodik az állapotok változatlanságához.
A Vállalkozó az eseményekben mindig a lehetőséget látja, a Menedzser viszont a problémákra koncentrál.
A Menedzser felépít egy házat, és élete végéig ott lakik.
A Vállalkozó felépít egy házat, és amikor elkészült vele, hozzákezd a következőhöz.
A Menedzser a dolgokat szép, nett sorokba rendezi. A Vállalkozó hozza viszont létre azokat a dolgokat, melyeket a Menedzser sorokba rendezhet.
A Menedzser az, aki mindig a Vállalkozó nyomában járva rendet csinál utána. Ha viszont nem lenne Vállalkozó, rendetlenség sem lenne, amit rendbe kell rakni.
A Menedzser nélkül nem létezne üzleti élet, nem lenne társadalom. A Vállalkozó nélkül nem lennének újítások.
A Vállalkozó álmai és a Menedzser gyakorlatiassága között feszülő ellentmondás a nagy tettek születésének bölcsője.

A Szakember

Ő az, aki a dolgokat megcsinálja.
"Ha azt akarod, hogy jól legyen megcsinálva, csináld meg magad!" - szól a Szakember hitvallása.
Imád barkácsolni: szereti a dolgokat szétszedni, majd újra összerakni. Szerinte a dolgokról nem álmodni kell, hanem meg kell őket csinálni.
A Vállalkozó a jövőben él, a Menedzser a múltban, a Szakember viszont a jelenben. Imádja a kézzelfogható dolgokat, és azt, hogy dolgokat meg lehet csinálni.
Addig boldog, amíg dolgozhat. Egyszerre azonban csak egy dolgot szeret csinálni. Tudja, hogy kettőt nem lehet egyszerre, azt csak a hülye próbálná meg. Ezért aztán mindig állhatatosan dolgozik, és akkor a legboldogabb, ha érzi, hogy ellenőrzést gyakorol az események menete felett.
Ennek eredményeképpen a Szakember sosem bízik azokban, akiknek dolgozik, mert azok mindig megpróbálnak több munkát rábízni, mint amit el lehet vagy kell végezni.
Szerinte a gondolkodás nem produktív cselekvés, hacsak nem arról a munkáról gondolkodik valaki, amit el kell végeznie.
Ebből kifolyólag mindig ferde szemmel néz a fennkölt gondolatokra és az absztrakciókra.
Szemében a gondolkodás nem munka - sőt útjában áll a munkának.
A Szakembert nem érdekli a dolgok elméleti oldala, csak az, hogy "miként lehet valamit megcsinálni?"
Számára minden elméletet le kell szűkíteni módszertanná, hogy egyáltalán értékesnek lehessen tekinteni. Másképp nem hajlandó megérteni.
A Szakember tudja, ha ő nem lenne, a világ óriási bajba kerülne, még nagyobba, mint amilyenben már van. Semmi sem lenne elvégezve, de lenne egy csomó ember, aki azon gondolkozna, mit kellene csinálni.
Összefoglalva, a Vállalkozó álmodik, a Menedzser idegeskedik, a Szakember pedig kérődzik a dolgokon.
A Szakember elszánt individualista, aki két lábbal jár a földön, előteremtve a mai kenyeret a mai vacsorához. Ő minden kulturális hagyomány gerince, főleg itt, Amerikában. Ha ő nem tenné meg a dolgokat, nem lenne helyette más, aki megtegye.
És az igazság az, hogy mindenki a Szakember útjában áll.
A Vállalkozó mindig felborítja a Szakember terveit, amikor közli, hogy egy újabb "óriási ötlete" van.
Másrészt viszont ő az, aki mindig új és érdekes feladatokat gyárt a Szakembernek. Ez a kettősség az alapja együttélésüknek, szimbiózishoz hasonló kapcsolatuknak, melyben kölcsönösen szükségük van egymásra.
Sajnos ez csak ritkán működik így. Miért?
Mert a legtöbb vállalkozói gondolat a valóság birodalmában nem működik. A Szakember pedig mindig bosszús, amiért fontos munkája közben arra kényszerítik, hogy olyan dolgokkal kísérletezzék, melyekre valószínűleg nincs is szükség.
A Menedzser is problémát jelent a Szakember számára, mert az el van szánva, hogy rendet tegyen a Szakember körül, és "a rendszer" részévé degradálja őt.
Mivel megrögzött individualista, a Szakember képtelen elviselni, hogy így bánjanak vele.
Számára "a rendszer" embertelen, rideg és személytelen. Megöli a személyiséget.
Munka csak az lehet, amit egy személy végez. Ha nem ilyen munkáról van szó, akkor az már nem is munka, hanem valami más, számára idegen dolog.
A Menedzser számára viszont a munka - eredmények rendszere, melynek a Szakember csak egyik eleme.
A Menedzser számára tehát a Szakember - probléma, melyet kezelni kell. A Szakember számára viszont a Menedzser egy kotnyeles kezdő, akit jobb távol tartani.
A bajok fő okozója azonban mindkettőjük számára a Vállalkozó.

Kétségtelen, hogy mindnyájunkban megtalálható a Vállalkozó, a Menedzser és a Szakember. Ha ezek kiegyensúlyozottan megférnének egymással, elmondhatnánk, hogy hihetetlenül kompetens egyének vagyunk.
Ebben az esetben a Vállalkozó szabadon törhetne új célok felé. A Menedzser megteremthetné a rendszer működésének szilárd alapjait, a Szakember pedig végezné a munka szakmai részét.
Mindegyikük azt csinálná, amiből a legtöbb elégedettséget meríti, így a leghatékonyabban szolgálhatná a rendszer egészét. Sajnos, amint a tapasztalatok mutatják, keveseket áldott meg a sors ilyen kiegyensúlyozott lélekkel azok közül, akik az üzleti életben keresik kenyerüket. Ehelyett a tipikus kisvállalkozó személyisége csupán tíz százalék Vállalkozóból, húsz százalék Menedzserből és hetven százalék Szakemberből áll.
A Vállalkozó egy látomásra ébred. A Menedzser felkiált: "Na ne!"
Mialatt pedig ők ketten elcsatázgatnak, a Szakember megragadja a lehetőséget és saját vállalkozásba fog.
Nem azért, mintha bátorítani akarná a vállalkozói álmot, hanem hogy végre felszabadítsa munkáját a másik kettő ellenőrzése alól. A Szakember számára ez maga a megtestesült álom. A Főnök halott.
A vállalkozás számára azonban ez katasztrófa, mert nem a megfelelő ember van a kormányrúdnál.
A Szakember irányítja a dolgokat!

Sarah kissé kábultan nézett rám.
- Nem értem - mondta. - Hogy is csinálhattam volna másként? Az egyetlen, amiért belekezdtem ebbe a vállalkozásba, hogy imádtam pitét sütni. Ha nem ez, akkor mi más lehetett volna, ami hajtott?
Gyanakodva méregetett, mintha az amúgy is lehetetlen helyzetét még lehetetlenebbé próbálnám tenni.
- Jó, akkor gondolkodjunk együtt - mondtam. - Ha igaz, hogy minden üzletemberben három különböző személyiség lakozik, el tudod képzelni, micsoda galibát okozhat ez? Ha az egyik ezt akarja, a másik azt, a harmadik pedig valami egészen mást, el tudod képzelni azt a felfordulást, amit ez kivált életünkben? És nemcsak a bennünk létező személyiségek zavarnak össze minket, hanem még azok is, akikkel életünk során kapcsolatba kerülünk: vevőinkben, beosztottainkban, gyerekeinkben, szüleinkben, partnereinkben, barátainkban, házastársunkban vagy szeretőinkben levő személyiségek is. Ha meg akarsz győződni ennek igazságáról, elég, ha elképzeled magad kívülállóként. Próbálj magadra nap mint nap kívülről tekinteni, mintha valaki mást figyelnél! Gondold végig a napjaidat ilyen módon! Ha így teszel, rögtön észre fogod venni, amikor a különböző személyiségek előtörnek. Látni fogod, hogyan játsszák saját kis játékukat, hogyan harcolnak saját hatalmukért-és a többiek hatalmáért - és hogyan próbálják egymást minél jobban akadályozni.
Látni fogod, ahogyan vállalkozásodban az egyik éned rend után sóvárog, míg a másik állandóan a jövőről álmodozik. Látni fogod, ahogyan egy másik éned képtelen tétlenül ücsörögni, és azonnal ugrik, hogy süssön, felmosson, kiszolgálja a vevőket. Ez az az éned, amelyik bűnösnek érzi magát, ha nem serénykedik állandóan.
Röviden, látni fogod, hogyan álmodozik és tervezget benned a Vállalkozó, hogyan próbálja fenntartani a status quót a Menedzser, és hogyan kergeti őrületbe mindkettőjüket a Szakember. Látni fogod, hogy nemcsak az számít, hogy e személyiségek kapcsolata nem kiegyensúlyozott, hanem az is, hogy életed függ tőle, mennyire tudod megteremteni ezt az egyensúlyt. Amit addig is csinálsz, az háború! Méghozzá olyan háború, melynek nem lehet nyertese.
Azt is látni fogod, hogy a benned létező három (négy, öt vagy hat) személyiségből az egyik mindig a legerősebb. Mindig sikerül neki irányítása alá vonni a többit. Ha elég hosszú ideig figyeled ezeket a dolgokat, kezded majd megérteni, micsoda romboló hatása van életedre a legerősebb személyiség uralkodásának. Látni fogod, hogy egyensúly nélkül, vagyis anélkül, hogy mindhárom személyiség számára biztosítva lennének a fejlődéséhez szükséges feltételek, a szabadság és a táplálék, vállalkozásod nem lehet más, mint saját egyoldalúságod tükre.
Ezért van, hogy egy vállalkozás a rendteremtő Menedzser nélkül és a rendnek tartalmat biztosító Szakember nélkül eleve halálra van ítélve, méghozzá korai, de drámai halálra. És a Menedzser irányította vállalkozásban- a nélkülözhetetlen szerepet játszó Vállalkozó vagy a Szakember nélkül - a főnök állandóan csak mütyüröket fog pakolni kicsi szürke dobozokba, hogy aztán hirtelen rádöbbenjen, semmi értelme a mütyüröknek és a dobozoknak, mert senkinek sem kellenek. Az ilyen vállalkozások általában csendben kimúlnak.
A Szakember irányította vállalkozásban viszont - a Vállalkozó nélkül, aki az egész üzlet mozgatórugója, és a Menedzser nélkül, aki ellenőrizné a dolgok menetét - a Szakember inaszakadtáig dolgozik, hogy aztán a következő reggel ismét munkához lásson, még keményebben, mint előző nap. Ez aztán így megy nap nap után, mígnem egyszer, jóval azután, ami már későnek is túl késő lenne, rádöbben, hogy valaki egy cégét átszelő autópályát épített...
Sarah bizonytalanul rémnézett.
- De én nem is vagyok vállalkozó - mondta. - Én csak egyszerűen pitét sütök. Ennél többet soha nem is akartam csinálni, csak úgy, ahogy a Szakember, akiről meséltél. Azt hiszem, amikor a vállalkozói személyiségjegyeket osztogatták, engem kihagytak a sorból. És mi van, ha nincs is bennem vállalkozói szellem? - kérdezte bizonytalanul.
Nem bírtam megállni, hogy el ne mosolyodjak. Már láttam, hogy jól fogok szórakozni. Tudtam ugyanis, hogy ha Sarah végül megérti a dolgokat - tudtam, hogy meg fogja érteni -, olyan valakit fog felfedezni magában, akinek létezéséről eddig fogalma sem volt.
- Mielőtt levonnád ezt a következtetést, Sarah, nézzük meg közelebbről, mit is csinál a Vállalkozó. Az ő munkája kigondolni, milyen vállalkozásba lenne érdemes egyáltalán belevágni. El kell döntenie, miért jobb ez vagy az a terület. Miért legyen mondjuk pitesütöde illatszerbolt helyett? Ha korábban cukrászként pitét sütöttél volna, a válasz egyértelmű. De éppen ez a lényeg. Ha viszont nincs ilyen határozott elképzelésed, sok időbe is telhet, mire rátalálsz a neked tetsző foglalatosságra. Tegyük fel mondjuk, hogy cukrász vagy, és fantasztikus pitét tudsz sütni. Elhatározod hát, hogy saját kis boltot nyitsz, ahol saját sütésű pitét adsz majd el. Attól a pillanattól, hogy megszületett benned a vállalkozás gondolata, egyre gyakrabban jut eszedbe. Már nemcsak a pitén jár az eszed, hanem állandóan a vállalkozásod körül forognak a gondolataid.
Azt mondogatod magadban: "Itt az ideje, hogy új életet kezdjek! Ideje, hogy próbára tegyem a képzelőerőmet és nekilássak, hogy egy merőben más életformát alakítsak ki. Ennek pedig legegyszerűbb módja ebben a lehetőségekkel teli világban, ha egy saját vállalkozást indítok. Olyat, ami mindent megad nekem, amire szükségem van, és nem igényli, hogy állandóan ott legyek. Olyan vállalkozást, amely a maga nemében egyedülálló, amelyről az emberek első ottjártunk után még hetekig beszélnek, és kellemes tapasztalataikra emlékezve visszatérő vásárlókká válnak. Visszajönnek, mert a termékeimben van valami különleges. Azon gondolkozom, milyen fajta vállalkozás is lehetne ez."
"Azon gondolkozom, milyen fajta vállalkozás is lehetne ez?" Ez egy igazi vállalkozói kérdés. Milyen vállalkozás lehetne ez? Ezt nevezzük úgy, hogy egy álmodozó kérdés. Ez az a kérdés, mely a Vállalkozó munkájának magját képezi: "Azon gondolkozom... Azon gondolkozom... Azon gondolkozom... "
Szóval, a Vállalkozó munkája az álmodozás és a jövő képének megálmodása. Igyekeznie kell a lehető legvilágosabban látni ezt a jövőbeni önmagát, a lehetőségeket, melyek ott zsonganak körülötte és a lelke mélyén. Nem a múltban, hanem a jövőben. Ez az a bizonyos munka, melyet a vállalkozás indításakor és később is mindvégig a vállalkozói személyiség végez. Tűnődik, elmélkedik, fontolgat, ahogyan minden feltalálónak, no és minden zeneszerzőnek, művésznek, kézművesnek és elméleti fizikusnak tennie kell. És minden cukrásznak, aki pitét süt. Ezt én úgy nevezem, hogy jövőalkotás. A jövő faggatása - ez a vállalkozói személyiség igazi munkája.
Sarah megpróbálta ugyan visszafojtani azt a huncut kis mosolyt, mely ott bujkált az arcán, de én észrevettem.
- Hogyan csinálhatnám másképpen? - kérdezte végül kicsit magabiztosabban. - Hogyan változtathatnám meg alapvetően a vállalkozásomhoz való viszonyomat, ha életet lehelnék a bennem rejlő vállalkozói énbe?
- Végre rájöttél! Ez a legfontosabb kérdés. Hogy megtaláljuk rá a választ, nézzük, hogy a vállalkozások életgörbéjének melyik szakaszában van a te vállalkozásod!

3. Gyermekkor: a Szakember szakasza

... Sol nagybátyámnak volt egy bűzösborz-farmja. Egyszer aztán megfáztak a borzok, és egytől egyig megdöglöttek. Ezért aztán Sol nagybácsi árnyalt realizmussal utánozta a bűzösborzokat...
e. e. cummings - Collected Poems

Senki sem vitatja, hogy mint az embereknek, a vállalkozásoknak is növekedniük kell. A növekedéssel pedig együtt járnak bizonyos változások.
Sajnos a legtöbb vállalkozó megfeledkezik erről, és aszerint irányítja vállalkozását, hogy tulajdonosként mit akar ő, ahelyett hogy a vállalkozás érdekeit tartaná szem előtt.
Amit pedig a Szakember akar, amikor egy céget irányít, az nem a növekedés vagy a változás. Épp ellenkezőleg! Ő csak egy helyet szeretne birtokolni, ahová dolgozni jár, ahol szabadon csinálhatja, amit akar, és akkor, amikor akarja. Egy munkahelyet akar - főnök nélkül.
Sajnos ezzel a Szakember már korlátokat állít fel a vállalkozás előtt, mielőtt egyáltalán elindította volna.
Miért? Ennek megértéséhez tekintsük át először a vállalkozások növekedésének három szakaszát: a gyermekkort, a serdülőkort és az érett kort.
Ahhoz, hogy mindhárom szakaszt megértsük, és azt is, mi megy végbe ezalatt a tulajdonos fejében, elkerülhetetlen, hogy felfedjük, miért nem sikeres a legtöbb kisvállalkozás. Ezzel biztosíthatjuk, hogy a tiéd viszont sikeres legyen.
A Főnök meghalt, és te, a Szakember végre szabad vagy! Végre a saját vállalkozásodban a saját dolgaiddal törődhetsz! Reméled, minden jól megy majd. Úgy érzed, zsong a levegő a lehetőségektől. Olyan érzés ez, mint amikor az iskolában vége a nyári szünet előtti utolsó tanítási napnak. Ez az új keletű szabadság egyszerűen mámorító!
Kezdetben az üzlet nem kérhet olyat, amit ne kapna meg. Szakemberként amúgy is hozzászoktál, hogy "megtedd a kötelességed". Vállalkozásod gyermekkorában ezért időt és a fáradságot nem kímélve, mindig optimistán veted bele magad a tennivalókba. Vár rád a munka, te pedig azon vagy, hogy mindet elvégezd. "Egyébként is - mondod - ezt a munkát magamnak végzem."
Így aztán dolgozol, dolgozol. Napi tíz, tizenkét, tizennégy órát, heti hét napot. Még otthon is. Minden gondolatod az új vállalkozás körül forog. Képtelen vagy nem rágondolni, teljesen lefoglal. Kész vagy bármit megtenni, hogy életben tartsd az üzletet.
De nemcsak azt a munkát végzed, amihez értesz, hanem azt is, amihez nem. Nemcsak gyártod, hanem beszerzed, szállítod és eladod a dolgokat. A gyermekkor során olyan vagy, mint egy mesterzsonglőr, aki labdákat dobál, és megpróbálja egyszerre mindet a levegőben tartani.
Az ilyen gyermekkor-állapotban levő vállalkozások már messziről felismerhetők: a tulajdonos és vállalkozása egy és ugyanaz a dolog.
Ha eltávolítanád a tulajdonost, eltűnne a vállalkozás is. Nem maradna a helyén semmi.
A gyermekkorban te magad vagy a vállalkozás.
Sőt, még rólad is van elnevezve- JOE'S PLACE, TOMMY'S JOINT, MARY'S FINE FOODS -, állandóan emlékeztetve a vevőt arra, hogy te vagy a Főnök.
Aztán - ha szerencséd van - kezd megtérülni a sok-sok befektetett munka és fáradság. Nap mint nap keményen dolgozol, aminek most már kezd beérni a gyümölcse: a vevők emlékeznek rád és visszajárnak. A barátaikat is hozzád küldik. A barátok pedig az ő barátaikat. Mindnyájan rólad beszélnek - Joe-ról, Tommyról, vagy Maryről.
Ha hihetsz annak, amit vevőid mondanak, még nem élt a Földön olyan ember, mint Joe, Tommy vagy Mary. Az emberek számára olyan vagy, mint egy régi jó barát. Keményen megdolgozol a pénzért, amit fizetnek neked. Jól is dolgozol. Joe a legjobb fodrász, akinél valaha jártak. Tommy a legjobb nyomdász, akivel valaha dolguk volt. Marynél lehet a legfinomabb vagdaltsonkás szendvicset kapni, melyet valaha is ettek. Vevőid egyszerűen megőrülnek érted: hosszú sorok kígyóznak az üzleted előtt.
Te pedig imádod, imádod az egészet!
Ekkor azonban hirtelen valami megváltozik.
Először csak halványan dereng előtted, majd rájössz, mi a baj: több a munka, mint amit el tudsz végezni. A vevők viszont kíméletlenek: téged akarnak, szükségük van rád. Már csak nálad akarnak vásárolni. Annyira elkényeztetted őket, hogy más már nem kell nekik. Te pedig csak dolgozol, dolgozol, olyan tempóban, hogy szinte már beleszédülsz.
Aztán bekövetkezik az elkerülhetetlen: te, a Mesterzsonglőr, leejted az első labdát.
Ezen már nem lehet segíteni. Bármilyen keményen igyekszel, nem segít, egyszerűen nem tudod mind elkapni. Lassan fogyni kezd a munka iránti lelkesedésed. A házhoz szállítások, melyek valaha mindig az ígértnél korábban érkeztek, most késni kezdenek. Már a termék sem a régi. Semmi sem működik már úgy, ahogy szokott.
Joe mesteri hajvágásai már nem olyanok, mint régen. "Mondtam, hogy hátul vágja rövidre, ne pedig oldalt!" "Az én nevem nem Fred, ő a bátyám. Nekem sohasem volt kefehajam!"
Tommy munkáival egyre gyakrabban vannak minőségi problémák. A nyomdafesték elkenődik, máskor pedig rossz színeket vagy nem megfelelő papírt használ. "Nem névjegykártyát rendeltem, hanem katalógusborítót." "Rózsaszín?? De hiszen én barnát kértem!"
Mary világ legjobb vagdaltsonkás óriásszendvicse mintha inkább füstölttarjás szendvicsnek nézne ki. Az is - füstölt tarja. "Óh, ön nem füstölttarjásat kért?" Erre megszólal egy másik ingerült vendég: "De hiszen ez vagdaltsonkás szendvics! Hol a füstölttarjás szendvicsem?" "Mit keresnek ezek a legyek a fasírtomban!?"
Erre te mit teszel? Még keményebben dolgozol, még több időt és energiát fektetsz az üzletbe.
Ha eddig napi tizenkét órát dolgoztál, mostantól tizennégyet fogsz.
Ha eddig tizennégyet, most majd tizenhatot.
Ha eddig tizenhat órát fektettél az üzletbe, most majd huszat fogsz. Mégis, sorra potyognak le a labdák.
Aztán egyszerre csak azt kívánja Joe, Tommy, és Mary, hogy bárcsak ne lenne ott a neve a cégtáblán.
Szeretnének eltűnni szem elől, eltűnni valahol a csendes végtelenben.
Ott ülsz szombaton késő este, egy iszonyatosan hajszás hét után, és próbálod rendbe tenni a könyvelést. Közben azon gondolkozol, mit nem csináltál meg a héten, és mennyi munka vár még a jövő héten. Ekkor hirtelen rádöbbensz, hogy ez így egyszerűen nem mehet tovább: képtelenség, hogy ezt a mennyiségű munkát továbbra is egyedül végezd!
Egy pillanat alatt világossá válik számodra, hogy vállalkozásod lett a Főnök, akitől azt hitted, tényleg megszabadultál. De hiszen nem is lehet megszabadulni tőle!
A vállalkozás gyermekkora akkor ér véget, amikor a tulajdonos rádöbben, hogy nem folytathatja a dolgokat úgy, ahogy addig. A túléléshez változtatnia kell.
Amikor ez bekövetkezik - vagyis amikor a vállalkozó agyába lassan belopódzik, majd teljes erővel betör a valóság - akkor bukik meg a legtöbb vállalkozás.
Ekkor a legtöbb Szakember lehúzza a redőnyt és elsétál. A többi vállalkozás pedig átlép a serdülőkorba.

Sarah legyőzöttként pillantott rám. Ezt az arckifejezést nagyon jól ismertem, sokszor láttam már ügyfeleinknél. Amikor a Szakemberként működő üzlettulajdonos hirtelen rádöbben a valóságra, egyfajta reménytelenség keríti őt hatalmába. Úgy érzi, ez a kihívás már túl nagy számára. Sarah esetében azonban úgy láttam, képes lesz megküzdeni az ellentmondásokkal - és önmagával -, végül eljut majd a megoldáshoz.
- Azt hiszem, még mindig nem értem - mondta Sarah - mi a baj azzal, hogy Szakember vagyok? Azelőtt egyenesen imádtam a munkámat. És ha most nem kellene ezt a sok minden mást csinálnom, biztos, hogy még mindig imádnám.
- Persze hogy imádnád. Éppen ez a lényeg!
Semmi rossz nincs abban, ha valaki Szakember. Csak akkor van baj, ha ez a Szakember egyben a vállalkozás tulajdonosa! A tulajdonossá vált Szakember ugyanis fordítva látja a dolgokat. Alulról tekint a világra, nem pedig felülről. Stratégiai szemléletmód helyett taktikai szemléletmóddal rendelkezik. Te is például ránézel az elvégzendő munkára, és alaptermészetednél fogva rögtön nekiugrasz, hogy megcsináld. Szerinted a vállalkozás nem más, mint különböző fajta elvégzendő munkák elegye. Valójában azonban több ennél. Sokkal több!
Ha már mindenáron egy vállalkozásban akarsz dolgozni, dolgozz inkább valaki másnak a vállalkozásában, de semmi esetre sem a sajátodban. Amíg ugyanis dolgozol, felveszed a telefont, pitét sütsz, ablakot mosol, takarítasz reggeltől estig, azt nem csinálod, ami mindezeknél sokkal fontosabb lenne. Ez a stratégiai munka, a vállalkozói munka, mely előreviszi az üzletet, és olyan világot tár fel előtted, melyről azelőtt álmodni sem mertél.
Nem - mondtam belelkesedve a magyarázatba - semmi baj sincs a szakmai munkával. Ez a fajta munka igenis lehet hihetetlenül csodálatos, maga a gyönyör!
A baj ott kezdődik, amikor ez a Szakember elnyomja a másik két személyiséget: a Menedzsert és a Vállalkozót. Amikor a Szakember teljesen betáblázza a napodat munkával, és mereven elzárkózik attól, hogy megtanulja, miként segítheti elő a vállalkozás növekedését. Akkor van baj, ha a Szakember elzárkózik a vállalkozói szereptől, ami annyira nélkülözhetetlen a kisvállalkozás egészséges vérkeringéséhez, lendületben tartásához, de elzárkózik a menedzseri szereptől is, ami annyira nélkülözhetetlen a kiegyensúlyozott és zökkenésmentes napi működéshez és a rendszeres apró kiigazításokhoz.
Nem elég kiváló Szakembernek lenni, ha a feladat valójában egy nagy üzlet felépítése. Ha teljesen lefoglal a taktikai jellegű munka, ahogy általában történni szokott a vállalkozói láztól szenvedő Szakember esetében -, ez csak egy dologra vezethet: bonyolult, kellemetlen, sőt lealacsonyító munkához!
Tudom, milyen érzés, Sarah. De látod már végre, hogy amíg csak a Szakember pozíciójából tudsz az üzletre nézni, továbbra is ugyanilyen problémáid lesznek?
Sarah arcáról lerítt, hogy még mindig ugyanaz foglalkoztatja: nem tud megbirkózni a gondolattal, hogy másképp kell csinálnia a dolgokat. Vártam a kérdést, melyről tudtam, hogy hamarosan kitör belőle. Nem kellett sokáig várnom.
- El sem tudom képzelni, hogy nézne ki az üzlet, ha nem én csinálnám a munkát. Hiszen mindig is tőlem függött minden. Ha én nem lennék, a vevők máshoz mennének. Nem értem, mi a baj ezzel.
- Akkor gondold végig! Egy olyan vállalkozásban, amelyik tőled függ, a te stílusodtól, a te személyiségedtől, a te jelenlétedtől, a te tehetségedtől és a te munkakedvedtől, mi fogja vonzania vevőket, ha te nem vagy ott? Persze, hogy máshová mennek. Miért, te nem így tennél a helyükben?
Hiszen az ilyesfajta vállalkozásban nem a vállalkozás képessége, hanem a te képességed az, hogy pontosan azt nyújtod nekik, amire szükségük van.
És mi van, ha egyszer majd nem akarsz bemenni dolgozni? Ha legszívesebben máshol lennél? Mondjuk nyaralnál, könyvet olvasnál vagy kertészkednél? Netán alkotószabadságra mennél? Nincs olyan hely, ahol néha-néha szívesebben lennél, mint a boltban? De neked a boltban kell lenned és ki kell szolgálnod a vevőket, mert annyira szükségük van rád, hiszen te vagy az egyetlen, aki ezt csinálni tudja.
És mi van, ha beteg vagy, vagy érzed, hogy hamarosan az leszel? Vagy egyszerűen csak lustának érzed magad egy kicsit?
Nem érted? Ha egy üzlet, egy vállalkozás teljesen tőled függ, nem üzletet birtokolsz, hanem egy állásod van. Méghozzá a világ legrosszabb állása, mert egy őrültnek dolgozol.
Mindamellett te nem is ezért kezdtél vállalkozni.
Az volt a célod, hogy kiszabadulj egy munkakör kötöttségeiből, és másoknak adj munkát.
Az is célod volt, hogy látókörödet kiszélesítsd, mert így tárhatsz fel olyan igényt a piacon, amilyet még senki sem elégített ki. Ilyen módon pedig egy gazdagabb, ösztönzőbb életet élhetsz.
-Utálom kötni az ebet a karóhoz, de mi van, ha igenis én akarom végezni a szakmai munkát? Mi van, ha nem is akarok semmi mást csinálni, csak azt? - kérdezte Sarah.
-Akkor, az ég szerelmére, azonnal szabadulj meg a vállalkozásodtól! -mondtam. - Szabadulj meg tőle amilyen gyorsan csak tudsz! Mert nem vezetheted kétféleképpen. Nem lehet egyszerre megtartani és meg is enni egy pitét. Nem feledkezhetsz meg a felelősségedről a pénzügyi, a marketing, az értékesítés és az adminisztratív teendők terén! Nem hagyhatod figyelmen kívül azt a tényt, hogy jövőbeli beosztottaidnak főnökre, célra, felelős menedzsmentre és hatékony kommunikációra van szükségük, tehát többre, mint csupán egy állásra, melyben egyetlen feladatuk, hogy téged támogassanak a te munkád elvégzésében. Azzal törődj, mire van szüksége a vállalkozásodnak, hogy fejlődjék, arra koncentrálj, hogy megértsd a vállalkozás működésének dinamikáját. Értsd az olyan fogalmakat, mint pénzforgalom, forgalomnövekedés, fogyasztói érzékenység, piaci verseny, pozicionálás, marketing stb.
Ha a vállalkozásodtól csupán azt a lehetőséget várod, hogy ugyanazt a munkát végezhesd, mint korábban, de jobb fizetésért és kötetlenebbül, ez kapzsiság - tudom, durván hangzik, de ez nem más, mint kapzsiság -, ez az önzés tönkre fog tenni téged és a vállalkozásodat egyaránt.
Vártam egy kicsit, majd folytattam, mert láttam rajta, hogy még nem sikerült teljesen meggyőznöm.
- Így nem juthatsz egyről kettőre. Nem játszhatod a Szakember szerepét, miközben tudomást sem veszel a Vállalkozó és a Menedzser szerepeiről, csupán mert nem vagy felkészülve ezekre.
Tudnod kell, hogy amikor úgy döntöttél, vállalkozó leszel, olyan ringbe szálltál be, mely nagyobb, mint amiben valaha is küzdöttél. Ahhoz pedig, hogy részt vehess ebben a küzdelemben, melynek neve egy működő vállalkozás felépítése, fel kell ébresztened a benned lévő Vállalkozót, táplálnod kell őt, és biztosítanod kell számára a fejlődéséhez szükséges teret. A benned lévő Menedzsert is támogatnod kell, hogy kifejleszthesse jártasságát a szervezésben és megtanulja a vállalkozói látomásokat átültetni a tények zord világába, megtanulja a nagy célokat megvalósítható feladatokra bontani, ezeket ütemezni, ellenőrizni, módosítani.
Ha ennél kevesebbet teszel, ez a szakadék szélére sodorhat, sőt a mélybe taszíthat. A kisvállalkozás ugyanis igényli ezeket a funkciókat, és ha nem kapnak benne helyet, összeaszik, mint a tőkén hagyott szőlő.
Így aztán tetszik, nem tetszik, kénytelenek vagyunk ezeket megtanulni. Az az izgalmas az egészben, hogy ha a benned lévő Szakember már egyszer engedett a hatalmából, teret biztosítva a többi személyiségnek, hogy fellendüljenek, a küzdelem sokkal élvezetesebb és eredményesebb lesz, mint ahogy most képes lennél elképzelni.
-Mesélj még erről! Szeretnék mindent tudni! -mondta Sarah.
-Fogok is. Bár érzésem szerint már most is többet értesz a dolgokhoz, mint gondolnád. De először nézzük a serdülőkort, a kisvállalkozások növekedésének második szakaszát!

4. Serdülőkor: segítség bevonása

Hasonlóan a kormányokhoz, mi is válságból válságba bukdácsolunk terv, remény és látomás nélkül fürkészve a jövőt."
Alvin Toffler: The Third Wawe

Vállalkozásod életében a serdülőkor akkor kezdődik, amikor úgy döntesz, segítségre van szükséged.
Nincs rá általános érvényű szabály, hogy ennek mikor kell bekövetkeznie, csak azt lehet bizonyossággal állítani, hogy bekövetkezik. A vállalkozást a gyermekkor végén jelentkező válság sodorja ebbe a helyzetbe.
Minden vállalkozás, mely túléli a gyermekkort, átlép a serdülőkorba, és minden vállalkozó, akinek sikerül talpon maradnia, előbb-utóbb külső segítséget von be.
És milyen segítségért folyamodsz, te szegény, agyonhajszolt Szakember?
A válasz egyszerű és magától értetődő: szakmai segítségért. Olyan embert keresel, akinek gyakorlata van.
Olyan embert keresel, akinek vállalkozásod szakterületén van gyakorlata.
Olyan embert, aki tudja, hogyan kell elvégezni az eddig elvégzetlenül maradt munkákat, mert nem szeretted őket csinálni.
Az értékesítésorientált tulajdonos termelésben jártas valakit keres.
A termelésorientált tulajdonos üzletkötő után néz.
És majdnem minden vállalkozó megpróbál valakit találni a könyvelésre! Mert ha van valami, amit minden kisvállalkozó utál, ezért gyakran "elfelejt" csinálni, ez a könyvelés.
Ezért aztán az első alkalmazott. akit felveszel - Harry, a 68 éves könyvelő, aki már tizenkét éves korában is könyveléssel foglalkozott - hobbiból.
Harry ismeri a könyvelés minden fortélyát: hét nyelven beszél és nyolc nyelven könyvel.
És ami a legfontosabb, huszonkét éves tapasztalata van az olyan kisvállalkozások könyvelésében, mint a tiéd.
Nincs olyasmi, amit ne tudna ezen a területen. És most neked dolgozik.
Világodat hirtelen újra napfény ragyogja be!
A legfontosabb labdát sikerült elkapni - de a változatosság kedvéért most valaki más kapta el!
Hétfő reggel van. Harry megérkezik. Amint belép, melegen - valld be, inkább lázasan - üdvözlöd. Egész hétvégén erre a pillanatra készülődtél. Az irodában berendeztél neki egy kényelmes sarkot. Az asztalára odakészítetted a könyvelést és egy nagy kupac felbontatlan levelet. Vettél neki egy "Harry" feliratú kávéspoharat, sőt még arra is gondoltál, hogy párnát vegyél a székére (hiszen jó ideig fog ott ülni).
Igen, minden vállalkozásban kritikus pont, amikor a tulajdonos felveszi első alkalmazottját, aki majd elvégzi helyette azt a munkát, melyet ő nem tud vagy nem akar elvégezni. Nálad mondjuk ez az első alkalmazott Harry. Hétfő reggel van, az a bizonyos kritikus reggel.
Próbáld magad elé képzelni a helyzetet!
Megtettél egy nagy lépést. A könyvelés feladata most már Harry vállát nyomja, nem a tiedet.
Mi több, lassan ő az egyetlen ember a világon, aki ismeri a vállalkozás igazi helyzetét.
Harry csak egyetlen pillantást vet a könyvelésbe, az igazság már ott áll előtte: tisztán, torzítatlanul.
Harry, legelső és legfontosabb alkalmazottad lassan-lassan kifürkészi féltve őrzött titkodat, melyet eddig mindenki elől rejtegettél. Harry ki fogja találni... hogy magad sem tudod, mi az ördögöt csinálsz!
Kérdés, hogy mit lép erre ő? Kinevet?
Kiabál? Elmegy? Vagy netán elkezd dolgozni?
De ha Harry nem fogja megcsinálni a könyvelést, akkor ki fogja? Hirtelen asztala felől felhangzik a számológép billentyűinek csendes, egyenletes kopogása.
Harry dolgozik! Harry marad! Egyszerűen nem hiszed el, hogy ilyen szerencséd van.
Soha többé nem kell könyvelned. Hirtelen megérted, mit is jelent valójában vállalkozni.
"Ezt már soha többé nem kell csinálnom!"
Végre szabad vagy. A benned lakozó Menedzser felébred, a Szakember egy időre nyugovóra tér. Aggodalmaid elszálltak: valaki más csinálja helyetted a könyvelést.
Eközben azonban - mivel nem vagy hozzászokva a Menedzser szerepéhez-új keletű szabadságod túlságosan is jól ismert formákat ölt.
Ezt úgy hívják, hogy irányítás felelősségfélretolás útján, nem pedig, felelősségátruházás útján.
Mi történt hát? Mint minden kisvállalkozás-tulajdonos, te is átadod a könyvelést Harrynek... és elrohansz.
Egy ideig szabad is vagy. Legalábbis viszonylag. Hiszen még mindig ott a többi munka, mely rád vár.
De most, hogy Harry már nálad dolgozik, a dolgok kezdenek megváltozni.
Ha ugyanis Harry nincsen teljesen belemerülve a könyvelésbe, megkérheted, hogy vegye fel a telefont.
Ha nem telefonál senki, megbízhatod kiszállítások és anyagbeszerzések intézésével.
Amikor éppen nem foglalkozik ilyesmivel, esetleg kiszolgálhat egy pár vevőt. És ha nem kell senkit kiszolgálni? Nos, ki tudja, mit találsz még ki szegény Harry számára?
Életed rögtön egyszerűbb lett! Az egész olyan, mint egy álom! Lassanként egyre hosszabb ebédidőt engedélyezel magadnak: harminc percet az addigi tizenöt helyett.
Haza is egy kicsit korábban mégy: nyolckor kilenc óra helyett. Harry néha odajön hozzád, hogy elmondja, mire van szüksége. Te viszont - elfoglalt lévén, mint mindig - egyszerűen rábízod, hogy intézze el a dolgot saját belátása szerint. Az, hogy milyen módon, nem számít. Csak ne zavarjon téged a részletekkel, mondván, neked ennél fontosabb dolgod is van.
Az üzlet fokozatosan növekedni kezd. Harrynek is már több emberre volna szüksége. Te - aki természetesen ismét el vagy foglalva valamivel - csak annyit mondasz neki, vegyen fel embereket. Fel is vesz. Harry egy angyal! Milyen jó, ha az embernek ilyen alkalmazottja van! Nem kell azon aggódnod, hogy mit csinál, hogyan oldja meg a dolgokat. Soha sem panaszkodik, csak dolgozik. És minden munkát elvégez, amit te utálsz csinálni. Ez aztán az élet! Te vagy a főnök, azt a munkát csinálod, amit imádsz, Harry pedig gondoskodik a többiről. Óh, micsoda élet a vállalkozóké!
És akkor bekövetkezik... Bekövetkezik, amikor a legkevésbé számítasz rá.
Egy vevő felhív és elpanaszolja, milyen udvariatlanul bántak vele. "Ki volt az?" - kérdezed magadban forrongva. A hölgy nem tudja, de azt mondja, hogy ha továbbra is ilyen embereket alkalmazol, többet nem vásárol nálad.
Megígéred, hogy utánanézel.
Számlavezető bankodtól felhívnak, hogy túllépted a hitelkeretedet. "Hogy történhetett ilyesmi?" - kérdezed, miközben szíved a torkodban dobog. A banknál nem tudják, de figyelmeztetnek, hogy ha nem nézel utána a dolognak, "kénytelenek lesznek bizonyos lépéseket tenni".
Megígéred, hogy utánanézel.
Legrégebbi szállítód felhív. Azt mondja, a múlt heti rendelésedet hibásan adták le, ezért tíz hetet fog késni a szállítmány. "Hogy történhetett ez?" - kérdezed megütközve, de ő nem tudja. Csak azt tudja, ha legközelebb nem adod le helyesen a rendelést, más megoldás után kell nézned.
Megígéred, hogy utánanézel.
Kimégy a raktárba. Odamégy a kölyökköz, akit Harry vett fel. Éppen egy küldeményt csomagol. Rápillantasz a csomagra, és majd szétvet a düh.
- Ki tanított téged így csomagolni?! - kérded a meglepett kölyköt. - Senki sem mutatta meg, hogy kell ezt rendesen csinálni?! Add ide, majd én megcsinálom!
És megcsinálod.
Délután véletlenül odatévedsz a gyártósorhoz. Majd elájulsz a látványtól.
-Ki mondta, hogy ezt így csináld?! -hebeged a döbbent munkásnak. - Senki sem mutatta meg, hogy kell ezt rendesen csinálni? Add ide, majd én megcsinálom!
És megcsinálod.
Másnap reggel beszélsz az új eladóval, akit szintén Harry vett fel. -Mi történt XY nevű vevőnkkel? -kérdezed. Válaszától úgy érzed, azonnal felrobbansz. - Amikor én gondoskodtam erről, soha sem volt ilyen problémánk! Add ide, majd én megcsinálom.
És megcsinálod.
És akkor a fiatal raktáros kölyök ránéz a gyártó sornál álló munkásra, mindketten ránéznek az eladóra, aztán mindnyájan az Ügyvezető Főnök Harryre tekintenek, és megkérdezik:
- Ki az ördög volt ez a manusz?
Harry pedig csak vállat von, és válaszol. Úgy, ahogy egy olyan ember válaszol, aki ötven-egynéhány évet dolgozott mások beosztottjaként:
- Ó, ez csak a Főnök.
De figyelj csak: Harry olyasmit tud, amit te még csak most kezdesz megérteni. Ez még csak a kezdet.
Amit Harry már tud, te pedig most kezdesz megérteni, az csak a kezdete annak a folyamatnak, mely minden serdülő szakaszban lévő vállalkozásnál beindul, amikor a tulajdonos felelősségfélretoló vezetési módszere kezdi megérlelni keserű gyümölcseit.
Ez csak annak a folyamatnak a kezdete, amikor a labdák potyogni kezdenek, egyre gyorsabban, egyre gyakrabban. Sokkal gyorsabban, mint amikor még mindent egyedül végeztél.
A leeső labdák puffanásai egyre hangosabbak. Lassan rádöbbensz, hogy nem lett volna szabad megbíznod Harryben. Egyáltalán senkiben sem lett volna szabad megbíznod!
Tudhattad volna előre, mi következik.
Egyre több labda potyog le zajos puffanással, és kezdesz rájönni, hogy senki sem törődik az üzlettel úgy, mint te.
Senki sem kész úgy dolgozni, ahogyan te.
Senki sem rendelkezik olyan ítélőképességgel, olyan képességekkel, vágyakkal, érdeklődéssel, mint te.
És ha azt akarod, hogy a dolgok újból rendben menjenek, neked kell mindent rendbe hoznod.
Így aztán megint te leszel a vállalkozás mesterzsonglőrje. Megint a régi történet. Látogass meg egy serdülő periódusban lévő kisvállalkozást bárhol a világon. Mit látsz? Ott találod a tulajdonost, amint csinálja és csinálja a munkákat, állandóan elfoglalt, - hiszen mindent ő csinál az üzletben -bár vannak alkalmazottai ezekre a munkákra. Emberek, akiket azért fizet, hogy ezt csinálják!
És ami még ennél is rosszabb, minél többet dolgozik a tulajdonos, annál kevesebbet dolgoznak az alkalmazottak.
És minél kevesebbet csinálnak, a tulajdonos annál inkább érzi úgy, hogy ha azt akarja, menjenek a dolgok, neki magának kell mindent elvégeznie. Ezért aztán még jobban zavarja az alkalmazottak munkáját.
De Harry már akkor tudta mindezt előre, amikor felvették. Megmondhatta volna neked - újdonsült főnökének - hogy a Főnök mindig csak zavarja a beosztott munkáját.
Megmondhatta volna, hogy a munka sohasem lesz úgy elvégezve, hogy a Főnök elégedett legyen vele.
Ennek pedig az az oka, hogy a Főnök állandóan változtatja a véleményét azzal kapcsolatban, mit és hogyan kell csinálni.
Van azonban valami, amit viszont Harry nem tud: hogy miért - miért vagy olyan őrült.
Nem az embereid kergetnek őrületbe!
Nem a panaszkodó vevők, a bankárod, az üzletkötőd vagy a helytelenül csomagolt szállítmányok.
Nem az őrjít meg, hogy "senkit sem érdekel", vagy hogy "semmi sincs kész időre".
Nem! A probléma nem a külvilágban gyökerezik.
Az őrjít meg, hogy nem tudod, hogyan csináld másképp. Reménytelenül, segítség nélkül maradtál. Ahhoz, hogy másképpen viselkedj, fel kellene magadban ébresztened a benned szunnyadó többi személyiséget - a Vállalkozót és a Menedzsert - és segítened kellene őket, hogy kifejlesszék magukban azt a jártasságot, ami elengedhetetlen a vállalkozáshoz való hatékony hozzájárulásukhoz.
De a benned lévő Szakember egy szusszanásnyi időre sem áll le, nem ad neked időt arra, hogy ez bekövetkezhessen.
A benned lévő Szakembernek dolgoznia kell!
A benned lévő Szakembernek el kell kapnia a labdákat!
A benned lévő Szakembernek állandóan nyüzsögnie kell!
Bárhová is nézel, arra ösztökél, hogy csinálj valamit. A benned lévő Szakember elérte komfortzónája határait.
Sarah-ra pillantva azonnal láttam, hogy érzékeny pontjára tapintottam.
Beszélgetésünk alatt Sarah ráébredt valamire komfortzónájával kapcsolatban, ami fontos volt számára.
Ösztönösen éreztem, hogy történelmi pillanathoz érkeztünk.

5. A komfortzónán túl

A drasztikus változások az éntől való érzelmi eltávolodáshoz vezetnek, és felébresztik egy új identitástudat születésének szükségletét. Az, hogy ez a folyamat simán zajlik, vagy görcsök és robbanások kíséretében, attól függ, hogyan nyer kielégítést ez a szükséglet.
Eric Hoffer: The Temper of our Time

Minden serdülőkorban lévő üzleti vállalkozás eléri azt a pontot, amikor átlépi a tulajdonos komfortzónáját. Ez az a terület, melyen belül a tulajdonos biztonságban érzi magát, mert úgy látja, ura a helyzetnek, ellenőrzése alatt tartja a folyamatokat. A zóna határvonalán kívül kerülve azonban lassan elveszti ezt a biztonságérzetét.
E határvonal elhelyezkedése a Szakember esetében attól függ, mennyit képes maga elvégezni.
A Menedzser esetében ez attól függ, hány szakembert tud hatékonyan irányítani, illetve hány alsóbb szintű vezető munkáját tudja eredményesen megszervezni.
A Vállalkozó esetében e határvonal helyét az határozza meg, hány menedzsert tud gyümölcsözően bevonni elképzeléseinek megvalósításába.
Ahogy növekszik az üzlet, elkerülhetetlenül bekövetkezik az a pillanat, amikor a tulajdonos már nem képes ellenőrzése alatt tartani a folyamatokat. Már nem képes érzékelni, világosan látni, milyen munkákat kell elvégezni, nem képes személyesen ellenőrizni a munkavégzést, ahogy azt minden szakembernek tennie kellene.
Kétségbeeséstől hajtva azt kezdi csinálni, amihez ért, ahelyett, hogy tanulná azt csinálni, amihez nem ért. Ezzel lemond a menedzseri szerepről, a felelősséget valaki másra hagyva - egy "Harryre".
Ennél a pontnál kétségbeesése reménnyé változik. Reméli, hogy Harry majd megoldja a dolgokat, neki pedig soha többé nem kell aggódnia miattuk.
De Harrynek is megvannak a maga szükségletei. Ő is szakember. Több iránymutatásra lenne szüksége, mint amit a tulajdonosban élő Szakember tud neki adni. Szüksége van arra, hogy tudja, mit és miért csinál. Tudnia kell, milyen eredményekért felelős, és milyen normák szerint értékelik a munkáját. Azzal is tisztában kell lennie, merre tart az üzlet, és felelősségi területei hogyan illeszkednek a vállalkozás átfogó stratégiájába.
Ahhoz, hogy hatékonyan tudjon dolgozni, Harrynek szüksége van valamire, amit a tulajdonosban élő Szakember nem képes neki nyújtani. Mert neki egy menedzserre van szüksége. Menedzser nélkül az üzlet bukóspirálba megy át.
Ahogy növekedése során az üzlet átlépi a tulajdonos komfortzónáját és a bukóspirál egyre meredekebb lesz, a vállalkozás számára csak három út marad. Visszatérés a gyermekkorba. Haladni a csőd felé. Végül küzdelem az életben maradásért életre-halálra, állandósítva a serdülőkort.
Vizsgáljuk meg mindhárom esetet.

Ismét kicsiben

A legtöbb Szakemberből lett tulajdonos reagálása a vállalkozás serdülőkorában fellépő káoszra az, hogy úgy dönt, ismét kicsiben vállalkozik. Jelszava: ha nem tudsz úrrá lenni a káoszon, szabadulj meg tőle!
Csinálj megint mindent úgy, ahogy annak idején, amikor egyedül csináltál mindent. Amikor nem voltak alkalmazottaid, akik miatt idegeskedned kellett, nem volt ilyen sok vevőd, nem volt annyi hiteleződ és behajthatatlan követelésed, sem pedig ekkora raktárkészleted.
Röviden: térj vissza azokhoz az időkhöz, amikor az üzlet még egészen egyszerű volt. Vagyis térj vissza a gyermekkorba!
Ezer és ezer vállalkozó tette és teszi ezt a világon.
Elbocsátják alkalmazottaikat, megszabadulnak felesleges raktárkészleteiktől, eladják, ami eladható. Bérelnek egy kisebb helyiséget, a gépet a közepére állítják, mellé a telefont, és visszatérnek a jól bevált módszerhez: mindent maguk csinálnak.
Visszatérnek a régi időkhöz: egy személyben ők a tulajdonos, a főszakács, a mosogató - minden munkát ők végeznek, egyedül, de azzal a jó érzéssel, hogy ismét ők ellenőrzik a folyamatokat, és nem a folyamatok őket.
"Végül is mi romolhat el?" - gondolják, megfeledkezve arról, mi történt korábban. Előre megjósolhatóan ennek a "visszatérésnek" is meglesz a böjtje.
Egyik reggel - ez lehet hat héttel vagy akár hat évvel azután, hogy "ismét kicsiben" kezdték az üzletet - bekövetkezik az elkerülhetetlen.
Reggel felébredsz, és hitvesed így szól hozzád:
- Mi a baj, drágám? Olyan elgyötörtnek tűnsz.
- Nem vagyok jól.
- Mi a baj?
- Egyszerű! Nem akarok bemenni dolgozni. Elegem van belőle!
Erre hitvesed felteszi a nyilvánvaló kérdést:
- De ha te nem mégy be, akkor ki fog bemenni?
Villámcsapásként beléd nyilall a valóság. Rádöbbensz, hogy valamiről megfeledkeztél az utóbbi években. Szembe kell nézned az elkerülhetetlen igazsággal:
Nem egy vállalkozás tulajdonosa vagy, hanem egy állásod van. Mi több, ez a világ legrosszabb állása.
Nem zárhatsz be, amikor akarsz, mert ha bezársz, senkitől sem kapsz fizetést.
Nem hagyhatod magára az üzletet, mert ha nem vagy ott, senki sincs, aki elvégezze helyetted a munkát.
Nem adhatod el az üzletet, mert hiszen ki az, aki egy állást akar venni?
Lassan úrrá lesz rajtad az a kétségbeesés és kiábrándultság, ami majdnem minden kisvállalkozóra rátör ilyenkor.
Ha valaha is volt egy álmod, az már rég a múlté, vele együtt pedig oda a nagy lelkesedés, ami hajtott, hogy állandóan serénykedj, serénykedj, serénykedj.
Már nem tisztítod állandóan az ablakokat. Nem söpörsz fel.
A vevők inkább gondot jelentenek, mint üzleti lehetőséget. Mert ha valaki venni akar, neked kell dolgoznod.
Öltözködésed szigorú szabályai kezdenek lazulni.
A bejárat feletti cégér lassan kifakul és lepereg róla a festék. Téged pedig nem is igazán érdekel.
Ha ugyanis oda az álom, egyetlen dolog marad utána: a munka. A nap nap után ismétlődő céltalan taposómalom, a rutin önkényuralma.
Végül nem bírod tovább, és lehúzod a redőnyt. Nem maradt semmi, ami ott tartana.
A Small Business Administration (a Kisvállalkozási Iroda) felmérései szerint évente több mint 400 000 kisvállalkozás zárja be kapuit ily módon az Amerikai Egyesült Államokban.
És ez érthető is.
Vállalkozásod, mely annak idején életed nagy reménysége volt, értelmét vesztette: halott álmok temetője lett.

A csőd felé

A serdülőkorban levő vállalkozás választhatja az "ismét kicsiben" való működésnél kevésbé fájdalmas, de kétségkívül drámaibb megoldást: vinni a dolgokat a megszokott módon, amíg az egyre gyorsuló romboló folyamatok végén, amikor megérett rá az idő, összeomlik az üzlet.
Az említhető példák száma végtelen: Itel, Osbourne Computer, Coleco, és még sok más cég. Az összes ilyen csőd felé navigáló céget valaha egy vállalkozási láztól sújtott Szakember alapította, aki az üzletnek nem a megfelelő oldalára figyelt: a vállalkozás által előállított termékre, nem pedig magára a vállalkozásra összpontosította figyelmét.
Ezek a "csődorientált" vállalkozások napjaink jelenségei. A high-tech szülöttei.
Az új technológiák robbanásszerű fejlődésével és a létrehozók számának ugrásszerű növekedésével egy egész új szakembertenyészet özönlött az üzleti élet arénájába.
A látszólag határtalan technológiai virtuozitással rendelkező varázslók nyomán az új termékek egész lavinája zúdult be az elbűvölt és minden újra fogékony piacok szélesre tárt kapuin.
Sajnos, a legtöbb ilyen vállalkozás épphogy csak átjut a kapukon: az ellenőrizhetetlen erők, amelyek magukkal ragadták, hamarosan le is döntik őket.
A serdülőkor szélsőségei, melyek a normálisan fejlődő vállalatoknál csupán átmeneti kudarcélmények és belső zavar forrásai, a "csődorientált" vállalkozások esetében pusztító hatásúak. Bármilyen sebességgel nő ugyanis a vállalkozás, a káosz még annál is gyorsabban növekszik. Ennek oka az, hogy egy technológiai áttörés sodrásától elragadva a Szakember és alkalmazottai ritkán képesek időt szakítani arra, hogy megfelelő perspektívából vegyék szemügyre a helyzetüket. A büszkeségüket kiváltó termékek iránti kereslet hamarosan meghaladja krónikusan pubertás képességüket ezek előállítására.
Ennek eredménye majdnem minden esetben katasztrofális. A vállalkozás felrobban, maga után hagyva az embereit, akik a legtöbbször annak természetes következményeként könyvelik el a robbanást, hogy vállalkozásuk "forró nyomon" haladt, és úgy vélték, egy ilyen terepen a szerencse, a gyorsaság és a briliáns technológiai merészség elég a sikerhez.
A valóság azonban eltér ettől.
A szerencse, a gyorsaság és a briliáns technológia sosem volt elég a sikerhez, mert mindig van valaki, aki szerencsésebb, aki gyorsabb és aki briliánsabb technológiával rendelkezik. Aki pedig egyszer rátévedt erre a "forró nyomra", annak tudomásul kell vennie, hogy ott már nincs idő nézelődésre. A versenyt a reflexek döntik el, esetleg egy zseniális ötlet vagy egy véletlen szerencse.
A "csődorientáltság" az orosz rulett modern megfelelője, de gyakran olyanok játsszák, akik nem is tudják, hogy a fegyver töltve van.

A serdülőkor állandósulása

A serdülőkorban lévő vállalkozásra nézve a legtragikusabb a harmadik lehetőség: az, hogy a vállalkozás túléli a válságot, de nem lép túl a serdülőkoron.
Hihetetlenül erős akaratú, makacs és céltudatos keménylegény vagy, aki nem hajlandó veszíteni.
Minden reggel vad energiától hajtva mégy be az üzletbe. Szilárdan meg vagy győződve, hogy odakint dzsungel van, és halálra vagy szánva, hogy mindent megteszel, ami elengedhetetlen a túléléshez.
Túl is éled a viszontagságokat. Rúgva, karmolva, ütlegelve embereidet és vevőidet, kiabálva, őrjöngve otthon és a barátaiddal - mert végtére is életben kell tartanod a vállalkozást. Te pedig tudod, hogy ennek csak egy módja van: ott kell lenned - méghozzá állandóan!
A serdülőkori túlélés fázisában teljesen elnyel az üzlet, és a félelem, hogy elveszítheted.
Ezért aztán mindent beleadsz.
És valamilyen okból sikerül is életben tartanod.
Napról napra, ugyanazokat a csatákat vívod meg, úgy, ahogy előző nap.
Nem változnak a csaták, és nem változol te sem.
Minden este felhúzva térsz haza, hogy még jobban felhúzzanak a holnap várható események.
Végül az üzlet tényleg nem omlik össze-csak te magad. Olyan vagy, mint egy tizenkéthengeres autó, amelyikben csak egy henger működik, és az próbálja a tizenkét henger által elérhető eredményt produkálni.
De végül aztán már nincs további tartalék.
Egyszerűen nem tehetsz mást, mint szembesütsz a ténnyel: egyetlen henger, bármilyen keményen igyekszik is, nem képes tizenkettő helyett dolgozni.
Valaminek törnie kell, és ez a valami te vagy. Ismerős a helyzet?
Nos, ha nem ma kezdted a vállalkozást, az kellene hogy legyen. Ha viszont még nem vállalkoztál, egy nap majd számodra is ismerős lesz.
Az amerikai kisvállalkozási szférában ugyanis-és ez elég nagy baj - a gyermekkorban és serdülőkorban lévő vállalkozások vannak túlsúlyban.
A legtöbb kisvállalkozásra, melyet a GERBER az utóbbi tizenhét évben tanulmányozott, az átláthatatlan, zavaros állapotok és a csüggedés volt jellemző.
Ennek azonban nem kell így történnie. Van ugyanis egy jobb út.

Sarah most már eléggé megnyugodott ahhoz, hogy összeszedje gondolatait.
-Honnan tudsz mindent? Beszéltél valakivel rólam? - kérdezte csendesen. Részben, mert hinni akarta, hogy többet tudok a történetéről, mint amennyit eddig mutattam, másrészt hogy ő is csak olyan, mint bárki más.
Tudta előre a választ. Mielőtt szólhattam volna, már mondta:
-Én ismét kicsiben vállalkozom. De még mindig nem értem, mi történt.
Körülnézett kis boltjában, mintha látna valakit vagy valamit, ami előttem láthatatlan marad.
- Az én Harrym Elizabeth volt - sóhajtott. - Akkor vettem fel, amikor már fél éve ment az üzlet. Elizabeth egyszerűen fantasztikus volt. Nem tudom, mit tettem volna nélküle. Megcsinálta a könyvelést. Segített nekem a sütésnél. Reggel és zárás után kitakarított. Ő vette fel az első három alkalmazottamat, ő tanította be őket. Mindig itt volt, amikor szükségem volt rá. És ahogy a két év során nőtt az üzlet, Elizabeth egyre nagyobb és nagyobb részben vállalt felelősséget érte. Olyan keményen dolgozott, mint én. Úgy látszott, imád itt dolgozni, és számomra úgy tűnt, engem is szeret. Isten a tanúm, én is szerettem őt.
Aztán egy nap - igen, még most is emlékszem: június tizedike, szerdai nap volt, azt hiszem reggel hétkor - felhívott, és közölte velem, hogy nem jön többet dolgozni. Kapott egy másik állást. Azt is mondta, hogy azért ment el, mert már nem engedhette meg magának, hogy olyan kevés pénzért dolgozzék, amennyit nálam kapott. Csak így! Nem hittem a fülemnek. Képtelen voltam elhinni, hogy komolyan mondja. Azt hittem, csak viccel. Nevetve valami ilyesmit válaszoltam: "Ne beszélj már ilyeneket, Elizabeth!" De ő erre csak annyit mondott, hogy sajnálja, és letette a kagylót. Letette a kagylót. Csak úgy, letette!
Én meg csak álltam ott és sírtam. Aztán hirtelen félni kezdtem. Úgy, ahogy még sohasem féltem. Mintha valami jeges kéz markolta volna meg a torkomat. Hogy történhetett ez? Hogy válhatott hirtelen olyan idegenné valaki, akiről úgy hittem, jól ismerem, akiben annyira megbíztam? Mit jelent ez? Az ítélőképességem hiányát? Talán beszélgetnem kellett volna erről Elizabethtel?
A pitét azonban valakinek ki kell venni a sütőből, fel is kell mosni, és az üzletet is elő kell készíteni a nyitásra. Így hát, noha borzasztóan éreztem magam és az idegességtől a gyomrom is remegett, nekiláttam a munkának. Azóta nem is hagytam abba. Az emberek, akiket Elizabeth felvett, nem sokkal később felmondtak. Hogy őszinte legyek, soha nem is volt velük közelebbi kapcsolatom. Ők Elizabeth emberei voltak.
Ha most visszagondolok, látom, milyen egyszerű volt számomra a munkával lekötni magam ahelyett, hogy az emberekkel foglalkoztam volna. És azt hiszem, ők tudták is ezt, mert miután Elizabeth felmondott, mindnyájan valamiféle gyanakvással szemléltek engem, mintha én küldtem volna el őt anélkül, hogy nekik szóltam volna erről. Ha még egy olyan valaki is felmondott, mint Elizabeth, miért maradnának ők? Legalábbis én azt hittem akkor, hogy ők így gondolták. Ki tudja? Túlzottan kétségbe voltam esve, hogy megkérdezzem őket. Azóta nem mertem mást felvenni helyettük. Már a gondolattól is rettegek, hogy idegeneket engedjek be az életembe, ahogy akkor tettem. Ez akkora kockázat, amit nem akarok vállalni. Így hát megint mindent én csinálok, de tudom, sokáig már nem mehet így. Egyébként is, mi értelme?
Sarah mélyet sóhajtott, és rámnézett.
- Tehát ez az én komfortzónám. Mit csináljak most?
- Kezdd újra az egészet, de most másképpen -válaszoltam. - Ez az egyetlen mód, hogy kikerülj ebből a csapdahelyzetből.

Majdnem mindannyian átéltük már, hogy csalódtunk valakiben, akiben azért bíztunk, mert nem értettünk a dolgokhoz, vagy egyszerűen figyelmetlenek voltunk.
Legtöbben végül belátjuk - ha más miatt nem is, de mert rájövünk, hogy nem lehetünk egyszerre mindenütt -, hogy bíznunk kell.
A bizalommal azonban csupán eddig juthatunk.
A bizalom önmagában csak arra jó, hogy újból megéljük ugyanezeket a kiábrándító tapasztalatokat.
A valódi bizalom forrása ugyanis az, hogy tudunk, nem pedig vakon hiszünk.
Ahhoz pedig, hogy tudjunk dolgokat, először értenünk kell őket. Ahhoz pedig, hogy értsünk dolgokat, az embernek minden porcikájában érzékelnie kell a valóságot, a tényleges feltételeket. Mit tudnak az emberei, és mit nem. Mit csinálnak az emberei, és mit nem. Mit akarnak az emberei, és mit nem. Hogyan csinálják, amit csinálnak, és hogyan nem csinálják. És egyáltalán, kik ezek az emberek, és kik nem?
Sarah is vakon bízott valakiben, hasonlóan a sok-sok kisvállalkozóhoz, akiket az évek során volt szerencsém megismerni - és tegyük hozzá: mindnyájunkhoz hasonlóan, akár vállalkozunk, akár nem. Vakon bízott Elizabethben, egyszerűen mert bízni akart benne. Így könnyebb volt számára. Mert ha vakon megbízott, ha mindent a véletlenre bízhatott, nem kellett megtennie, amihez nem volt kedve: egyezségre jutni Elizabethtel kettejük kapcsolatát illetően. Kettejüknek a vállalkozásban betöltött szerepét illetően. Mit jelentett Sarah számára, hogy tulajdonos, és Elizabeth számára, hogy Sarah alkalmazottja? Mit jelentett Sarah számára, hogy neki kell megszabnia a játékszabályokat az Elizabeth által eljátszandó játszmában?
Mivel Sarah számára kényelmetlen volt ez az új szerep, a Vállalkozó szerepe, a tulajdonos szerepe, mindent inkább a véletlenre bízott. Lemondott a tulajdonos felelősségéről és közönséges alkalmazottként viselkedett. Elkerülte, hogy egyértelműen tisztázza kapcsolatát Elizabethtel és olyan kapcsolatnak engedett utat közte és beosztottja között, amely gyenge alapokon nyugodott. Olyan mulasztás volt ez, amely előrevetítette Elizabeth elkerülhetetlen távozását és Sarah elkerülhetetlen csalódását.
Természetesen nem mondtam Saraknak, hogy a történtekért csak magát hibáztathatja. De meg kellett találnom a megfelelő módszert, hogy megmutassam neki, miként tudná legközelebb másként csinálni.
- Legközelebb már tudni fogod, hogy vállalkozásod növekedésre ítéltetett, és mivel ez így van, a te munkád is alapvetően megváltozik. Egyelőre azonban erről elég ennyi.
Kicsi, kisebb, legkisebb. Mekkora a kicsi, ha vállalkozásról van szó? Egy ember? Tíz ember? Hatvan ember? Százötven ember? Az ezer dollár alaptőkével rendelkező cég számára az ötszáz dolláros cég kicsi. A tíz embert foglalkoztató céghez képest a két emberes cég kicsi.
Az igazi kérdés nem az, milyen kicsinek kell lennie egy vállalkozásnak, hanem milyen nagynak. Mekkorává növekedhet természetes módon az üzlet? A kulcsszó itt azon van, hogy természetes módon.
Mert bármekkora is legyen a vállalkozásod, minden korlátozás, amelyet te emelsz növekedése elé, természetellenes lesz, mert nem a szűk piac, és nem is a tőkehiányod következménye (bár néha ezeknek is lehet szerepe), hanem személyes korlátaid eredménye. Annak következménye, hogy nem rendelkezel elég jártassággal, tudással és tapasztalattal, és ami a leglényegesebb, nem munkál benned elég erősen a szenvedélyes vágy, hogy egy egészséges, dinamikus és rendkívüli vállalkozást hozz létre.
Ebből a szempontból az "ismét kicsivé válás" inkább ösztönszerű cselekvés, reakció arra a szenvedésre és félelemre, amely a spontán és irányíthatatlanná vált növekedés következménye. Mindkettő megelőzhető lett volna, ha a tulajdonos fel lett volna készülve, hogy kiegyensúlyozott, egészséges és előrelátó módon biztosítsa a növekedést.
Ehhez azonban már a vállalkozás indulásánál léteznie kell a szándéknak, a vállalkozói szándéknak és hajlandóságnak - nem, hajlandóságnak, hanem szenvedélyes elszántságnak - az olyan személyes átalakulásra, amilyet egy ilyen folyamat igényel. Hajlandónak kell lenni új jártasságok elsajátítására, új dolgok megértésére, új tudásanyag megszerzésére, mélyebb érzelmi átélésre és egy új fajta bölcsesség megszerzésére.
Azt mondhatnánk, a káosznak, mely minden serdülőkorban lévő vállalkozásban bekövetkezik, kétféle hatása lehet a vállalkozás tulajdonosára. Az igazán szenvedélyes jellem számára-aki olyan, mint a "harcos" Don Juan - lehetőséget nyújt arra, hogy alkimistaként "ólomból" "aranyat" égessen. A tűz azonban néha olyan félelmetes, hogy vállalkozónk inkább visszahúzódik az eseménytelenebb hétköznapok "biztonságába", ahonnan nemrég érkezett, mondván, hogy az "ólom", mely ott van a kezében, még mindig jobb, mint az "arany", ami bizonytalan. Jobb félni előtte, mint sírni utána!
Ebben az összefüggésben tehát, az "ismét kicsiben" vállalkozás azt jelenti, hogy a változásoknak ellenálló tulajdonos saját komfortzónájába húzódik vissza. Ott aztán ismét nekigyürkőzik, dolgozik és vár, reménykedve, hátha minden jóra fordul és felragyog a nap.
Ez a helyzet nagyon emlékeztet engem Samuel Beckett egyik művének, a Godot-ra várva egyik sorára, ahol Estragon, aki már napok óta várta, hogy a mitikus Godot megérkezzék és megszabadítsa őt nyomorúságából, odafordul társához, Vladimirhez, és így szól: "Nem bírom már így tovább." Erre Vladimír így válaszol: "Azt te csak hiszed."
Ha igaz, hogy minden vállalkozás szükségszerű sajátja, hogy növekszik vagy összezsugorodik - és ehhez nem fér kétség -, akkor az "ismét kicsiben" való működés a Szakemberből lett tulajdonos természetes hajlama, hogy visszahúzódjék az ismeretlentől, vagyis az általa alkotott üzlettől. Visszariad azoktól a követelményektől, amelyeket az üzlet támaszt vele szemben, mert úgy érzi, semmi esélye sincs, hogy ezeknek megfeleljen.
Röviden - azok a vállalkozások, melyek "ismét kicsiben" folytatják, előbb-utóbb kimúlnak. Sajátos implózióként szó szerint önmagukba omlanak.
Persze nem feltétlenül azonnal. De idővel kimúlnak. Elsorvadnak és kimúlnak, mert más út nem létezik számukra.
És az eredmény? Óriási csalódás, elveszett befektetések, összetört életek - nemcsak a tulajdonosé, hanem alkalmazottaié, mindegyikük családjáé, a vevőké, a szállítóké, a bérlőké és mindazoké, akiknek élete valamilyen módon kapcsolódott a kisvállalkozás létéhez, most pedig a halálához.
Az egészben az a tragikus, hogy mindez elkerülhető lett volna, ha a vállalkozó másképp kezd az egészhez, ha a vállalkozói láztól szenvedő Szakember másképpen közelít az üzlethez: egy szélesebb, vállalkozóibb szemlélettel.
Persze nem láthattál előre mindent, ami a vállalkozásodban eddig történt veled - mondtam Saraknak -, de a legtöbb dologra számítani lehetett.
Például arra, ami Elizabethtel és az általa felvett emberekkel történt.
Arra is számítani lehetett, hogy ha az emberek imádják a pitédet, az üzletnek növekednie kell.
Arra is számíthattál volna, hogy az üzlet növekedése együtt jár a felelősség növekedésével, új jártasságok elsajátítását, többlet tőkét igényel, hogy a vállalkozás és az ott dolgozók meg tudjanak felelni a vállalkozás növekedése által támasztott követelményeknek.
Röviden: bár nem tudhattál mindent a nagy T-vel irt Tudás szintjén, tudhattál volna többet.
Ez a te munkád, Sarah! A tulajdonos munkája. Ha te nem végzed el ezt, senki sem fogja helyetted elvégezni.
Hogy világosan lásd, a te munkád, hogy felkészítsd önmagadat és a vállalkozást a növekedésre.
Hatékonyan képezd magad, hogy vállalkozásod növekedésével együtt az üzlet alapja és szerkezete viselni tudja a megnövekedett terheket.
Tűnjék számodra bármily ijesztőnek ez a felelősség, nincs más választásod, mint vállalni -persze csak ha azt akarod, hogy üzleted felvirágozzék.
Neked kell a vállalkozás növekedési ütemét meghatároznod, mégpedig legjobb tudásod szerint. Ehhez azonban meg kell értened a kulcsfolyamatokat, az elérendő legfontosabb célokat, a kulcspozíciót, amit el akarsz foglalni a piacon.
Fel kell tenned magadban a megfelelő kérdéseket: Hová szeretnék eljutni? Mikor szeretnék ott lenni? Mennyi tőkét igényel ez? Hány emberre lesz szükségem? Milyen munkát fognak végezni és hogyan? Milyen technológiára van szükség? Mekkora helyre lesz szükségem a növekedés első szintjén, a második szintjén, harmadik szintjén?
Előfordul majd, hogy tévedsz? Hogy néha hibázni fogsz? Netán meggondolod magad? Természetesen lesznek ilyen esetek! Gyakrabban, mint hinnéd! De ha jól csinálod a dolgokat, SOS-terveid is lesznek. Számítva minden eshetőségre. Néha viszont (talán nem is "néha", hanem "többször" vagy "legtöbbször"), kénytelen leszel vakrepülésben haladni, bízva a jó szerencsében, sodortatva magad az árral és hallgatva a megérzéseidre.
De ha még rá is kényszerülsz, hogy találgass, a kulcs a tervezés és az, hogy lásd a jövőt -pontosan, érthetően megfogalmazva önmagad és alkalmazottaid számára, amit látsz. Mert ha nem artikulálod, amit látsz - úgy értem, nem fogalmazod meg tisztán és egyértelműen, hogy azt mások is megértsék -, nem fogod sajátodnak érezni ezt a jövőképet. Szinte hihetetlen, mégis igaz: sok ezer ügyfelem között, alig néhány akadt eddig, akinek voltak valamiféle tervei! A többségüknél semmi leirt, semmi rögzített, semmi terv!
Emlékezz, Sarah, bármely terv jobb, mint a nem létező terv! Azért van szükség rá, mert a jövő meghatározásának folyamatában a terv fokozatosan igazodik a valósághoz, a kinti világ valóságához és az általad teremtett itteni valósághoz.
És amint ez a két valóság összeolvad, együtt egy új valóságot alkotnak. Ha úgy tetszik, nevezd ezt a te valóságodnak, nevezd ezt egy olyan találmánynak, mely egyedülállóan a te műved, és amely egy nagy szintézis eredménye. Elméd és szíved valósága egyesül vállalkozásod minden elemével, és mindez egyesül a világgal, formálódva, alakulva, hogy valami olyasmi szülessék, ami ilyen változatban korábban sosem létezett.
Így alakulnak ki az érett cégek. Az érett cégek ugyanis másképpen indulnak, mint a többi cég. Szélesebb perspektívára alapozzák őket - vállalkozói perspektívára, intelligensebb nézőpontra. Arra a szándékra, hogy olyan vállalkozást építsenek fel, amely nem azért működik, mert tulajdonosként ott vagy, hanem mert önmagában is működőképes, önmagában is életképes.
Mivel eleve ilyen módon indul a vállalkozás, nagyobb a valószínűsége, hogy ebben a szellemben fog fejlődni is. És itt van az igazi különbség a serdülő vállalkozás és az érett vállalkozás között. A serdülő vállalkozásban mindent a véletlenre bíznak, míg az érett vállalkozásban egy látomás, egy terv, egy elképzelés szerint alakítják a jelent.
De kicsit előre szaladtam. A lényeg az, hogy megértsd, történhettek volna teljesen másként is a dolgok. Lehet teljesen másképp is indítani egy vállalkozást, mint ahogyan te és a legtöbb Szakemberből lett tulajdonos tette. És fontos, hogy tudd, bárki képes másként csinálni - jobban csinálni.
Sarah-ra pillantottam, és elkaptam sugárzó tekintetét.
- Teljesen fellelkesített a gondolat, - mondta csendesen. - Minden, ami eddig annyira sötétnek tűnt, megvilágosodott.
De Sarah lelkesedését hirtelen egy másik gondolat - egy sötét gondolat - árnyékolta be.
- De mit kezdjek Elizabethtel?

"Mit kezdjek Elizabethtel?" - Erre kíváncsi minden Szakemberből lett tulajdonos.
Mintha azzal, hogy ezt megválaszolják, minden más kérdés is meg lenne válaszolva.
Mintha a legtöbb kisvállalkozó által érzett csalódásra a válasz mindig bizonyos személyekhez kapcsolódna.
Mintha Sarah és Elizabeth kapcsolatának problémájára - és minden hasonló problémára - létezne egy kulcs, melyet csak el kell fordítani és minden megint jó lesz, szép lesz.
Nos, bár nem vagyok mindentudó, annyit azonban bizonyossággal állítok: ilyen kulcs nem létezik.
Csak te és én létezünk, akik gyakran a nem megfelelő ösvényen tapogatózunk, újból és újból meglepődve saját viselkedésünkön és társaink viselkedésén, újból és újból meglepődünk azon, milyen rosszul csinálunk dolgokat, mennyire nem vagyunk tisztában érzéseinkkel és mások érzéseivel.
Sarah szemébe néztem, és nagyon csendesen így szóltam:
- Sarah, az igazi kérdés nem az, hogy mit kezdesz Elizabethtel, hanem az, hogy mit kezdesz a jövőbeni összes "Elizabethtel".
Te megtettél minden tőled telhetőt. Elizabeth is. Itt az ideje, hogy a saját életeddel törődj, hogy felépítsd a vállalkozásodat úgy, hogy az örömet szerezzen neked. Kész vagy erre?
- Én készen állok, ha te is - mondta Sarah csillogó szemmel.
- Jó, akkor beszéljünk egy kicsit az érett vállalkozásokról. Hiszen a te jövőd is ez.

6. Az érettség és a vállalkozói szemléletmód

"Látják a mintát, megértik a rendet, és megszületik a látomás."
Peter Drucker: The New Society

Az érettségre, a vállalkozások növekedésének harmadik szakaszára jó példákat találhatunk a világ legnagyobb cégei között. Ilyenek a McDonald's, a Federal Express vagy a Disney.
Az érett vállalkozás tudja, hogyan jutott el oda, ahol most tart, és mit kell tennie, hogy eljusson oda, ahová el akar jutni.
Ebből következik, hogy az érettség nem szükségszerű eredménye az első két szakasznak. Nem egy gyermekkorral kezdődő, serdülőkoron át vezető típusfolyamat végterméke.
Az olyan cégek, mint a McDonald's, a Federal Express és a Disney nem eljutottak az érettség állapotába, hanem már eleve úgy kezdték. Alapítóik teljesen más szemléletmóddal közeledtek ahhoz a kérdéshez, mi az üzlet, és mi működésének titka.
Üzletét indíthatja valaki eleve érett vállalkozásként, de magának keresztül kell mennie a gyermekkoron és a serdülőkoron. A különbség az, hogy ő egészen másképpen teszi meg ezt az utat.
A különbség a szemléletmódjában rejlik. Az övé - vállalkozói szemléletmód.

A vállalkozói szemléletmód

Hallottam egyszer egy történetet Tom Watsonról, az IBM alapítójáról. Valaki megkérdezte tőle, minek tulajdonítja az IBM rendkívüli sikerét. Watson ezt válaszolta:

Annak, hogy az IBM ma itt tart, három oka van. Az első, hogy már kezdettől fogva nagyon világos elképzelésem volt arról, miként fog kinézni a kész cég. Mondhatnám, volt egy modell a fejemben arról, miként néz majd ki, ha álmom - látomásom - megvalósul.
A második ok, hogy miután már kialakult bennem ez a kép, féltettem magamnak a kérdést: miként kellene egy ilyen cégnek működnie? Akkor megalkottam magamban annak képét, miként működjék az IBM kész cégként.
Az IBM sikerének harmadik oka, hogy miután már előttem volt a kép, milyen lesz az IBM, ha álmom megvalósul, és arról, hogyan kell majd működnie, rájöttem, hogy hacsak nem működünk már a kezdetektől így, sohasem jutunk oda, ahová elterveztem.
Más szóval, rájöttem: ahhoz, hogy az IBM nagy cég legyen, már jóval azelőtt is nagy cégként kell viselkednie, hogy azzá vált volna.
Kezdetektől a látomásaimban élő modell szerint mintáztam az IBM-et. Nap nap után összevetettem a céget a modellel. Minden nap végén megkérdeztük magunktól, jól dolgoztunk-e, és mértük a különbséget aközött, ahol tartottunk, és ahová el szerettünk volna jutni. A következő nap pedig nekiláttunk, hogy csökkentsük ezt a különbséget.
Az IBM-ben minden napot az üzletfejlesztésnek szenteltünk, nem pedig az üzletelésnek.
Mi nem üzleteltünk az IBM-ben, hanem felépítettünk egy üzletet.

Több mint harminc éve, hogy Tom Watson megvilágította az IBM sikerének okait. Hallottam viszont, hogy mit mondanak manapság az emberek a 64 milliárd dolláros cégről: nagy bajban van, kicsúszott alóla a talaj, és példáját nem érdemes követni egyetlen vállalkozásnak sem. Ha Watson ma élne, ez biztosan nem így lenne. Biztos vagyok benne, hogy ha ez a vállalkozó zseni, aki naggyá tette az IBM-et, itt lenne közöttünk, újjászervezné a céget, ahogyan annak idején rendszeresen megtette, hogy a jövő igényeinek megfelelően alakítsa azt.
Lehet, hogy a sztori, nem szó szerint adja vissza Watson szavait. Ez nem is lényeges, mert számunkra a sztori mondanivalója a fontos.
Kiderül belőle, mi tesz naggyá egy vállalkozást.
Kiderül belőle az is, mi tesz egy vállalkozást életképessé, és minek a hiánya teszi életképtelenné.
Kiderül belőle az is, hogy a legsikeresebb vállalkozásokat mindig egy valóságra alapozott modell alapján építik fel.
Kiderült belőle az is, hogy a vállalkozói szemléletmód szerint nem az árucikk vagy a munka a fontos. A vállalkozás maga a fontos: hogy néz ki, hogyan viselkedik, hogyan teljesíti, amit teljesíteni akar.
Megtudtuk, hogy Tom Watsonnak szenvedélye volt ez a vállalkozás.
Ellentétben a legtöbb vállalkozóval, akiket semmilyen különösebb érzelem nem fűz üzletükhöz.
A legtöbb kezdő vállalkozó nem rendelkezik semmiféle elképzelt modellel egy működő vállalkozásról, csak magáról a vállalkozáson belüli munkáról. Ez a szakember-szemléletmódra jellemző, amely több vonatkozásban is jelentősen eltér a vállalkozói szemléletmódtól. Mik ezek az eltérések?

 A vállalkozói szemléletmód azt kérdezi: "Hogyan kell működnie az üzletnek?" A szakember-szemléletmód ezzel szemben azt kérdezi: "Milyen munkát kell elvégezni?"
 A vállalkozói szemléletmód olyan rendszerként fogja fel az üzletet, melynek célja profitot biztosító külső eredményeket produkálni a fogyasztó számára. A szakember-szemléletmód szerint az üzlet-munkahely, ahol emberek azért dolgoznak, hogy bevételt biztosító belső eredményt produkáljanak a Szakember számára.
 A vállalkozói szemléletmód először egy jól körülhatárolt jövőről alkot képet, majd visszatér a jelenbe, hogy azt elképzeléséhez igazítsa. A szakember-szemléletmód a jelennel kezdődik, és egy bizonytalan jövőre vár, abban a reményben, hogy sikerül megőriznie a jelenlegi állapotokat.
 A vállalkozói szemléletmód a vállalkozást a maga egészében képzeli el, és ezekből vezeti le a részeket. A szakember-szemléletmód viszont a vállalkozás részeit képzeli el, és ezekből konstruálja meg az egészet.
 A vállalkozói szemléletmódban a világ integrált képként van jelen, a szakember-szemléletmódban viszont részek, mozaikok halmazaként.
 A Vállalkozó számára a jelen világ az ő jövőképe szerint formálódik. A Szakember számára viszont a jövő a mostani világ puszta meghosszabbítása, lineáris extrapolációja.

Lehet hát azon csodálkozni, hogy a vállalkozói szemléletmód elengedhetetlen egy nagy vállalkozás felépítéséhez, míg a szakember-szemléletmód pont az ellenkező eredményre vezet?
A vállalkozói szemléletmód sokkal átfogóbb. A vállalkozást rendszerbe integrált részek totalitásaként képzeli el: az egyes komponensek úgy állnak össze egy egységes egészbe, hogy egy előre megtervezett eredményt produkáljanak - az üzleti vállalkozás integrált rendszerét.
Az ilyen vállalkozások fejlesztésének minden lépése mérhető, ha nem is mindig mennyiségileg, de legalábbis minőségileg. Van ugyanis a vállalkozásnak egy standardja, egy formája, egy működési módja, amely nap mint nap olyan elvégzendő lépésekké bontható le, melyek a leginkább megfelelnek ennek a standardnak, ennek a formának, ennek a működési módnak. A vállalkozás világosan rögzített szabályok és alapelvek szerint működik. Lényegi sajátossága világosan felismerhető.
A szakember-szemléletmód viszont szűkebb, és főként az elvégzendő munkára korlátozódik.
Ennek eredményeképpen a Szakember vállalkozása egyre nyomasztóbb lesz, egyre kevesebb örömet nyújt, egyre inkább elszigetelődik a világtól és egyfajta beltenyészetté válik.
Vállalkozása ugyanis apró lépésekre szorítkozik, melyek mindig csak a következő lépéshez viszik, amely viszont pontos mása az előzőnek.
A rutin válik uralkodóvá.
A munkát csak a munka kedvéért végzi, minden magasabb célt mellőzve. Nem az lesz a fontos, mit miért kell csinálni, hanem csak az, hogy meg kell csinálni.
A Szakember nem lát összefüggést aközött, hogy hol áll most az üzlete, és hová tart.
Egy vállalkozási modellben megtestesülő átfogó látásmód és jövőkép híján a Szakember kénytelen az út minden lépésénél újabb modellt alkotni.
De a régi tapasztalatok egyetlen modellje, melyből az új lépés modelljét megalkothatja, a munka modellje. Ez viszont pont az ellentéte annak, amire szüksége lenne, hogy vállalkozása megszabadítsa őt attól a munkától, amelyhez már teljesen hozzászokott.

A vállalkozói modell

Mit lát a Vállalkozó a távolban, ami a Szakember számára olyan nehezen vehető észre? Mi is pontosan a vállalkozói modell?
Ez egy olyan vállalkozás modellje, mely újító módon elégíti ki a vásárlók egy meghatározott szegmensének igényeit.
A vállalkozói modell úgy tekint a vállalkozásra, mintha az egy bolt polcán lévő termék lenne, amely a polcon lévő összes többi termékkel (vállalkozással) versenyben álla vásárlók kegyeiért.
A vállalkozói modellnek tehát kevésbé van köze ahhoz, mit kell csinálni egy vállalkozásban, mint ahhoz, hogyan kell azt csinálni. Az előbbi metaforát folytatva: nem az "árucikk" a fontos, hanem az, hogy miként szállítják le a vevőnek.
Amikor a Vállalkozó megalkotja a modellt, a következőképpen jár el. Először körülnéz a világban, és felteszi a kérdést: "Milyen lehetőségek kínálkoznak?" Amikor ezeket feltárta, visszamegy a "tervezőasztalához", és kidolgozza a megoldást a vásárlók bizonyos csoportjánál tapasztalt kereslet kielégítésére. A megoldást egy vállalkozás formájában képzeli el, mely meghatározott módon néz ki és viselkedik: úgy, ahogy a vásárlónak tetszik, nem pedig neki, mint Vállalkozónak.
"Hogyan fog kinézni vállalkozásom a vásárlók szemében? - kérdi a Vállalkozó. - Mivel tud majd kitűnni a többi vállalkozás közül?"
A vállalkozói modell tehát nem a felépítendő vállalkozás képéből indul ki, hanem a vásárlóból, akit majd kiszolgál.
A modell lényegéből következik, hogy a vásárlóról kialakított világos és hiteles kép nélkül nem lehetünk sikeresek.
A Szakember viszont először a saját lehetőségeit vizsgálja: meghatározza, milyen képességei vannak. Csak ezután tekint kifelé, hogy feltegye a kérdést: "Hogyan adhatom el ezeket a képességeket?"
Az ilyen gondolkodásmód eredményeképpen a vállalkozás majdnem biztosan az eladásra kínált termékre fog koncentrálni, és nem az üzletmenet mikéntjére vagy a vevőkre.
Az ilyen vállalkozás inkább alkalmas arra, hogy a vásárlók igényei helyett a vállalkozást létrehozó Szakember igényeit elégítse ki. A Vállalkozó számára maga a vállalkozás a termék.
Ezzel szemben a Szakember számára a termék az a dolog, amit elad a vevőnek.
A Szakember számára a vásárló mindig csak probléma, mert úgy tűnik, sosem azt és annyiért akarja megvenni, amit a Szakember ajánl.
A Vállalkozó szemében viszont a vásárló mindig újabb lehetőség. Ő ugyanis tudja, hogy a vevő koponyája az állandóan változó igények sosem szűnő díszfelvonulásának színtere. Az ő feladata csak annyi, hogy feltárja ezeket az igényeket és próbálja megfejteni, miként változnak majd a jövőben.
A Vállalkozó számára a világ ezért állandó lehetőségek forrása, egy királyi vadászterület.
A Szakember számára viszont olyan hely, ahol sosem hagyják őt azt csinálni, amit akar; ahol erőfeszítéseit ritkán fogadja éljenzés, ritkán értékelik a munkáját, és ő maga is csak ritkán kap elismerést - ha kap egyáltalán. A Szakember úgy látja, a világ mindig olyan dolgokat vár tőle, amelyeket fogalma sincs, hogyan nyújthatna a világnak.
Mármost az a kérdés, miként mutassuk be a vállalkozói modellt a Szakembernek úgy, hogy megértse és fel is használja?
A válasz sajnos az, hogy nem tudjuk így bemutatni. A Szakembert ugyanis nem érdekli.
A Szakembernek ezen kívül is van elég dolga.
Ha ebben mégis sikeresek akarunk lenni, azt kell tennünk, hogy a mindnyájunkban élő, még fejletlen Vállalkozónak megadjuk azokat az információkat, melyekre szüksége van, hogy ki tudjon lépni a Szakember komfortzónájának határai mögül, és meglássa egy valóban hatékonyan és eredményesen működő vállalkozás képét.
Azt kell tennünk, hogy a bennünk élő Vállalkozó előtt fel kell villantanunk egy működő vállalkozás modelljét, ami annyira izgalmas, hogy képes arra ösztönözni vállalkozói személyiségünket - innovatív oldalunkat -, hogy az egyszer s mindenkorra megszabaduljon a Szakember bilincseitől.
Olyan modellt alkotnunk, ami akkora erővel lobbantja lángra vállalkozói képzeletünket, hogy mire a Szakember feleszmél, már késő - a Vállalkozó rég útra kelt.
De ha azt akarjuk, hogy a modell működjék, ha azt akarjuk, hogy felébressze a bennünk szunnyadó Vállalkozót, aki aztán üzletünket a fellendítéséhez annyira nélkülözhetetlen vállalkozói szemléletmód jegyében átformálja, akkor a Menedzsernek és a Szakembernek is szüksége van a maga modelljére.
Mert ha a Vállalkozó vezeti a vállalkozást, a Menedzsernek kell biztosítania, hogy legyen mindig elegendő "üzemanyag", és megfelelően legyen karbantartva a "motor" és az "alváz".
És hogy a Szakember is elégedett legyen, olyan modellre is szükség van, mely biztosítja számára az igényét kielégítő munkát, hogy élő kapcsolatban legyen a szakmai részletekkel.
Vállalkozási modellünknek tehát, hogy rendeltetésszerűen működjék, kiegyensúlyozottnak és mindent magában foglalónak kell lennie. Elengedhetetlen, hogy a Vállalkozó, a Menedzser és a Szakember egyaránt megtalálja benne a helyét és a számára megfelelő munkát.
Ahhoz, hogy ilyen modellt találjunk, először vizsgáljuk meg azt a forradalmat, ami az utóbbi időben soha nem látott módon átformálta az amerikai kisvállalkozást.
Én ezt a kulcsrakész üzlet forradalmának hívom.

Ideje volt, hogy Sarah kinyissa a boltot. Pedig még egy csomó munkánk lett volna.
- Van még kérdésed, mielőtt elmennék? - kérdeztem.
- Igen. Mikor folytathatjuk?

II. rész
A kulcsrakész üzlet forradalma
A vállalkozás új képe

7. A kulcsrakész üzlet forradalma

A rendszerelmélet egymással kölcsönös függésben lévő jelenségek együtteseként fogja fel a világot, és a rendszert olyan integrált egészként határozza meg, amelynek sajátossága, hogy nem redukálható a rendszert alkotó részek tulajdonságainak puszta összegére.
Fritjof Capra: The Turning Point

Mai világunkban az ipari forradalom, a technológiai forradalom, az információrobbanás mind, mind ismerős jelenségek. Életünkre gyakorolt hatásuk nem kétséges.
Ha azonban megkérnénk valakit, jellemezze a kulcsrakész üzlet forradalmát, a legtöbben értetlenül bámulnának.
Mégis, a kulcsrakész üzlet forradalmának Amerika kisvállalkozásaira gyakorolt hatása legalább olyan jelentős, mint az információrobbanásé.
A kulcsrakész üzlet forradalmának lényege egy olyan vállalkozási mód, amelyik képes fundamentálisan átalakítani bármilyen kisvállalkozást - sőt, méretétől függetlenül, bármilyen vállalkozást - átemelve azt a káosz és betegség állapotából a rend, a vitalitás és a szüntelen fejlődés állapotába. Mert a kulcsrakész üzlet forradalma adja kezünkbe azt a nem könnyen megragadható kulcsot, ami nélkülözhetetlen a vállalkozások fejlődéséhez. Ez a kulcs pedig a sikeres vállalkozás kiegyensúlyozott modellje.

A franchise-jelenség

Az egész 1952-ben kezdődött, amikor egy ötvenkét éves üzletkötő a kaliforniai San Bernardinóban besétált egy hamburgerbüfébe, hogy turmixgépet adjon el a tulajdonos-fivéreknek.
Amit ott látott, maga volt a csoda.
Legalábbis így írta le az eseményt Ray Kroc, a turmixgépügynök. Hiszen még sohasem látott bármi ahhoz foghatót, amit akkor a legelső MacDonald's hamburgerbüfében. (A nevet csak később változtatták McDonald's-ra.)
Úgy működött az üzlet, mint egy svájci óra!
Úgy készítették a hamburgert, ahogyan ő még sosem látta - gyorsan, hatékonyan, olcsón és egyenletesen jó minőségben. Minden darab pontosan ugyanúgy készült.
A legjobb viszont az volt az egészben, hogy ezt bárki meg tudta csinálni.
Sokáig figyelte, micsoda pontossággal dolgoznak a gimnazista kölykök a tulajdonosok felügyelete alatt, és milyen vidáman szolgálják ki a hosszú sorokban várakozó vevőket.
Ray Kroc rájött, hogy amit a MacDonald-fivérek létrehoztak, nem egyszerűen csak egy hamburgerbüfé, hanem valóságos aranybánya.
Első látogatása után nem sokkal, olyan szenvedélytől fűtve, amelyikhez hasonlót még sohasem érzett, Ray Kroc meggyőzte Mac és Jim MacDonaldot, járuljanak hozzá a módszer franchise-olásához. (Franchise (ejtsd: frencsajz) - használati engedély (ford. megj.))
Tizenkét évvel és néhány millió hamburgerrel később Ray Kroc kivásárolta az üzletből a fivérek részét is, és folytatta a világ legnagyobb készétel-értékesítő kiskereskedelmi hálózatának építését.

A világ legsikeresebb kisvállalkozása

Így nevezi magát ma a McDonald's. Nem is ok nélkül.
A McDonald's sikere ugyanis tényleg döbbenetes.
Gondoljunk csak bele! Nem egészen negyven év alatt Ray Kroc McDonald'se egy évi 23 milliárd dollár forgalmú üzletté növekedett, mely világszerte 14 118 étteremmel rendelkezik - ez a szám percenként nő -, és csak Amerikában egyetlen nap alatt 28 millió embert szolgálnak ki, ami az amerikai éttermek bruttó forgalmának több mint hat százalékát teszi ki!
Egy átlagos McDonald's étterem évi 2 millió dolláros forgalmat bonyolít, és nyereségesebb, mint szinte bármely más kiskereskedelmi vállalkozása világon. Átlagos adózás előtti nettó nyeresége ugyanis a forgalom 17 százaléka.
Amit azonban Ray Kroc alkotott, több mint egy fantasztikusan sikeres vállalkozás. Olyan modellt alkotott, melyre azóta a vállalkozók egész nemzedékei alapozták szerencséjüket. Ez a modell volt a franchise-jelenség kiindulópontja.
Ray Kroc módszerével először csak néhány vállalkozó próbálkozott. Röviddel ezután azonban már a vállalkozók egész hada követte őket.
Sőt, 1994-re világszerte már 1 000 000 franchise-rendszerben működő vállalkozás van, melyek a legkülönbözőbb árucikkek értékesítésével foglalkoznak a hamburgertől kezdve a jogi képviseletig.
Egyedül 1992-ben a franchise-rendszerben működő vállalkozások 800 milliárd dolláros forgalmat bonyolítottak az Egyesült Államokban - ami az ország kiskereskedelmi forgalmának 41 százalékát teszi ki - és 8 millió fő- és mellékállású dolgozót foglalkoztattak, a gimnazista fiatalok legfőbb munkaadóiként.
De a McDonald's zsenialitása nem csupán a franchise-ban van. A franchise-rendszer már több mint száz éve létezik. Sok cég - köztük a Coca-Cola és a General Motors is - használják, mint a termékeik piacra dobásának egyik leghatékonyabb módszerét. Így kiterjedt piacokra tudnak eljutni alacsony költséggel.
Nem, Ray Kroc McDonald'sének igazi zsenialitása a vállalkozásformátum, az üzletformátum franchise-olása.
Ez az üzletformátum-franchise forradalmasította az amerikai vállalkozást.
Az üzletformátum-franchise volt az, mely oly sokat tett a franchise-jelenség sikeréért az elmúlt negyven évben, és lehetővé tette, hogy minden munkanapon nyolcpercenként nyíljék egy új franchise-rendszerű üzlet a világon.
Az Egyesült Államok Kereskedelmi Minisztériumának (U.S. Commerce Department) 1971 és 1987 között végzett felmérése szerint a franchise-rendszerű vállalkozások alig 5 százaléka ment tönkre egy éven belül, és ez a szám öt éven belül is csak 25 százalék.
Ha összevetjük ezt más statisztikai adatokkal, például a független magánvállalkozások 80 százalékos bukási arányával, azonnal érthetővé válik a kulcsrakész üzlet forradalmának szerepe gazdaságunkban, és az üzletformátum-franchise szerepe vállalkozásaink holnapi sikerében.

A kulcsrakész átadás: üzletformátum-franchise

A korai franchise-vállalkozásokat, melyek közül még ma is sok létezik, márkanév-franchise-nak hívják.
Ebben a rendszerben a franchise-átadó (franchisor) kis cégeknek adja el a jogot a nemzeti piacon jól ismert termékei helyi értékesítésére.
Az üzletformátum-franchise azonban nemcsak a nevet adja bérbe a kisvállalkozásoknak, hanem az egész vállalkozási rendszert. Ebben a különbségben rejlik a kulcsrakész üzlet forradalmának igazi jelentősége és fantasztikus sikere.
A kulcsrakész üzlet forradalma és az üzletformátum-franchise mögött olyan szemlélet húzódik meg, ami ellentétes Amerika legtöbb vállalkozójának szemléletével.
A legtöbb vállalkozó ugyanis azt hiszi, egy vállalkozás sikere az általa értékesített termékek sikerétől függ.
A márkanév-franchisor számára a franchise értéke abban a márkanévben van, melynek értékesítési jogát bérbe adja, ilyenek például a Cadillac, a Mercedes és a Coca-Cola.
Volt idő, amikor ez a szemlélet indokolt volt. Ez az idő azonban elmúlt. Egy olyan világban, ahol a márkanevek úgy szaporodnak, mint hópelyhek a minnesotai hóviharban, csupán a márkanév segítségével egyre bonyolultabbá-és összehasonlíthatatlanul drágábbá-válik egy biztos pozíció megszerzése és megtartása.
Ennek eredményeképpen a márkanév-franchise-ok hanyatlása indult meg, miközben a franchise-típusú vállalkozás példátlan ütemben kezdett terjedni.
A növekedést az üzletformátum-franchise magyarázza.
E típus ugyanis azon a meggyőződésen alapul, miszerint a vállalkozás igazi terméke nem az, amit értékesít, hanem a mód, ahogyan azt értékesíti.
Egy vállalkozás igazi terméke tehát a vállalkozás maga.
Ray Kroc is arra jött rá a McDonald's kapcsán, hogy a vállalkozás terméke nem a hamburger, hanem a McDonald's rendszer maga.
És meg volt arról győződve, hogy nem véletlenül.

Termék helyett vállalkozást eladni

Ray Kroc volt a tökéletes vállalkozó megtestesítője. És mint a legtöbb vállalkozónak - volt egy álma, de nem volt pénze.
Ezért belépett egy franchise-ba.
Ez a franchise lett azután az eszköz Ray Kroc számára, hogy álmait megvalósítsa.
Akkor kezdett el úgy tekinteni üzletére, mint a termékre, és az átvevőre (franchisee-ra), mint az első és utolsó, és egyben legfontosabb vevőjére.
Az átvevőt ugyanis nem érdekelte a hamburger, a sültkrumpli vagy a turmix; őt az üzlet érdekelte.
Hajtva a vágytót, hogy üzleti vállalkozást vegyen, csak egyetlen dologra volt kíváncsi: "Működik-e az üzlet?"
Ezért Ray Kroc legfőbb célja annak biztosítása lett, hogy vállalkozása jobban működjék, mint bármely más vállalkozás.
Mert ha ezt a McDonald's teljesíteni tudja, az átvevők hajlandóak lesznek megvásárolni tőle a rendszert.
Ray Kroc viszont csak egyféleképpen érhette el ezt: ha biztosítja, hogy a McDonald's jobban működik, mint bármely más vásárolható üzlet.
Kezdetben Ray Kroc nemcsak a többi hamburger-vállalkozással állt versenyben, hanem az összes többi üzleti lehetőséggel.
Volt azonban egy másik oka is, hogy a McDonald'set jól működő rendszerré tegye.
Látva a kisvállalkozások nagy bukási arányát, Ray Krocnak fel kellett figyelnie egy döntő fontosságú körülményre: ha azt akarta, hogy a McDonald's sikere garantálható legyen, a vállalkozásnak mint rendszernek kell ezt biztosítania, mert ha a franchise-átvevőre ráhagyj a, hogy a rendszer helyett saját megoldásait alkalmazza, a siker nem garantálható.
Amikor ezt megértette, ez a probléma lett számára a nagy lehetőség.
Kényszerítve arra, hogy eladható sikeres vállalkozási formátumot hozzon létre, egy olyan üzletet képzelt el, mely ha egyszer már eladta, mindenképpen működik, függetlenül attól, hogy ki vette meg.
E munkahipotézissel felfegyverkezve nekilátott egy "ostobával is jól működő" és garantáltan sikeres üzletformátum megalkotásának.
Egy rendszerfüggő, nem pedig személyfüggő vállalkozásnak. Egy olyan üzletnek, mely nélküle is működik.
A legtöbb akkor és azóta is működő kisvállalkozóval ellentétben Ray Kroc nem saját vállalkozásában, hanem saját vállalkozásán dolgozott.
Úgy tekintett a vállalkozására, mint egy mérnök, aki egy sorozatgyártás előtt álló termék prototípusán dolgozik.
A McDonald's átkonstruálását már évtizedekkel azelőtt elkezdte, hogy a szó és a módszer egyáltalán divatba jött volna.
Úgy gondolt a McDonald'sre, mint annak idején Henry Ford a T-Modellre.
Hogyan kell az alkotóelemeket úgy megtervezni, hogy a prototípust nagyon alacsony költségen lehessen összeszerelni, méghozzá csereszabatos "alkatrészekből"?
Hogyan kell az alkotóelemeket úgy megtervezni, hogy a kész üzleti rendszerről azután tetszőleges számú másolatot lehessen készíteni, melyek mindegyike - ugyanúgy, ahogy a T-Modell - éppen olyan megbízhatóan működik, mint a már legyártott ezer meg ezer?
Ray Kroc ezzel az ipari forradalom korának gondolkodásmódját alkalmazta a vállalkozásfejlesztés folyamatára, méghozzá olyan következetességgel, amire a vállalkozások történetében addig nem volt példa.
Egy vállalkozás - ahogy egy termék is - természetesen csak akkor kelendő, ha működik. Azt pedig, hogy a világon bárhol, bármilyen franchise-átvevő kezében működjék, csak úgy biztosítható, hogy a rendszert garantált minőségű alkotóelemekből építik fel, melyek a prototípuson jóval a sorozatgyártás előtt sokoldalúan tesztelhetők.
Ebben rejlik az üzletformátum-franchise szédítő sikerének titka, és ez volt egyben a kulcsrakész üzlet forradalmának kezdete.
A titok nyitja a franchise-prototípus.
Ez az a módszer, amellyel minden sikeres franchise-átadó a jövőjét építi, és minden különlegesen sikeres átadó megalapozza szerencséjét.
És ez az, ahol te is megtalálhatod a vállalkozásod sikeréhez nélkülözhetetlen modellt.

Sarah-val nem is választhattunk volna megfelelőbb időpontot erre a beszélgetésre.
Most ismerte fel igazán az abból fakadó problémákat, hogy ő egy Szakemberből lett tulajdonos, akit elkapott a vállalkozási láz. Most döbbent rá arra a hatalmas árra, amit ezért fizetnie kellett.
Este tíz óra volt. Sarah-nak szokás szerint lármás napja volt. Arca egészen kipirult igyekezetében, hogy felmossa a padlót, kihordja a szemetet, másnapra előkészítse a kemencéket, és ismét ragyogóvá varázsolja a pultokat. Mindezt azután; hogy egész nap a vevőkkel foglalkozott, pitét, kávét, teát szolgált fel nekik, elmosogatta, eltörölgette és kupacba rakta a tányérokat, csészéket, csészealjakat, és kifényezte az evőeszközöket.
A rengeteg napi teendő és a nagy forgalom azonban nem látszott a bolton. Makulátlan tisztaság és rend uralkodott benne. Noha ez rengeteg erőfeszítésébe került, észre kellett vennem Sarah-n mély elégedettségét, ahogy végigtekintett birodalmán. De látszott az is, hogy nagyon fáradt.
Két széket húztunk az asztalhoz, és csendesen iszogatni kezdtük a teát, amit kettőnk számára készített. A nagy falióra hangosan ketyegett, hangsúlyt adva a csöndnek. Elvétve hallani lehetett egy-egy autót, ahogy elhajtott az üzlet előtt. Emberek sétáltak el a kirakat előtt - egyedül vagy párokban. Cipőjük tompán kopogott a járdán, tekintetüket előre szegezték, néha-néha bepillantva az üzletbe, hogy azután folytassák útjukat az éjszakában.
Vártam, hogy Sarah jelezze: készen áll. Végül elgondolkodva halkan így szólt:
- Te úgy beszélsz a McDonald'sről, mint követendő példáról. Én nem értek ezzel egészen egyet. Tudom, hogy ha most itt lenne a nagynéném, azt mondaná, hogy a McDonald's épp az ellenkezője annak, amit elmondtál róla. Beszélj nekem erről! Érdekel, hogyan válaszolnál a nagynénémnek.
- Tudod, Sarah, érzem, hogy valami ma megváltozott benned. Valami lényeges. Abból is, ahogyan kérdezel, érzem, hogy igazán érdekel a McDonald's kérdése. Ez arra ösztönöz engem, hogy részletesebben is megbeszéljük. Hálás vagyok neked ezért.
Az igaz, hogy a legtöbb kisvállalkozó először félreérti a McDonald'sszel kapcsolatos elgondolásomat. A gyorsétteremről rögtön a gyorsételek gyenge minőségére gondolnak. Arra következtetnek, hogy a McDonald'set említve példaként azt akarom mondani, hogy valaki lehet hihetetlenül sikeres vállalkozó annak ellenére, hogy az általa értékesített termékek minősége gyenge. Pedig ennek épp az ellenkezője igaz. De engedd meg, hogy erre később térjek vissza.
Ami a nagynénédet illeti, noha sosem találkoztam még vele, jellemzésed alapján úgy érzem, ismerem. Ha ő kérdezne engem, így válaszolnék neki:
"Ray Kroc olyan ember volt, akinek volt egy célja. Egy világos, kikristályosodott és határozott célja. Hozzánk hasonlóan ő is egy olyan világban élt, ahol a legtöbb dolog nem úgy működött, ahogy kellene. A McDonald's-fivéreknél látott valamit, ami valóban működött, méghozzá pontosan úgy, ahogy kellett, és nemcsak néha, hanem mindig. Ray Krocot a rendszer fellelkesítette, bámulattal töltötte el. Egyszerű ember volt, de fülig beleszeretett az általa McDonald's-nek nevezett dologba.
Ahogy ön is, kedves nagynéni, imád pitét sütni, ő McDonald's-et imádott alkotni. Ahogy ön is szeret kivételesen jó pitét sütni, ő is szeretett kivételesen jó eredményeket elérni, ugyanolyan módon, ugyanazzal a hatással, mindenhol, minden időben. Ahogyan ön is imádja konyhájának aromáját, a pite illatát, látványát és ízét, Ray Kroc imádta a McDonald's aromáját, illatát, látványát és izét. Szerelmes ember volt.
Visszatérve a lényegre, én megértem, miért vannak fenntartásai a McDonald's-szel szemben. Mondhatja, hogy az embereknek nem kellene húst enniük. Mondhatja azt is, hogy a hamburger lehetne zsírosabb, soványabb, ilyen vagy olyan. Amit viszont nem mondhat, hogy a McDonald's nem nyújtja azt, amit ígér. Mert azt nyújtja. Jobban, mint a világ bármely más vállalkozása. A McDonald's, Ray Kroc életének nagy szerelme, még mindig betartja ígéretét, jóval azután is, hogy ő maga már nincsen közöttünk. Pontosan azt kapjuk minden alkalommal, amit várunk.
Ezért tekintek a McDonald's-re, mint minden kisvállalkozás által követendő példára.
Mert a McDonald's több mint 14 000 éttermében képes azt nyújtani, amit legtöbben egyetlen üzletben sem tudunk!
Számomra ez jelenti a tisztességet. Azt jelenti, hogy azt nyújtjuk, amit és ahogyan megígértük, ha pedig ez nem megy, megtanuljuk, hogyan kell csinálni.
Ha ez a bombaüzlet ismérve - és én hiszem, hogy ez, - akkor nincsen a McDonald's-nél bombább üzlet. Ki az, aki közülünk, kisvállalkozók közül még elmondhatja, hogy ilyen jól csinálja a dolgokat?
De a McDonald's még ennél is fontosabb.
Ray Kroc ugyanis nemcsak egy fantasztikus üzletet alkotott, hanem megalkotta az összes kisvállalkozó számára azt a módszert, melynek segítségével felépíthet egy fantasztikus üzletet. Egy olyan modellt alkotott, melyet nemigen lehet felülmúlni.
Ez olyan hatást gyakorolt az elmúlt négy évtizedben az amerikai gazdaságra, ami minden képzeletet felülmúl.
Így tehát, nagynéni, én őszintén hiszem, ha ismerte volna Ray Krocot, rokon lelket fedezett volna fel benne.
Ha meghívta volna a konyhájába, ő is meghívta volna önt a sajátjába.
Ön élvezettel társaloghatott volna vele a jó pitetészta készítésének művészetéről, és ő is legalább olyan élvezettel beszélgetett volna önnel arról, miként készül a legfinomabb sültkrumpli.
Ön megoszthatta volna vele a gyümölcs előkészítésének titkát, ahogy ő is felfedte volna a titkot, miként kell előkészíteni a hamburger zsemléjét olyan szerető gonddal, ahogy ő tette.
Hiszen ön és Ray Kroc olyanok, mint két tojás. Egy fontos különbséggel.
Önnek, nagynéni, csak egy konyhája van, ahol dolgozni szeret - az öné, ahol saját pitéjét süti Sarah-val az oldalán.
Ray Krocnak viszont több ezer konyhája volt, amin szeretett dolgozni, állandóan tökéletesítve képességét, hogy milliókat tudjon ugyanolyan szerető gondoskodással körülvenni, amivel ön csak néhány embert vesz körül.
Ön, nagynéni, egy Szakember, egy mesterember, aki imádja, amit csinál.
Ő viszont egy Vállalkozó volt, bár közben azért mesterember maradt, aki imádja, amit csinál.
Az egyetlen különbség kettejük között a nagyságrend.
Most pedig hadd meséljem el, miként sikerült egy ekkora valamit létrehoznia."

8. A franchise-prototípus

A precíziós műszereket arra tervezték, hogy megvalósítsanak egy elgondolást: méretpontosságot olyan dolgokban, ahol a tökéletes pontosság elérhetetlen. Egy motorbicikliben nincsen tökéletes pontosságú alkatrész, soha nem is lesz. De ha akár csak olyannyira megközelítjük ezt a tökéletességet, amennyire műszerek segítségével egyáltalán lehetséges, hihetetlen dolgok történnek. Hatalmas erők repítenek majd a tájakon. Csodának is hívhatnánk, ha mindez nem lenne minden tekintetben a racionális elme működésének eredménye.
Robert M. Pirsig: Zen and the Art of Motorcycle Maintenance

Az üzletformátum-franchise sikere kétségkívül az üzleti világ légfontosabb jelensége.
Egy évre vetítve az üzletformátum-franchise 95 százalékos sikéraránnyal dicsekedhet az újonnan alapított kisvállalkozások több mint 50 százalékos bukási arányával szemben. Miközben a kisvállalkozások 80 százaléka működésének első öt évében tönkremegy, ugyanezen idő alatt az üzletforma-franchise-ok 75 százaléka bizonyul életképesnek.
A sikérek oka a franchise-prototípus.
A franchise-átadó számára a prototípus válik álmának működő modelljévé; ez az álom egy mikrokozmosz képé. A prototípus lesz mindén alkotó gondolat inkubátora és óvodája, olyan állomás, ahol az alkotó képzelet által megszült álmot pragmatizmussal táplálják, hogy olyan óriássá fejlődjék, amely sikeres lesz a valós világban.
A franchise-prototípus szolgál arra is, hogy mindén elképzelést bevezetés előtt gyakorlati próbának vessenek alá.
Enélkül a franchise megvalósíthatatlan álom maradna, épp olyan zűrzavaros és rendszertelen valami, mint bármely más vállalkozás. A prototípus hídként szolgál a feltevések és a cselekvés között. Az ötleteket nem a gondolatkísérletek szintjén véti alá ellenőrzésnek, hanem a valós világban. Az ötlet értékének egyetlen kritériuma: működik, vagy nem?
Amikor a franchise-átadó elkészült a prototípussal, megkeresi az átvevőt, és azt mondja néki:
- Hadd mutassam még, hogyan működik!
És működik. A rendszer irányítja az üzletét, az emberek irányítják a rendszert.
A franchise-prototípusban a rendszer jelenti a megoldást mindazon problémákra, melyek emberemlékezet óta gyötrik a vállalkozásokat és szervezeteket.
A rendszer egyesíti magában azokat a tényezőket, melyek szükségesek egy vállalkozás működőképessé tételéhez. A vállalkozást egy géppé alakítja, pontosabban - mivel annyira élő - egy organizmussá, melynek részéi az egésznek alárendelve működnék, egymással összhangban dolgoznak egy határozott cél eléréséért. És hasonlóan ősükhöz, a prototípushoz, soha nem látott eredményességgel működnék.
Ray Kroc azzal kezdte, hogy egy prototípuson próbálta ki a McDonald's-rendszer minden apró részlétét, majd az eredményt olyan szigorú ellenőrzésnek vetette alá, amire azelőtt még sosem volt példa.
A sültkrumplit legfeljebb hét percig hagyták a meleg tároló edényben, mert csak így volt megelőzhető a fellágyulása. A fellágyult, nem ropogós sültkrumpli ugyanis nem McDonald's sültkrumpli.
A hamburgert tíz percen bélül kivették a melegítőkből, hogy nedvességtartalmuk megfelelő maradjon.
A pontosan egyező méretű és súlyú fagyasztott húspogácsát pontosan azonos ideig sütötték a serpenyőben.
A szeletelt uborkát meghatározott mintázat szerint kézzel helyezték a hamburgerbe, nehogy evés közben az uborkaszeletek kicsússzanak belőle, és a vevő ölében landoljanak.
A vevőt hatvan másodpercen belül kiszolgálták.
Jelszavaik ezek voltak: felszolgálói fegyelem, szabványosítás, rend.
A tisztaságra kínosan ügyeltek, beleértve az egészén triviális részleteket is.
Ray Kroc célja az volt, hogy a vevő tudatában az "olcsó árucikk" fogalma ne váljék a "gyenge minőségű árucikk" szinonimájává. Soha még vállalkozás nem fordított ekkora figyelmet a részletekre és a rendszerre, mély garantálja a vevőnek, hogy elvárásait mindén egyes alkalommal pontosan ugyanúgy teljesítsék.
A márkanév-franchise-tól eltérően Ray Kroc rendszere minimumra csökkentette az átvevő módosítási szabadságát az üzletvezetésben.
Ezt úgy valósította meg, hogy az átvevőknek szigorú képzési programon kellett részt venniük, mielőtt hozzákezdhettek az üzlet működtetéséhez.
A McDonald's-nél ezt csak úgy hívják, hogy University of Hamburgerology (Hamburgerológiai Egyetem), vagy egyszerűen Hamburger Egyetem.
Itt az átvevő nem azt tanulja, miként készül a hamburger, hanem azt, hogy miként kell működtetni a hamburger-előállítási rendszert. Azt a rendszert, mellyel a McDonald's minden alkalommal ki tudja elégíteni vevőinek igényeit, és amely a McDonald's fergeteges sikerének titka.
Csoda ezek után, hogy a McDonald's csak úgy nevezi magát, hogy "a világ legsikeresebb kisvállalkozása"?
Az is!
A Ray Kroc által négy évtizeddel ezelőtt kigondolt bámulatos részletek ma még bámulatosabbnak hatnak.
Legyen szó a Hamburgerológiai Egyetemről, a szeletelt uborka elhelyezéséről, a zsemle felhasználás előtti felmelegítéséről vagy a húspogácsa vastagságáról. Minden részletet még ma, jóval Ray Kroc halála után is ugyanügy betartanak a franchise-átvevők, mint annak idején az első McDonald's büfében.
És minden ma is ugyanúgy működik, mint akkor. Amikor pedig az átvevő beletanult a rendszerbe, megkapja a kulcsot saját vállalkozásához, vagyis kulcsrakész rendszert kap.
Innen a név: kulcsrakész üzlet.
Az átvevő megvásárolja a jogot a rendszer működtetéséhez, megtanulja, miként irányítsa az üzletet, majd egyszerűen "elfordítja a kulcsot". A többi már a rendszer dolga.
Az átvevők imádják ezt!
Ha ugyanis a franchise-átadó jól tervezte meg a rendszert, biztos, hogy minden problémát előre átgondolt, így az átvevőre már csak az a feladat marad, hogy megtanulja irányítani azt.
Ez a franchise-prototípus lényege: az, hogy egy elkülönített szakaszban, vagyis a prototípus kialakításának szakaszában képzelik el, tökéletesítik és alakítják ki a "sorozatgyártásra" alkalmas rendszert.
A rendszer nem olyasvalami, amit kívülről beviszel az üzletbe, hanem valami, amit az üzletépítés folyamatából vezetsz le.
A franchise-prototípus választ ad az örök kérdésre: "Miként adhatom a vevőnek mindig azt, amit igényel, egyidejűleg irányításom alatt tartva az üzletet, mely kielégíti mindenkori igényeit?"
A Vállalkozó számára a franchise-prototípus jelenti a hidat, melyen keresztül látomásai és elképzelései testet ölthetnek a valós világban.
A Menedzser számára a franchise-prototípus biztosítja a rendet, a kiszámíthatóságot, vagyis a rendszert, mely olyannyira fontos az életében.
A Szakember számára pedig a franchise-prototípus az, ahol szabadon végezheti azt, amit annyira szeret - a szakmai jellegű munkát.
A vállalkozónak pedig szintén a franchise-prototípus segít abban, hogy kikovácsolja a három személyiség kiegyensúlyozott egységét, és sikeres vállalkozást hozzon létre.
A franchise-prototípus tehát pontosan az a modell, melyet kerestünk: a működőképes vállalkozás modellje. Egy olyan kiegyensúlyozott modell, amely egyaránt kielégíti a Vállalkozó, a Menedzser és a Szakember igényeit.
Ráadásul egész idő alatt itt volt az orrunk előtt!
A McDonald'snál, a Federal Expressnél, a Disney Worldnél és a Mrs. Field's Cookiesnál.
A Subway Sandw chesnél, a Dominó s Pizzánál, a Kentucky Fried Chickennél és a Pizza Hutnál.
És a Taco Bellnél, a UPS-nél és az Universal Studiosnál. Itt volt, és csak arra várt, hogy felfedezzük!
A franchise-prototípus a védjegyzett működtetési rendszer formájában minden kivételesen sikeres vállalkozás magját alkotja, függetlenül attól, franchise-ról van-e szó, vagy sem.
Hiszen végül is minden üzletformátum-franchise tulajdonképpen védjegyzett működtetési rendszer.
Ez a vállalkozás olyan védjegyzett formája, mely minden kivételes üzletet sikeresen és előnyösen különböztet meg minden versenytársától. Ha így tekintjük, tulajdonképpen a világ minden óriási vállalkozása egy-egy franchise.
A kérdés már csak az: "Hogyan építsd fel a sajátodat?" Hogyan használd fel ezt a fantasztikus gondolatot, hogy téged segítsen?
Hogyan építsd fel saját franchise-prototípusodat?
Ray Krochoz hasonlóan miként építs fel te egy sikeres vállalkozást, mely nap mint nap ugyanolyan olajozottan, kiszámíthatóan és nyereségesen működik?
Hogyan építs fel egy vállalkozást, mely nélküled is működik? És hogyan szabadulj meg vállalkozásod kötöttségei alól, hogy teljesebb életet élhess?
Érted már? Látod már, miért annyira fontos ez?
Mert amíg nem érted, vállalkozásod fogja kormányozni az életedet!
De ha egyszer már megértetted ezt a gondolatot, és hasznosítani kezdted a munkádban, elindultál a szabadság felé vezető úton.

Sarah-ra pillantva rögtön láttam, hogy érti, miről beszélek.
Arca kipirult, de nem az igyekezettől és az erőlködéstől - ez már a lelkesedés pírja volt.
Intelligens sötét szemét rám szegezte, és láttam, hogy kérdések egész sora fogalmazódik meg benne. Hogy izgatottan latolgatja egy vállalkozói üzlet megalkotását.
És hogy tudta jól: neki már van is egy.
Hogy ebben képes lesz mindazt megcsinálni, amit Ray Kroc a sajátjában. Ez pedig csak annyit igényel tőle, hogy megtanulja, hogyan kell csinálni!

9. A vállalkozásodon, ne pedig a vállalkozásodban dolgozz!

... a forma csak kezdet. Ez az érzéseknek és egy funkciónak a kombinációja; tartalommal azok az alakzatok és dolgok töltik meg, amelyek az ember előtt feltárulnak, amikor dolgozni kezd a fával.
James Krenov: A Cabinetmaker's notebook

Nagyon fontos, hogy megértsd, amiről most fogok beszélni. Ha megérted, sem a vállalkozásod, sem az életed nem lesz többé ugyanaz, ami eddig.
A lényeg, melyet értened kell: vállalkozásod nem egyenlő az életeddel.
Sőt, vállalkozásod és életed két teljesen különálló dolog.
A legjobb, ha vállalkozásod valami tőled teljesen különálló dolog, nem pedig valami, ami részedet képezi. Olyan különálló valami, melynek saját játékszabályai és céljai vannak. Mondhatnám úgy is, hogy egy organizmus, melynek fejlődése vagy pusztulása attól függ, milyen sikerrel teljesíti egyetlen funkcióját: hogy vevőket találjon és tartson meg.
Ha már felismerted, hogy életed célja nem az, hogy vállalkozásodat szolgáld, vállalkozásodnak viszont elsődleges célja, hogy életedet szolgálja, teljes erővel elkezdhetsz dolgozni rajta - vagyis rajta, nem pedig benne.
Ez az, ahol felhasználhatod a franchise-prototípus koncepcióját, hogy érdekedben dolgozzék.
Így a vállalkozásodon való munka válik napjaid fő tevékenységévé ahelyett, hogy a vállalkozásodban robotolnál. Ez lesz a fő tevékenységed, és mostantól mindennek, amit csinálsz, ez lesz az első számú katalizátora.
Most álljunk meg egy pillanatra! Arra kérlek, végezd el a következő gondolatkísérletet:
Tedd fel magadban, hogy a vállalkozás, melyet birtokolsz - vagy szeretnél birtokolni - a prototípusa, ill. prototípusa lesz 5 000 másik pontosan ilyen vállalkozásnak.
Vállalkozásod lesz tehát a modell 5 000 másik számára.
5 000 pontosan ugyanolyan vállalkozás számára, melyek nem csak majdnem olyanok, mint a tiéd, hanem pontosan olyanok. Annak tökéletes másai. Klónok.
Másképp fogalmazok. Azt kérem, hogy tégy úgy, mintha vállalkozásodat franchise-rendszerként szándékoznád értékesíteni. (Vedd észre, hogy azt mondtam: tégy úgy, mintha... Nem arról beszélek, hogy mindenképp így kell tenned. Most nem ez a lényeg -persze hacsak nem ez a szándékod.)
Továbbmegyek. Miután már tudod, mi az a játék, amit játszunk - amit ezentúl csak "franchise-játéknak" fogunk hívni - azt is meg kell tanulnod, hogy vannak bizonyos szabályok. melyeket be kell tartanod, ha nyerni akarsz.
A "franchise játék" szabályai a következők:

1. A modell következetesen értéket nyújt vevőidnek, alkalmazottaidnak, szállítóidnak, hitelezőidnek, méghozzá várakozásukat meghaladó értéket.
2. A modellt olyan emberek működtetik, akik a még megengedhető legkisebb szaktudással rendelkeznek.
3. A modell a tökéletes rend példája.
4. A modellben végzendő munkák mindegyike műveleti leírásokban van rögzítve.
5. A modell garantáltan azonos szolgáltatást nyújt a vevőnek.
6. A modell egységes színkombinációt, munkaruha-viseletet, továbbá tipizált berendezést és felszerelést reprezentál.

 Most vegyük sorra a szabályokat!

1. A modell következetesen értéket nyújt vevőidnek, alkalmazottaidnak, szállítóidnak, hitelezőidnek, méghozzá várakozásukat meghaladó értéket.

Mit jelent itt az érték?
Valami objektív, abszolút dolgot, vagy valami mást?
Én azt mondanám, hogy az érték nem más, mint amit az emberek annak érzékelnek.
Akkor tehát mit tehet az általad létrehozott prototípus, hogy következetesen értéket nyújtson vevőidnek, alkalmazottaidnak, szállítóidnak és hitelezőidnek, méghozzá olyan színvonalon, mely még legmerészebb elvárásaikon is túltesz?
Ez az a kérdés, amit minden Vállalkozónak fel kell tennie. Mert itt már üzletének létjogosultságáról van szó!
Egy vállalkozás ugyanis mindenkire gyakorol valamiféle hatást, akivel kapcsolatba kerül - legyen az vevő, szállító, vagy bárki más. Ezért annyira fontos, hogy a tulajdonos maradéktalanul magáévá tegye az érték gondolatát. Ebben rejlik azoknak a kiemelkedően sikeres vállalkozásoknak a titka is, melyek képesek következetesen mindenkinek ugyanazt az értéket nyújtani.
Ez az érték lehet egy szó, melyet a vevőnek távozásakor mondunk.
Lehet egy váratlan ajándék, melyet a vevő a vállalkozástól kap. Lehet egy elismerő szó, melyet az újonnan felvett alkalmazottnak, vagy éppen egy tapasztalt, több éve sikeres üzletkötőnek mondunk jól végzett munkájáért.
Lehet termékeink kedvező ára vagy az a kooperatív hozzáállás, melyet egy szokásosnál nagyobb segítségre szoruló vevővel való tárgyaláskor mutatsz.
Lehet néhány köszönő szó az ügyeiddel foglalkozó banktisztviselőnek, lelkiismeretes munkájáért.
De bármi legyen is, az érték elengedhetetlen üzleted sikeréhez. De elengedhetetlen ahhoz is, hogy vállalkozásod növekedése öröm forrásává váljék számodra.

2. A modellt olyan emberek működtetik, akik a még megengedhető legkisebb szaktudással rendelkeznek.

Igen, jól hallottad, azt mondtam, a még megengedhető legalacsonyabb szintű szaktudással. Hiszen ha modelled működőképessége magas színvonalon képzett emberektől függ, lehetetlen lesz megsokszoroznod. Az ilyen emberek nagyon kelendőek a munkaerőpiacon. Másrészt sokba is kerülnek, és emelni fogják az árat, melyet az általad értékesített termékért vagy szolgáltatásért kérned kell.
Mit értek a még megengedhető legalacsonyabb szintű szaktudáson? Azt a szintet, amely még feltétlenül szükséges a munkakör feladatainak ellátásához. Ha vállalkozásod jogi tanácsadással foglalkozik, nyilván jogászokat kell alkalmaznod. Ha viszont egészségügyi területen vállalkozol, orvosokat kell felvenned. De nem szükséges briliáns képességű ügyvédeket és orvosokat alkalmaznod. Egy olyan magas színvonalú rendszert kell kidolgoznod, melyben az egyszerűen csak jó ügyvédek és egyszerűen csak jó orvosok is briliáns eredményeket képesek felmutatni.
Állandóan fel kell tenned magadnak a kérdést: "Hogyan nyújthatom a vevőimnek azt az eredményt, amit szisztematikusan akarnak, függetlenül attól, ki az eredményt nyújtó személy?" Más szavakkal: "Miképpen építhetek fel egy olyan vállalkozást, amelyik nem személyfüggő hanem rendszerfüggő? Rendszerfüggő, nem pedig szakértőfüggő,
Hogyan építhetek fel egy szakértő rendszert ahelyett, hogy szakértő személyt veszek fel?
Ez természetesen nem azt jelenti, hogy az emberek lényegtelenek. Épp ellenkezőleg: az emberek töltik meg a rendszert élettel. Általuk lehetséges, hogy a dolgok, melyeket arra terveztek, hogy rendeltetésszerűen működjenek, az elvárt eredményt produkálják. A folyamat során pedig a rendszerorientált személyek - amilyennek egyébként az összes beosztottadnak lennie kell - azáltal tanulják meg hatékonyabban szolgálnia vevőket és a vállalkozást, hogy elsajátítják, miként kell tökéletesíteni a rendszereket.
Mondják, és szerintem igaz is, hogy a nagyszerű vállalkozásokat nem rendkívüli emberek hozzák létre, hanem rendkívüli dolgokra képes hétköznapi emberek.
Egy hétköznapi embernek viszont ahhoz, hogy rendkívüli dolgokat tudjon csinálni, szüksége van egy rendszerre, mely nem más, mint "a dolgok csinálásának módja", mert ez kiegyenlíti azt a különbséget, amely beosztottaid "még elegendő" szaktudása, és egy állandóan magas szintű eredmény eléréséhez szükséges kiemelkedő szaktudás között van.
Ebben az összefüggésben a rendszer eszközként szolgál embereidnek arra, hogy termelékenységüket növelve megfelelően lássák el munkakörüket, hiszen vállalkozásod csak ily módon képes kitűnni versenytársai közül a piacon.
A te feladatod - pontosabban vállalkozásod feladata -, hogy ezeket az eszközöket fejlessze és használatukra embereidet betanítsa.
Embereid feladata pedig az, hogy az általad kifejlesztett eszközöket használják és tapasztalataik alapján további fejlesztéseket javasoljanak.
Van egy másik ok is erre a szabályra, melyet én a hétköznapi ember szabályának nevezek. Ez kimondja, hogy a hétköznapi emberek áldást jelentenek számodra, mert megnehezítik a munkádat.
A tipikus kisvállalkozó a magas szinten képzett embereket részesíti előnyben, mert úgy gondolja, megkönnyítik a munkáját - mivel rájuk lehet bízni a teendőket.
Ezért a tipikus kisvállalkozó szívesebben alkalmazza a felelősségfélretolás, mint a felelősségátruházós vezetési módszerét. Sajnos, az ilyen megközelítés egyenes következménye, hogy a vállalkozás egyre inkább az alkalmazottak szeszélyétől és hangulatától függ.
Ha kedvük van, elvégzik a munkát. Ha nincs, nem csinálnak semmit.
Az ilyesfajta vállalkozásokban, melyek "tetszés szerint" működnek, állandó probléma a vezető számára, miként motiválja az embereit? Hogyan tartsa fenn közöttük a jó hangulatot?
Szinte lehetetlen következetesen és egyenletesen magas szintű eredményeket elérni egy olyan vállalkozásban, mely rendkívüli emberektől függ. Nincs olyan vállalkozás. amelyik sokáig tudna így működni. A rendkívül sikeres vállalkozások meg sem próbálkoznak ezzel!
Minden rendkívül sikeres vállalkozás tulajdonosa tudja, hogy ha üzletét szándékosan hétköznapi emberekre építi, kénytelen lesz olyan rendszert kidolgozni, amely lehetővé teszi, hogy rendkívüli emberek nélkül is rendkívüli eredményeket érjen el.
Arra kényszerülsz, hogy megalkoss egy rendszert, mely csak olyan mértékig terheli a hétköznapi embereket, hogy ők is képesek legyenek egyenletesen kiemelkedő eredményekre.
Arra kényszerülsz, hogy rendszerszemléletű alkotó megoldásokat találj azokra az emberi problémákra, melyek emberemlékezet óta sújtják a kisvállalkozásokat (és természetesen a nagy vállalkozásokat is).
Arra kényszerülsz, hogy olyan vállalkozást építs fel, mely minden körülmények között működik.
Arra kényszerülsz, hogy a vállalkozásfejlesztésre ne a munkaerő-fejlesztés pótlékaként, hanem elengedhetetlen velejárójaként tekints.

3. A modell a tökéletes rend példája.

A harmadik szabály mögött az a tagadhatatlan tény húzódik, hogy a mai világban, ahol a káosz uralkodik, a legtöbb ember szomjazza a rendet. Nem kell zseninek lenni, hogy lássuk: a világ a káosz állapotában leledzik. Háborúk, éhínség, bűnözés, erőszak, infláció, recesszió, a társasági érintkezés hagyományos formáinak felbomlása, a nukleáris katasztrófa fenyegetése, az AIDS, a holocaust, a sok-sok borzalom szüntelenül zúdul ránk az újságokból, a tévéből, a rádióból.
Alvin Toffler írta nemrégen a The Third Wave (A harmadik hullám) című, forradalmian új látásmódot tükröző könyvében: "... a legtöbben, ha körülnéznek, csak káoszt látnak maguk körül. Ezek az emberek a kiszolgáltatottság és céltalanság érzésétől szenvednek." Toffler ezek után így folytatja: "Az egyéneknek életükben struktúrára van szükségük, mert az élet ennek hiányában csupán sodródó roncs. A struktúra hiánya összeomláshoz vezet, hiszen az nyújtja azokat a viszonylag szilárd vonatkoztatási pontokat, melyekre minden embernek égetően szüksége van."
Ezek azok a "viszonylag szilárd vonatkoztatási pontok", melyeket a precíz, rendet sugárzó vállalkozások nyújtani tudnak vevőiknek és alkalmazottaiknak az egyébként kaotikus világban.
Egy rendet tükröző vállalkozás azt sugallja vevőinek, hogy alkalmazottjai tudják, mit csinálnak, alkalmazottjainak pedig azt, hogy a főnök tudja, mit csinál.
Egy rendet tükröző vállalkozás azt hirdeti a létével, hogy noha világunk működési zavarokkal küszködik, vannak még dolgok, melyek igenis működnek.
Egy rendet tükröző vállalkozás azt üzeni vevőinek, hogy bízhatnak a kézhez kapott termékben, alkalmazottainak pedig azt, hogy van jövőjük a cégnél.
Egy rendet tükröző vállalkozás azt sugallja, hogy a struktúra a helyén van.

4. A modellben végzendő munkák mindegyike műveleti leírásokban van rögzítve.

Ez kimondja: "Itt így kell csinálni a dolgokat."
Műveleti leírás nélkül minden rutinmunka kivételes eseménnyé válik.
A műveleti leírások nyújtják embereidnek a számukra szükséges rendszert, annak dokumentálását, "miként kell elvégezni a munkát" a lehető leghatékonyabban és legeredményesebben. A műveleti leírás közvetíti a régi és új alkalmazottaknak, hogy munkahelyükön ésszerűség uralkodik, és az eredmények elérésének létezik egy garantált technológiája. Ebben a vonatkozásban a műveleti leírás a rend kinyilatkoztatása.
Most idézzük ismét Toffler szavait: "... sok ember számára a munkahely pszichológiailag messze több, mint kereseti lehetőség. Azzal, hogy világos követelményeket támaszt idejük és energiájuk felhasználásával kapcsolatban, a struktúra olyan elemét képezi, amely köré életük többi részét szervezhetik."*
E megállapítás kulcsszava a "világos".
A műveleti leírásoknak ki kell elégíteniük embereidnek e világstruktúra iránti igényét, ha azt akarod, hogy jelentéssel bírjanak számukra.
A műveleti leírás eredményeként a struktúra általánosan megfogalmazott célok helyett konkrét eszközök pontosan meghatározott együtteseként jelenik meg, egyszerű feladatként, melyet a mindnyájunkban lakozó Szakembernek meg kell értenie, hogy teljesíteni tudja, amit éppen várnak tőle.
A műveleti leírás a valóságban tehát nem más, minta vállalkozás "Hogyan-csináld útmutatója".
Kijelöli a munka célját, meghatározza a munka lépéseit, és összefoglalja a folyamattal és az eredménnyel kapcsolatos követelményeket.
Műveleti leírás nélkül az általad felépített prototípus sem válhatna modellé.

5. A modell garantáltan azonos szolgáltatást nyújt a vevőnek.

A vállalkozásnak nem elég tükröznie a rendet; rend szerint kell működnie is. Az üzletmenet során a dolgoknak mindig előre kiszámítható, azonos módon kell történniük.
A következő eset, mely nemrégiben történt meg velem, jól illusztrálja e szabály lényegét.
Elmentem egy fodrászhoz, aki életemben először kifogástalanul vágta le a hajamat. Az ollót mesterien használta. Kizárólag azzal dolgozott, és egyszer sem nyúlt elektromos masinához, mint oly sok más fodrász teszi manapság. Vágás előtt ragaszkodott hozzá, hogy megmossa a hajam. Ezt azzal magyarázta, hogy mosás után könnyebb vágni. A hajvágás során asszisztense mindig friss kávéval töltötte meg csészémet. Mindent egybevéve, kellemes tapasztalattal távoztam, ám előtte még megbeszéltem vele egy következő időpontot.
Amikor másodszor mentem hozzá, minden másként volt. Olló helyett az idő felében elektromos masinával nyírta a hajamat. Nemcsak hogy nem mosta meg vágás előtt, de még meg sem említette ezt a lehetőséget. Az asszisztens csak egyszer hozott friss kávét, aztán eltűnt a láthatárról. Mindezek ellenére a hajvágás kitűnően sikerült.
Néhány héttel később harmadszorra is meglátogattam az üzletet. Ez alkalommal a fodrász nem a vágás előtt mosta meg a hajam, hanem utána, a végső igazítás előtt. Ismét csak ollót használt, de az első két alkalomtól eltérően egyáltalán nem kaptam kávét, helyette viszont a fodrász megkínált egy pohár borral. Először azt hittem, szabadságon van az asszisztense, de tévedtem. Hamarosan feltűnt, és szorgalmasan pakolni kezdte az éppen érkező árut az üzlet előtt.
Távozáskor valami azt súgta, hogy ne jöjjek vissza többet. Ez természetesen nem a hajvágás miatt volt - hiszen a fodrász minden alkalommal kitűnő munkát végzett. Nem is a fodrász miatt volt - aki igazán kedves, nyájas ember volt, és lerítt róla, hogy ért a munkájához. Valami sokkal fontosabb dolog miatt volt.
A három alkalommal tapasztalt dolgok között semmiféle következetességet sem voltam képes felfedezni.
Az első látogatáskor kialakult elvárásaimat minden újabb alkalommal másképp teljesítették. Már nem lehettem biztos benne, mit várjak legközelebb. Belül bennem pedig valami biztos akart lenni a dolgokban. Azzal, hogy mindig a visszatérés mellett döntöttem, minden alkalommal ugyanarra az élményre szerettem volna szert tenni.
A fodrász kiszámíthatatlansága viszont csupán azt sugallta, hogy ő állandóan - és önkényesen - változtatja a stílusát. Ő irányította a dolgokat, nem pedig én. Ráadásul nem is igazán érdekelte, milyen hatással van rám a viselkedése. Vállalkozását sajátmagáért folytatta, és nem értem. Azzal pedig, hogy így tett, megfosztott engem attól az élménytől, hogy úgy döntsek, támogatom a vállalkozását.
Itt nem az számított, hogy én mit akarok.
Nem számított, hogy én élveztem az ollócsattogás hangját, mely valahogy azonosult bennem a professzionális hajvágás fogalmával. Nem számított, hogy én élveztem, amikor az asszisztense kiszolgált.
Az sem számított, hogy élveztem, amikor vágás előtt megmosták a hajamat, és tulajdonképpen elhittem, hogy ez a művelet javítani fog a vágás minőségén.
Biztosan zavarban lettem volna, ha kérnem kell ezeket a dolgokat, és meg kellett volna magyaráznom, miért. Ezek mind-mind csupán érzelmi dolgok, minden logika nélkül. Hogyan is tudtam volna ezeket elmagyarázni vagy indokolni úgy, hogy tökfejnek ne nézzenek?
Mit tett a fodrász? Egy kellemes élményt nyújtott nekem, aztán megfosztott tőle.
Eszembe jutott főiskolai éveim első pszichológia előadása. Emlékszem, a professzor a "megégett gyermek" szindrómáról beszélt. Így nevezik azt az esetet, amikor a gyermeket ugyanazért a viselkedésért egyszer büntetik, máskor jutalmazzák. A szülő ilyen viselkedése katasztrofális lehet a gyermek számára; a gyermek sosem fogja ugyanis tudni, mire számíthat, ill. hogyan viselkedjék. Egy vállalkozás esetében ez a vevő szempontjából is katasztrofális lehet.
A "megégett gyermek" természetesen nem tehet mást, minthogy a szülővel marad. A "megégett vevő" azonban átpártolhat a konkurenciához. És meg is fogja tenni.
Hogy mit teszel a modelledben, messze nem olyan fontos, minthogy ezt minden alkalommal ugyanúgy tedd.

6. A modell egységes színkombinációt, munkaruha-viseletet, továbbá tipizált berendezést és felszerelést reprezentál.

A marketing területén végzett kutatások világosan bizonyították, hogy a vevőket befolyásolj a a piacon található színek és formák látványa.
Különböző vásárlói csoportok eltérően reagálnak bizonyos színekre és formákra.
Akár hihető, akár nem, modelled színei és formái sikerre vagy csődbe vihetik vállalkozásodat.
Louis Cheskin, a Színtani Kutatóintézet (Color Research Institute) alapítója a színek és formák erejéről az alábbiakat írja Why People Buy (Miért vásárolnák az emberek) című könyvében.

Kis dolgok, amelyek gyakorlati szeszpontból jelentéktelennek tűnnek, szimbolizmusukon keresztül gyakran erős érzelmi jelentéssel bírnak. Képek és színek gyakran nagy motiváló erővel rendelkeznek.
Nemrégiben végeztünk egy kísérletet. A helyszín egy ruházati bolt volt, a szereplők pedig női vásárlók Egy fiatal hölgy blúzt szeretett volna venni. A kiválasztott modell többféle színben is kapható volt, ezért nehéz döntés előtt állt: melyiket vegye meg? Hogy lássa, jól áll-e neki egy adott szín, a blúzt az arcához tartotta, és belenézett a tükörbe. Mivel szőke volt, tudta, hogy a kék jól áll neki. Aztán a pirosat vette kézbe, és elragadtatással nézegette a színét. Nagyon tetszett neki a piros, de azt mondta, ez a szín túlságosan élénk számára. Az eladónő emlékeztette a hölgyet, hogy a sárga a divatszín. A hölgy aztán sokáig fontolgatta, mégsem tudta eldönteni, melyiket válassza a három közül: a kéket, amelyik a legjobban áll neki, a pirosat, amely a legjobban tetszett neki, vagy a sárgát, amely az aktuális divatszín. Így aztán választott egy szürkét. Néhány héttel később megtudtam, hogy már nesz tetszik neki a szürke blúz. " Úgy nézek ki benne, mint egy hulla "-mondta. Két alkalomnál többször nem is vette fel.
A többi vásárló hagyta, hogy valamelyik belső motívum győzzön. Volt, aki azért választott egy színt, mert gyönyörködtette, volt, aki a divat szerint döntött, volt, aki azt a színt választotta, amelyik jól áll neki. Mindegyikük azt a színt választotta, amely a legerősebben ható belső ösztönzésének vagy vágyának megfelelt. Gondoljunk csak bele! Ilyen mély pszichológiai okok húzódnak meg egy egyszerű blúzvásárlás mögött!

Vállalkozásod olyan, mint a blúz Cheskin sztorijában. Vannak színek, amelyek előnyösen hatnak, és vannak, amelyek előnytelenül. A vevőknek mutatott színeket tudományosán kell kiválasztani, aztán következetesen alkalmazni kell a modellben: a falakon, a padlón, a mennyezeten, a járműveken, a számlákon, az alkalmazottak ruháján, a kiírásokon, a cégjelzésen.
A modellt úgy kell felfogni, mint ami az egyetlen példányban létező terméked, a vállalkozásod csomagolása.
A színek mellett vannak formák, melyek előnyösek, és formák, melyek hátrányosak. Ez vonatkozik az üzleti kártyára, a jelvényre, a Logóra, az árucikkre.
Egy tesztvizsgálat során Cheskin azt tapasztalta, hogy a háromszög sokkal kevesebb eladást eredményezett, minta kör, és a kereszt mindkettőt jelentősen túlszárnyalta!
Képzeljük el, a forgalmat ilyen látszólag jelentéktelen dolgok is befolyásolják!
Jelvényed vagy logód formája, névkártyád tipográfiái sajátosságai - mindez nemcsak hatással lehet a forgalomra, hanem hatással is van rá, akár tetszik ez nekünk, akár nem!
A prototípusunkát ezért olyan gondosan kell csomagolnunk, mintha zabkását csomagolnánk vonzó dobozba.
Mielőtt továbblépünk, foglaljuk össze az eddigieket. Dolgozz a vállalkozásodon, ne pedig a vállalkozásodban! Dolgozz úgy a vállalkozásodon, mintha az egy sorozatgyártásra szánt termék prototípusa lenne!
Gondolj úgy vállalkozásodra, mint egy tőled teljesen különálló dologra, egy sajátos világra. Tekints rá úgy, mint erőfeszítéseid termékére, mint egy bizonyos szükséglet kielégítésére szerkesztett gépezetre, vagy mint egy csomag zabpehelyre, netán babkonzervre... Valamire, amit arra terveztek, hogy kielégítse a fogyasztókban mélyen élő igényeket. Úgy gondolj rá, mint olyán üzletre, amelyik megkülönböztethetően másképpen viselkedik, mint a többi. De felfoghatod úgy is, mint ami megoldás mások problémájára. Teljesen mindegy.
Gondolj rá bárhogyan, de ne úgy, mint egy állásra!
Menj, dolgozz a vállalkozásodon, ne pedig benne, és tedd fel magadnak az alábbi kérdéseket:

 Miként tudom a dolgokat úgy szervezni, hogy nélkülem is menjen az üzlet?
 Miként tudom embereimet rávenni, hogy dolgozzanak anélkül, hogy állandóan hajtanom vagy irányítanom kellene őket?
 Milyen módon tudom olyán rendszerbe foglalnia vállalkozást, hogy még 5 000 ugyanilyen vállalkozás utolsó szülöttje is ugyanolyan jól működjék, mint az első?
 Miként lehetek tulajdonosa vállalkozásomnak, miközben szabad maradok annak kötöttségeitől?
 Hogyan tölthetem az időmet úgy, hogy azt a munkát végzem, amit imádok, ahelyett, hogy azt csinálnám, amit muszáj?

Ha felteszed magadnak ezeket a kérdéseket, szembesülsz az igazi problémával: nem tudsz rájuk válaszolni!
És ez volt mindig is a probléma!
Ennek azonban nem kell így lennie. Most ugyanis tudod, hogy mit nem tudsz, és készen állsz, hogy szembenézz a problémával. A gond nem a vállalkozásoddal van, soha nem is azzal volt.
A probléma te magad vagy!
Mindig is te voltál és te is maradsz. Legalábbis amíg meg nem változol.
Amíg át nem alakítod szemléletmódodat a vállalkozással és annak működésével kapcsolatban.
Amíg nem kezdesz teljesen másképpen gondolkozni a vállalkozásodról.
Amíg el nem fogadod az üzleti világnak azt a megváltoztathatatlan tényét, hogy minden kisvállalkozás vezetése egyszerre mesterség és tudomány.
Ezért aztán - mint a mesterségben és a tudományban - ahhoz, hogy sikeresen kifejlessz egy komoly vállalkozást, speciális információkra van szükséged.
Nagyon fontos, hogy rendelkezz egy módszerrel és gyakorlattal, ahogyan ezeket az információkat beszerzed, és ha már rendelkezel velük, képes légy eredményesen felhasználni őket az üzletmenetben.
A következő részben egy ilyen módszert fogok ismertetni. Lényegét tekintve ez egy programozott megközelítés arra, hogy megtanulj mindent, amit az üzletről meg kell tanulnod.
Ez a csúcsra jutás gyakorlat által igazolt módszere, melyet a tiedhez hasonló kisvállalkozások ezrei alkalmaztak sikerrel már eddig is.
Mi ezt úgy nevezzük, hogy GERBER féle vállalkozásfejlesztési folyamat.
Olyan módszer ez, mely alapjaiban változtathatja meg az életedet!

Sarah egy pillanatig elgondolkozva nézett rám, majd megszólalt:
- Hadd mondjam el most a saját szavaimmal, amit eddig hallottam.
Kezét összekulcsolva az asztalra fektette, majd mintegy a hangsúly kedvéért felém hajolt.
 - Azt mondtad tehát, hogy túlságosan azonosulok a vállalkozásommal. Szerinted szükségem van arra, hogy leválasszam magam róla, először gondolataimban, majd érzéseimben, végül, ahogyan dolgozom benne.
Ha jól értem, ez a vállalkozásommal való azonosulás az, hogy a bennem élő Szakember nem hajlandó kevesebbet látni benne, mint énem kiterjesztését, ez okozza azt a sok fájdalmat és csalódást, amit naponta érzek. Az a hit, hogy ha én jó vagyok, akkor az üzlet is jól fog menni. Ha keményen dolgozom, az üzlet is sikeres lesz. Ha mindenen rajta tartom a szemem, semmi sem romolhat el.
Azt is mondtad, ha nem akarom, hogy több csalódás érjen, és valóban irányítani akarom a vállalkozásomat, le kell magam választani róla. Úgy kell tekintenem az üzletre, mintha egy termék lenne. Ugyanúgy, ahogy termék a pite, amit sütök. Ha viszont így nézek a dolgokra, rögtön felmerül a kérdés: "Hogyan működjék a termékszerű vállalkozásom, hogy ne csak a vevők, hanem az alkalmazottak számára is vonzó legyen, és az emberek nálam akarjanak dolgozni?"
Azt mondtad, ha feltettem ezt a kérdést, már készen állok rá, hogy teljesen új módon vállalkozzam!
Sarah megállt egy pillanatra, mintha időt akarna adni az utolsó gondolainak, hogy még jobban leülepedjék.
- Tudod, őszintén be kell vallanom, eddig a pillanatig sosem gondoltam még úgy a vállalkozásomra, mint egy ideára, mint a képzelet termékére. Egyszerűen állásként fogtam fel, egy helyként, ahova dolgozni járok. Még nem is jutott eszembe, hogy lehet róla másképp is gondolkodni! De most! Kezd izgalmassá válni a dolog, mert egy teljesen új lehetőség képe bontakozik ki előttem. Erről a gondolkodásmódról az első gimnáziumi irodalomóránk jut eszembe. Az irodalomtanárt Mr. Roethkének hívták, és hihetetlen képessége volt, hogy a tárgyat élvezetessé, szinte élővé varázsolja. Abban az időben írtam életem első házi dolgozatát irodalomból, melynek témája Mark Twain Huckleberry Finnje volt. Annyira élveztem a könyvet, hogy képtelen voltam letenni. A könyv szereplői igazi húsvér figurák voltak, akik valós helyszíneken élték életüket, valós akadályokat és félelmeket győztek le, őszintén szerettek, és őszinte érzelmek háborúztak bennük. A Huckleberry Finn alakjai szinte életre keltek előttem azon az első irodalomórán.
Amit most érzek, valami ilyesmi. Olyan, mint amikor kinyitunk egy új könyvet, anélkül hogy ismernénk a tartalmát. Ilyenkor olyan várakozás tölti el az embert, amilyen minden új kalandot kísér. Úgy érzi, semmi sem lesz többé ugyanolyan, mint előtte. Most pontosan így érzem magam. Azt hiszem, vállalkozásom ettől a pillanattól kezdve már sosem lesz olyan, mint volt. És én sem!
Székében hátradőlt, mintha mély levegőt akarna venni.
-Ha jól értettelek, ez az, amit te franchise-prototípusnak nevezel. Ez a neve az én termékszerű vállalkozásomnak. Ez egyfajta látásmód, mely szerint az üzlet egy önálló egész, tőlem határozottan különálló valamiként létezik, viselkedik és érez. Egyszóval független tőlem. Vagyis ha mindezt helyesen csinálom, a Mindentudó Pite mint üzleti vállalkozás, ugyanúgy megtervezhető, kifejleszthető és "előállítható", mint bármely más termék, vagyis előre megjósolhatóan jól működik, ami mindenkit arra sarkall, hogy itt vásároljon. Mivel pedig a nyújtott szolgáltatások színvonala annyira kiszámítható, és a vállalkozás annyira fogékony a vevők igényeire, az emberek egyre gyakrabban jönnének vissza hozzám vásárolni. Az pedig az én feladatom, hogy úgy tervezzem meg, úgy fejlesszem ki és úgy állítsam elő a Mindentudó Pite boltot, hogy tökéletesen működjék nélkülem is, így ne kelljen mindig ott lennem.
El kell ismernem, fellelkesít ez a gondolat. Számomra ez az utóbbi néhány év legnagyobb és legizgalmasabb kihívása.
Az a szerencse, hogy nekem már van egy vállalkozásom, ezért csak annyit kell megtanulnom, hogyan csináljam a dolgot!
- Sarah, azt hiszem, magam sem tudtam volna ennél világosabban és érthetőbben összefoglalni. De most lépjünk tovább és térjünk át a vállalkozásfejlesztési folyamatra. Amit meg kell tanulnod, nem nehéz. Könnyebb, mint gondolnád!

III. rész
Hogyan építsünk fel egy sikeres kisvállalkozást?

10. A vállalkozásfejlesztési folyamat

A kudarc elviselése egy egészen sajátos eleme a kiváló vállalati kultúrának, és ez a tanulság a legkiválóbbak tapasztalataiból szűrhető le. Sok mindennel kell kísérletezniük, és ennek során kudarcok érik őket. Enélkül azonban sosem tanulna a szervezet.
Thomas L. Peters és Robert H. Waterman Jr.: A siker nyomában

Vállalkozásod prototípusának felépítése állandó folyamat, ami természetét tekintve tulajdonképpen nem más, mint vállalkozásfejlesztés. Ennek alapja három különböző, mégis szorosan kapcsolódó tevékenység. Ezek egymásutánját egy vállalkozás természetes törzsfejlődésének tekinthetjük. Ezek a következők: újítás, számszerűsítés, hangszerelés.

Az újítás

Az újítást - amit ma gyakran innovációnak is nevezünk - sokszor azonosítják a kreativitással, vagyis az alkotókészséggel. Egy Harvard Egyetemen tanító professzor, Theodore Levitt szerint azonban a kreativitás és az újítás között különbség van. Az előbbi az a folyamat, amikor arról gondolkodunk, hogy valamit megcsináljunk, az utóbbi pedig, amikor azt meg is csináljuk. A kreativitás kigondolja az új dolgokat, az újítás pedig megvalósítja azokat.
A franchise-forradalom magával hozta az újítás koncepciójának alkalmazását, melyet addig szinte teljesen mellőztek az amerikai üzleti életben. Attól kedve, hogy felismerték, nem az árucikk, hanem az eladás folyamata igényli az újítást, a franchise-átadó arra a folyamatra összpontosítja energiáit, ahogyan a vállalkozása vállalkozásként működik.
A franchise-átadó számára az egész folyamat lényegében egy marketingeszköz: az a mechanizmus, amellyel a vevőket, vagyis a franchise-átvevőket megkeresi és megtartja. Az üzlet rendszerének minden eleme egy-egy eszköz, mellyel saját vállalkozását a piacon lévő többi vállalkozásnál vonzóbbá teheti az átvevő számára.
Ha a termék maga az üzlet, akkor az, hogy ez az üzlet hogyan érintkezik a vevővel, sokkal fontosabb, mint maga a termék, melyet árul.
Ennek a hogyannak pedig nem kell feltétlenül drágának lennie, hogy hatékony legyen. Sőt, a tapasztalatok szerint néhány igen sikeres újítás nem is volt több, mint egy-két szó megváltoztatása a vevő szokásos üdvözlésében, vagy az eladók ruházatának színeiben.
Nézzünk egy példát: Mit mond általában egy eladó az üzletbe belépő vevőnek? "Miben segíthetek?" Hallottad már ezt a mondatot? Gondolom, nem is egyszer.
Hogy válaszol erre általában a vevő? "Köszönöm, csak nézelődöm." Mondtad már valaha is ezt a mondatot?
Hát persze, hogy mondtad!
Ez a párbeszéd tipikus a kereskedelemben.
Minden országban, ahol eddig jártam, ugyanez a kérdés, és ugyanaz rá a válasz. Pontosan ugyanaz.
És mit gondolsz, miért teszi fel mégis minden eladó, noha tudja előre, hogyan fog reagálnia vevő?
Mert a vevő ilyenkor úgy reagál, ahogy azt az eladó várja. Ha viszont a vevő csak nézelődik, minek áll ott az eladó?
El tudod képzelni, mibe kerül ez a néhány szó az amerikai kiskereskedőknek, meghiúsult eladások számában kifejezve? Nos, itt a kiváló alkalom, hogy kipróbáljunk egy egyszerű és nem is költséges újítást. Képzeld el, hogy eladóként dolgozol egy üzletben.

ÚJÍTÁS A belépő vevőt ne a szokásos "Jó napot kívánok. Segíthetek valamiben?" mondattal szólítsd meg, hanem például ilyesmivel: "Jó napot kívánok. Járt már itt korábban is?" A vevő erre válaszolhat "igen"-nel vagy "nem"-mel. Ezután mindkét esetben folytatódhat a beszélgetés.
Ha a vevő válasza "igen", valahogy így: "Nagyszerű. Üzletünk most dolgozott ki egy új programot azoknak, akik már korábban is vásároltak nálunk. Engedje meg, hogy röviden elmondjam, miről van szó."
Ha a válasz "nem" volt, akkor pedig így: "Nagyszerű. Üzletünk most dolgozott ki egy új programot azoknak, akik még sosem vásároltak nálunk. Engedje meg, hogy pár percben elmondjam, miről van szó."
Természetesen ki kell dolgoznod egy speciális új programot, hogy mindkét esetben beszédbe elegyedhess a vevővel. De ez a dolog könnyebbik része.
Gondolj csak bele! Néhány szó. Semmi különös. Mégis, az eredmény garantált: a bevételed biztosan növekedni fog. Mennyivel? Ez attól függ, milyen lelkesen csinálod a dolgot. Kiskereskedelemmel foglalkozó ügyfeleink tapasztalata szerint, egyedül e módszer alkalmazása szinte azonnal 10-16 százalékkal növelte forgalmukat.
Hihetetlen, ugye? Ennyit tesz ez a néhány rövidke szó. Azonnal megemelkedett a forgalmuk, és nem is kicsit. Egészen figyelemreméltó mértékben! Mire lennél hajlandó, hogy ennyivel növeld a forgalmad?
ÚJÍTÁS lsmét csak eladóknak. Ez most egy hathetes próba.
Az első három héten viselj munkahelyeden barna zakót, sárgásbarna keményített gallérú inget, barna nyakkendőt (a férfiak), és fényesre polírozott barna cipőt. Gondoskodj arról, hogy ruházatod minden darabja mindig tiszta és vasalt legyen. A rákövetkező három hétben viselj tengerészkék öltönyt, fehér keményített gallérú inget, piros szint is tartalmazó nyakkendőt (nőknek egy piros szint tartalmazó kitűző vagy sál ajánlott), és fényesre polírozott fekete cipőt.
A fenti esethez hasonlóan ennek hatása is megdöbbentő. A forgalom a második három hét alatt meg fog növekedni. Miért? Ügyfeleink azt tapasztalták, hogy a kék öltöny "kapósabb", mint a barna. És nem számít, hogy ki viseli!
Csoda hát ezek után, hogy olyan sikeres cégek, mint például a McDonald's, a Federal Express, a Disney és a Mrs. Field's Cookies annyi időt és energiát fordítottak külső megjelenésük megtervezésére? Kifizetődik! Újból és újból, következetesen kifizetődik!
ÚJÍTÁS Ha legközelebb azt szeretnéd, hogy valaki tegyen meg neked egy szívességet, érintsd meg finoman a karját. Meg fogsz döbbenni: a legtöbben kedvezőbben fognak reagálnia kérésedre, ha megérinted őket.
Ezt a módszert az üzletben is alkalmazhatod. Az eladás során valamilyen indokkal minden vásárlót megérinthetsz a könyökén, karján vagy a hátán (az alkalmazottaid is megtehetik ezt). Azt fogod tapasztalni - ahogyan azt ügyfeleink is tapasztalták -, hogy az üzlet forgalma mérhetően megnő.
Az eddig elmondottak lényege az, hogy minden kiemelkedő vállalkozás egyik fontos eleme az újítás. Az újítás állandóan szembesít a kérdéssel: "Mi az akadálya, hogy a vásárlóm megkapja a cégemtől, amit akar?"
Ahhoz, hogy az újításnak értelme is legyen, mindig a vevő szempontjából kell nézni a dolgokat. Ugyanakkor az újítás saját üzletmenetedet is az elengedhetetlen minimumra egyszerűsíti. Vállalkozásod működtetését minden résztvevő számára egyszerűbbé kell tennie, hiszen egyébként nem az újítás, hanem a komplikálás lenne a feladatod.
Az újítás tehát az a mechanizmus, amelyen keresztül az üzleted -mint sajátos, minden mástól különböző valami - elnyeri helyét a vevő gondolkozásában. Az újítások a vevők igényeinek és tudat alatti elvárásának tudományos elemzésén és számszerűen ellenőrzött feltételezéseken alapulnak. Az újítás tehát olyan folyamat, amelyik a vevő igényeiből indul ki, és ezekhez tér vissza.
Vállalkozásodon belül szokássá kell tenned, hogy te és embereid állandóan feltegyétek magatoknak a kérdést: "Milyen módon lehetne ezt a legjobban csinálni?" Noha erre a kérdésre sosem kaphatunk választ, hiszen nem fedezhetjük fel az abszolút értelemben "legjobb módszert", mégis állandóan feltéve ezt a kérdést bizonyosan találunk olyan módot, mely az általunk már ismertnél jobb lesz.
Ebben a vonatkozásban úgy tekintek az újításra, mint "a legjobb módszer" keresésének gyakorlati képességére. Azoknál a vállalatoknál, ahol fejlesztik és ösztönzik ezt a jártasságot, hatalmas energiákat szabadít fel. Ez az energia mindenkit erősít, akit megérint: az alkalmazottakat, az ügyfeleket, a szállítókat, a hitelezőket. Egy újító vállalatnál mindenfa fejlődik.
Kétségtelen, hogy az újítás a merész és gazdag képzelőerő megnyilatkozása.

Számszerűsítés

Az újítás azonban önmagában nem vezet sehová. Ahhoz, hogy hatékony legyen, számszerűsítenünk kell az újítások eredményét. Enélkül például honnan tudnánk, hogy bevált-e egy-egy új módszer?
Számszerűsítésen én az újítás hatásának mérését értem. Kérdezz csak meg például néhány kisvállalkozót, hogy az előző napon hány eladási lehetőségük volt (a GERBER Business Development Corporationnál ezt nap mint nap meg is kérdezzük). Fogadni mernék, hogy 99 százalékuk nem fog tudni válaszolni.
Az a szomorú, hogy a legtöbb vállalkozás nem is végez ilyen mérést. Pedig ez sokukat a vagyonuktól fosztja meg!
Nézzük például a következő esetet: Honnan tudhatnád, hogy a betérő vevőhöz intézett szavak megváltoztatása 16 százalékos forgalomnövekedést eredményezett, hacsak nem mérted az eredményt azzal, hogy (1) meghatároztad, hányan tértek be az üzletbe, mielőtt bevezetted volna az új üdvözlést; (2) megszámoltad, hány ember vásárolt nálad, és milyen értékben vásároltak a változtatás előtt. Ezeknél az eladásoknál mit mondtál a vevőknek? (3) megfigyelted, hányan tértek be az üzletbe, miután bevezetted az új köszöntést; (4) megszámoltad, hány ember vásárolt bármit az üzletben; (5) meghatároztad, hogy átlagban milyen értékű árucikket vásároltak; (6) meghatároztad, hogy újításod milyen javulást eredményezett. Ezen adatok segítségével azután meghatározhatod az újítás pontos hozamát.
Honnan tudnád, hogy a kék zakó viselésének forgalomnövelő hatásai is vannak, hacsak nem mérted ezt, viszonyítási alapként egy másik módszer alkalmazásának (esetünkben ez a barna zakó) hatását is mérve? A válasz nyilvánvaló: nem tudnád.
Amint mondtam, csak néhány kisvállalkozás végez ilyen méréseket.
Mi ennek az oka? Az, hogy csak néhány kisvállalkozó hiszi el, hogy ilyen, látszólag jelentéktelen újítások tényleg fontosak lehetnek.
De tedd fel magadnak a kérdést: ha egy olyan egyszerű dologgal, mint például egy kék zakó viselése, 10 százalékkal növelhetnéd üzleted forgalmát, nem tennéd meg? Fontosnak éreznéd megtenni? A válasz legalább olyan nyilvánvaló, mint amennyire nevetséges volt a kérdés. Persze, hogy igen.
És a vállalkozásfejlesztési folyamatot a nyilvánvaló dolgok számszerűsítésével kell kezdeni.
Kezdd azzal, hogy mindent, ami az üzletmenettel kapcsolatos, mérni fogsz!
És amikor azt mondom, mindent, ezt úgy értem, hogy mindent. Naponta hányan jönnek be az üzletbe?
Hányan jönnek reggel? Délután?
Naponta hányan hívják fel telefonon az üzletet?
Hányan érdeklődnek árak iránt? Hányan szeretnének venni valamit? Naponta hány darabot adsz el X termékből? A nap mely időszakában adod el őket? Hetente hányat adsz el belőle?
Mely napok a legforgalmasabbak? Mennyire? Stb....
Ne feledd, ha számokról van szó, nem tehetsz fel annyi kérdést, amennyi sok lenne!
Végül embereiddel együtt az egészvállalkozásra már csak számokon keresztül fogtok gondolni.
Mindent mérni fogsz.
Képes leszel csupán a számokból úgy kiolvasni vállalkozásod állapotváltozásait, mint amikor az orvos a beteg EKG-ját elemzi. Tudni fogod, mely számok lényegesek, és melyek nem.
Úgy fogod ismerni üzleted adatait, mint ahogy orvosod a vérnyomásodat vagy a pulzusodat.
Hiszen a számok nélkül nem tudhatod, hogy hol állsz és merre tartasz. A számokkal viszont vállalkozásod teljesen új értelmet nyer.
Hemzsegni fog a lehetőségektől.

Hangszerelés

Amikor már megvalósítottad az újítást, számszerűsítetted vállalkozásod üzletmenetére tett hatását, és találtál valamit, ami jobban működik, vagy rájöttél, miként növelheted vevőid, alkalmazottaid, szállítóid, hitelezőid elégedettségét, itt az ideje, hogy összehangold az egészet. Ezt nevezem hangszerelésnek.
A hangszerelés azt jelenti, hogy a vállalkozás operatív szintjén kiküszöböljük az improvizációt, vagyis a tetszés szerinti intézkedések illetve döntések lehetőségét.
Enélkül sem te, sem a vásárlód nem tudna tervezni és nem számíthatna garantált eredményre. Hiszen ha minden alkalommal másként csinálod a dolgokat, ha vállalkozásodban mindenki saját belátása szerint cselekszik, akkor ahelyett, hogy szándékodnak megfelelően rendet teremtenél, káoszt teremtesz az üzletben.
Theodore Levitt így ír erről Marketing for Business Growth (Marketing az üzlet növekedésének szolgálatában) című nagysikerű könyvében: "A "saját megítélés" a rend, a szabványosítás és a minőség ellensége."
"Ha a kék öltöny bevált, viseld minden alkalommal, amikor vevőkkel találkozol." Ez a hangszerelés híveinek hitvallása.
"Ha a "Jó napot kívánok. Járt már itt korábban is?" jobban működik, mint korábban bármi más, így üdvözöld minden alkalommal a vevőket!" Ez a hangszerelés híveinek napi szabálya.
"Ha egy módszer a legjobb az általad ismertek közül, csináld mindig úgy, bármikor, bárhol, bármiről is legyen szó." Ez minden hangszerelés-hivő hitvallása.
A hangszerelés hívein azokat a személyeket értem, akik az üzleti világban tevékenykedve szakterületüktől függetlenül elszánták magukat arra, hogy állandó minőségű és előre kiszámítható eredményt fognak produkálni, és ezért mindent meg is tesznek.
Legyen szó Fred Smithről a Federal Expressnél, Tom Watsonról az IBM-nél, Ray Krocról a McDonald'snél, Walt Diesneyről a Walt Disneynél, Debbie és Randy Fieldsről a Mrs. Field's Cookiesnál, vagy bárkiről a világon.
Minden nagy és sikeres üzletformátum-franchise alapítója ugyanis, akár franchise-oltók a rendszert, akár nem, tudja, hogy egy dolog mindig igaz: Ha nem hangszereled a teendőket, nem birtokolod az üzletet!
Ha nem birtokolod, nem támaszkodhatsz rá. Ha nem támaszkodhatsz rá, nincs franchise-od.
Franchise nélkül pedig egy vállalkozás sem remélhet sikert. Franchise-on itt azt értem, hogy van egy védjegyzett módja az üzlet működtetésének, mely a te vállalkozásodat mindenki másétól megkülönbözteti.
A franchise definíciója leegyszerűsítve tehát így hangzik: a te sajátos módszered az üzlet működtetésére.
Ha ezt a sajátos módot nem ismétled meg minden egyes alkalommal, nincsen franchise-od. Elvesztetted. Ha pedig egyszer elveszíted, oda az üzlet.
A hangszerelés szükséglete azon a számszerűsíthető bizonyosságon alapul, hogy az emberek csak egy dologban teljesen kiszámithatóak - abban, hogy kiszámíthatatlanok.
Ahhoz azonban, hogy vállalkozásod működése kiszámítható legyen, embereidnek is annak kell lenniük.
Ilyenkor mit lehet tenni?
A rendszernek kell biztosítania a kiszámíthatóságot. Mi legyen kiszámítható?
Az, hogy vevőid minden egyes alkalommal azt kapják, amit akarnak.
Miért?
Mert ha a vevő nem azt kapja minden alkalommal, amit akar, máshová fog menni.
A hangszerelés a kötőanyag, mely szilárdan rögzít téged vevőid érzékeléséhez.
A hangszerelés az a bizonyosság, ami minden más emberi tapasztalatból hiányzik. A hangszerelés az okok ismerete iránti emberi vágy mögött meghúzódó rend és logika.
A hangszerelés nem bonyolult. Olyan egyszerű, mint azt csinálni, amit csinálsz, azt mondani, amit mondasz, úgy kinézni, ahogy kinézel, - annak lenni, ami vagy - amíg ez beválik. Amíg az általad várt eredményeket hozza.
Ha többé már nem hozza a várt eredményeket, változtass rajta! A vállalkozásfejlesztési folyamat nem statikus.
Nem olyan dolog, amit egyszer levezényeltél, és kész. Olyasmi ez, amin állandóan munkálkodnod kell!
Más szóval, ha már újítottál, számszerűsítettél és hangszereltél valamit a vállalkozásodban, folytatnod kell az újítást, a számszerűsítést és a hangszerelést.
A vállalkozásfejlesztési folyamat dinamikus. Egyszerűen azért, mert a világ dinamikus és állandóan változik. Nem fogadja el a statikus, változatlan dolgokat.
A világ ütközni fog azzal, amit alkottál, és előbb-utóbb lerombolja, ugyanúgy, ahogy lassan a sivatag futóhomokja is betemeti az ember alkotta építményeket.
A vállalkozásfejlesztési folyamat viszont lehetővé teszi, hogy elővételi jogot szerezz a világ változásaira. Szerencsés esetben megelőzi és elébe vág azoknak, de ha mégsem, akkor rugalmas kapcsolatban marad ezekkel a változásokkal.
Összefoglalva: az újítás, a számszerűsítés és a hangszerelés képezi minden kiemelkedő vállalkozás gerincét.
Ezek a dolgok képezik a te vállalkozásfejlesztési folyamatod lényegét is.

- Szükségem van a segítségedre - mondta Sarah, nyugtalansággal a tekintetében. - Segítened kell, hogy megbirkózzam ezzel az egész hangszerelési dologgal. Olyan gépiesen, olyan dermesztően hangzik! Amikor rá gondolok, megjelenik előttem egy emberekkel teli üzlet képe, ahol érzelmek nélküli lények dolgoznak, mindegyikük pontosan azonos módon - mint a robotok. Persze te nem így gondolod. De én nem tudom ezt másképpen elképzelni.
Bizonytalanul elhallgatott. Aztán mintha eldöntötte volna, hogy már elmondott mindent, csendben várta válaszomat.
- Sarah - kezdtem csendesen - ha a vállalkozásfejlesztési folyamat csak hangszerelésből állna, teljesen egyetértenék veled. Az tényleg dermesztő lenne. Magasabb cél nélkül minden szokás az. A hangszerelés ugyanis nem más, mint szokások rendszere: azt jelenti, egymással kapcsolatban lévő dolgokat szokásszerűen csinálni.
A probléma az, hogy a folyamat egészének jelentőségét nem értheted meg, ha részekre szakítod. Ha ugyanis a folyamatot részekre szakítod, többé már nem is lesz folyamat. Nem lesz kezdete, közepe, vége. Nem lesz egy történet, csak egy esemény, időbe fagyva. Úgy is lehet mondani, hogy a folyamat egészétől elszakítva a folyamat része halott. Amikor tehát a hangszerelésre az újítás és a számszerűsítés nélkül gondolsz, olyan cselekményt írsz le, melyet megfosztottál a céljától, értelmétől és életerejétől.
Ahhoz, hogy teljesen megértsd egy cselekmény - vagy egy munkafázis - üzletmenetben betöltött szerepét, a dolgot az egész részeként kell látnod, nem pedig egy önmagában álló valamiként. Hadd mutassam be, hogyan értem ezt.
Gondolj vissza a nagynénéd konyhájára! Idézd fel magadban, ahogyan pitét sütöttetek. Ugye, amikor visszaemlékszel az egész munkafolyamatra, sokkal többre emlékszel, mint egy-egy mozzanatra?
Sarah szélesen elmosolyodott. Láttam rajta, ahogy újra átéli az egészet.
- Persze, ez igaz - válaszolta. - Egyetlen élménybe olvadnak össze a dolgok. A képek, illatok, mozdulatok egybemosódnak nagynéném oktató szavaival, nevetésével, kezének mozdulataival, ahogy a gyúródeszkán dolgozott. Ez pontosan az ellentéte annak, ahogyan én a hangszerelést elképzelem - mondta. - Pontosan ez volt számomra olyan különleges abban a konyhában. Az egészet körüllengő alkotó légkör. A meglepetések állandó folyama.
- Gondolj azért bele, Sarah. Biztos, hogy ez így volt? Nem volt egy meghatározott módszer a gyümölcs előkészítésére, amire nagynénéd megtanított? Miként kell fogni a gyümölcsöt, amikor vágod, miként kell előkészítened a töltelékhez? Nem volt minden dolognak pontosan meghatározott módja, melyet meg kellett tanulnod tőle? És nem lehet, hogy az alkotó légkör és a meglepetések állandó folyama nemcsak a munkából eredt, melyet együtt végeztetek, hanem abból az élményből, hogy egyre jobban tudtad csinálni a dolgokat, mígnem a végén szinte már olyan mesterien csináltad őket, mint nagynénéd?
Nem lehet, hogy ez szerzett örömet neked? Nem lehet, hogy ha beletörődsz, hogy egy dolgot örökké ugyanúgy fogsz csinálni anélkül, hogy javítanál a módszeren, nem lelted volna örömöd a dologban, és az egész dermesztő rutinná vált volna? Amikor pitét sütni tanított nagynénéd, végül is nem arra tanított, hogy megismerd a titokzatosságot, amit a változás magával hoz?
Hangszerelésre szükség van. Lennie kell egy módszernek, egy meghatározott rutinnak, ahogyan a dolgokat csináljuk. Enélkül ugyanis semmi sem lenne, amit jobbá tehetnénk. A jobbításra való törekvés nélkül pedig nem lenne értelme létezni. Nem lennénk mások, mint gépek. Vagy ahogy te nevezted, "robotok". Akkor csak a rutin zsarnoksága érvényesülne. Egyhangúság és unalom uralkodna a Földön, amit az előbb annyira érzékletesen leírtál.
E folyamat által, vagyis a szünet nélküli újítással, számszerűsítéssel, hangszereléssel, majd az azt követő folyamatos munkamódszer-vizsgálattal a munka személyes fejlődésünk kulcsa lesz. A munka egy idő után már nem csak szokás lesz. Sajátos módja lesz önmagunk felfedezésének, módszer lesz annak kiderítésére, hogyan fejezzük ki lényegi énünket egy nálunk hatalmasabb dolog viszonylatában. Először az általunk betöltött pozíció viszonylatában. Aztán a pozíció funkciójának viszonylatában. Aztán az üzlet viszonylatában, melyen belül a funkció kielégíti önmagát és az üzletet is, mely nélkül a funkció sem létezne. Majd a világ viszonylatában, melyben az üzlet teljesíti saját célját, és azoknak az embereknek a célját is, akikkel és akikért kapcsolatot létesít. És így tovább.
Amiről eddig meséltem, az a tanulóidő izgalma volt, a tanulásé és növekedésé, amit te például akkor tapasztaltál, amikor nagynénéd szárnyai alatt belekezdtél a pitesütés mesterségének elsajátításába.
Ez a tapasztalat egyik szintje. Van azonban több is.
Egy másik típusú tapasztalat az, amikor gyakorlás eredményeként jártasságra tettél szert azokban a hangszerelt fogásokban, amelyeket a nagynénéd bemutatott neked. Ez a mesteremberek hozzáértése.
A mesterember olyan szintre fejleszti az általa végzett munka ismeretét, hogy ez már önmagában meghozza a gyümölcsét, a jelenlét és a figyelmesség gyümölcsét. A mesterember tudja, hogy munkájában a felszín mögött ott rejtőzik egy gyémánt. Éppen ez a tudat teszi izgalmassá a mesterségét. A gyémántot megtalálni viszont csak egyféleképpen lehet, ha az ember szinte megszállottan gyakorolja mesterségének fogásait, minden apró mozzanatot tökélyre csiszolva. Énnek során szinte eggyé válik munkájával. A mesterember azzal is tisztában van, nincs mód, hogy megtudja, mikor bukkan fel a gyémánt. Ennek ellenére teljes szívével bízik abban, hogy egy nap, amikor a legkevésbé várja, ott lesz a gyémánt! Felragyog a szivárvány minden színében!
Így aztán a mesterember az a valaki, aki szaktudását olyan szintre fejlesztette, hogy a munka elégedettséget nyújt neki, méghozzá önmagában csak a munka, tudván, hogy csak olyan munkát jutalmaz gyémánt, amilyet teljes szívvel végez az ember. Azt is tudja, hogy egyedül csak az a munka olvad össze a lényével, csak az a munka válhat szívének-lelkének részévé, melyet már-már a tökéletesség szintjén képes végezni.
Az inaskodás szakaszától eltérően a mesterember szakasza hosszú és aránylag békés egészen addig, amíg fel nem bukkan a gyémánt, mely csodálatos ragyogásával elkápráztatja a mesterembert, és magával hozza a mesteri jártasságot.
Neked már látnod kellett ilyen mesteri j ártarságot, Sarah. Láthattad nagynénéd arcán, szemében, beszédében. Egy mester számára csak egy út van, hogy valakinek átadja mesteri tudását. Lelkében nagyon szorosan kötődik az inashoz, mert korábbi önmagát, mintegy gyermekként látja benne. A mester ismeri a növekedés, a változás, az átalakulás, az állandó mozgás folyamatát, amikor sosincs megállás. A mester az inas arcába tekintve újból önmagát látja. A mesterség tanoncával ismét nekivág zarándokútjának, és ismét felfedezi annak gyönyörűségeit, ahogy az ember átadja magát a munkának. Ezt a munkát látva a mester újból rádöbben, miből fakad az elragadtatása, és átadja ezt az elragadtatását az inasnak, aki megismételve a régi utat, újból nekivág, hogy meghódítsa a tökéletesség csúcsait.
A hangszerelés ugyanúgy épül a korábbi dolgokra, és egyben alapja annak, ami ezeket követi. E folyamatban egyformán tiszteletben tartja a múltat, a jelent és a jövőt.
Számomra, Sarah, ezt jelenti a vállalkozásfejlesztési folyamat. Olyan kutatás ez, ahol a kutatások súlypontját azok az egészen hétköznapi dolgok képezik, melyeket nap mint nap el kell végeznünk.
Most vizsgáljuk meg a dolgot egy kicsit gyakorlatiasabban. A kisvállalkozásokkal végzett munka során azt tapasztaltuk, hogy ahogyan a vállalkozásfejlesztési folyamat az üzlet integráns részévé válik, integráns részévé válik a résztvevők közti kommunikációnak is. Nemcsak gondolkodásmóddá, cselekvési móddá, hanem létezési móddá válik. Úgy is mondhatnám, hogy miközben az emberek üzletükön dolgoznak, fokozatosan rájönnek, hogy ez annak erőteljes metaforája, ahogyan életük átformálásán dolgoznak.
Véleményem szerint ez az egész folyamat lényege. Nem az eredményesség, nem a hatékonyság, nem a több pénz, nem az "áramvonalasítás" nem a "karcsúsítás", hanem az, hogy gazdagabbá, tartalmasabbá tegyük azok életét, akik kapcsolatba kerülnek üzletünkkel. Legfőképpen azonban a tulajdonos életét, vagyis saját életünket.
Én szenvedélyesen lelkesedem a témáért. Hogy miként nevezed, nem igazán számít. Nevezheted vállalkozásfejlesztési folyamatnak, rekonstrukciónak, teljes körű minőségbiztosításnak (TQM), kiválóságbiztosításnak - az egész egy ötletszerűen végrehajtott folyamat lesz, ha nem az emberek szívét, értelmét és lelkét veszi célba.
A minőség csupán egy szó, méghozzá egy üres szó, ha nem foglal magában harmóniát, egyensúlyt, szenvedélyt, szándékot, figyelmet. A szünet nélküli újítás önmagáért az újításért - felesleges időpocsékolás.
Egy üzlet magáról az életről szól: arról, hogy miként vagyunk képesek elégedettségben élni önmagunkkal, dacára ennek a hihetetlenül bonyolult és ellentmondásos világnak, mely sok mindenre megtaníthat, ha nyitottak vagyunk.
Ebben az összefüggésben a folyamatra, a vállalkozásfejlesztési folyamatra tekinthetünk úgy is, mint személyes átalakulásunk metaforájára, melynek célja az, hogy képesek legyünk helytállni a valós életben.
Hogy valódi jártasságra tegyünk szert.
Hogy megértsük a változás, az érték, a kommunikáció, a gondolat változásait is.
Ez mindössze egy elképzelés. Elképzelés, amit itt a GERBERnél megtanultunk alkalmazni a gyakorlati világban. Ez egy filozófia, egy kozmológia, vagy bármi, amit akarsz.
Végül is azonban lehetőség arra, hogy teljesíts minden teljesíthetőt azon a helyen, ahol most vagy, vagy bármely jövőbeni helyen, ahová a képzelőerőd és vágyaid segítségével eljuthatsz.
Váratlanul ráébredtem, hogy annyira belefeledkeztem mondanivalómba, hogy elfelejtettem Sarah-tól megkérdezni, van-e valami, amit nem ért. Időnként ez előfordul velem.
- Sajnálom, Sarah, hogy ennyire magával ragadott ez az elképzelés. Van valamilyen kérdésed, vagy konkrétabban kellene megvilágítanom a dolgokat?
Sarah megérintette a kezemet és így szólt:
- A fejem tele van kérdésekkel, de valahogy úgy érzem, megkapom majd rájuk a választ. Én csak szeretném megköszönni neked, amit most tettél. Ha nem bánod, inkább menjünk tovább, és beszélj nekem arról, hogy ez az egész dolog hogyan működik.
Kortyoltam egyet a teámból, majd folytattam.

11. A vállalkozásfejlesztési program

Azt mondom nektek, barátaim, amint egyre jobbak lesztek a golfban, az ott megtanult dolgok egyre gyakrabban nyilatkoznak meg majd életetek más területein is. A mesterségből fakadó kecsesség, a kezetek feletti uralom, a többlet erő és tudás, mindazok a különleges képességek, melyeket időről időre tapasztaltok magatokban, kezdenek beépülni egész életetekbe.
Michael Murphy: Golf in the Kingdom

Most már ismered az előtted álló feladatot: olyan alapossággal kell megtervezned a vállalkozásodat, mintha az másik 5 000 ilyen vállalkozás prototípusa lenne.
Képzeld el magadban, hogy valaki besétál az üzletedbe azzal a szándékkal, hogy megvegye azt - de természetesen csak akkor, ha jól megy.
Méghozzá úgy, hogy nem igényel tőle túl sok munkát.
Képzeld magad elé a helyzetet! Képzeld el a belső elégedettséget, amint azt mondod: "Engedje meg, uram, hogy megmutassam, miként is működik a rendszer" - mindezt azzal a tudattal, hogy nem egyszerűen csak működni fog, hanem jobban fog működni, mint bármely rendszer, amit az illető valaha is látott.
Képzeld el magad, amint körbevezeted a potenciális vásárlót az üzletben, és elmagyarázod neki a rendszer részeinek kapcsolatát és működését.
Azt is elmeséled neki, hogy időközben milyen újításokat vezettél be, hogy alkalmazottaid és vevőid problémáit megoldd. Hogyan számszerűsítetted hatásukat és hogyan hangszerelted az újításokat, hogy biztosítsd az üzlet által nyújtott szolgáltatás egyenletesen jó minőségét.
Képzeld el magad, ahogy bemutatod embereidnek az üzlet potenciális vásárlóját, és ők büszkén magyarázzák el feladataikat a látvány által lenyűgözött idegennek!
Képzeld el, micsoda hatással lenne üzleted rendje, kiszámítható működése és kifogástalan vezetése a potenciális vásárlóra! Képzeld el a vállalkozásfejlesztési programod eredményét!
A vállalkozásfejlesztési programod annak menete, ahogyan létező üzletedet vagy azt, amit létrehozni szándékozol; lépésről lépésre egy tökéletesen szervezett modellé formálod, mely később mintája lesz több ezer ugyanilyen üzletnek.
Vállalkozásfejlesztési programod az eszköz, mely segítségedre van a franchise-prototípusod létrehozásában.
Ez a program hét különálló részből áll. Ezek:

1. Az elsődleges célod
2. A stratégiai célod
3. A szervezetstratégiád
4. A menedzsmentstratégiád
5. Az emberstratégiád
6. A marketingstratégiád
7. A rendszerstratégiád

Most vegyük sorra ezeket!

12. Elsődleges célod

Az akaratlagos cselekvés legfontosabb jellemzője egy megvalósítandó szándék léte; egy cél világos látomása.
Robert Assagioli: The Act of Will

Mostanra már nem hiszem, hogy meglepődsz, ha rájössz, hogy számomra a napirendünkön lévő legfontosabb ügy nem az üzleted.
Te vagy az.
Azon sem fogsz meglepődni, ha elmondom, hogy szerintem az üzleted nem azonos az életeddel, noha nagyon jelentós szerepet játszik benne.
De ahhoz, hogy meg tudd határozni ezt a szerepet, fel kell tenned magadnak a következő kérdéseket: Mit értékelek a legtöbbre? Milyen életet akarok magamnak? Milyennek szeretném látni és érezni az életemet? Ki szeretnék lenni?
E kérdésekre adott válaszod-az elsődleges célod.
Nézzünk most a problémára egy más nézőpontból. Arra kérlek, végezz el egy gondolatkísérletet.
Képzeld el, hogy életed egyik legfontosabb eseményére készülsz!
A rendezvényt egy akkora teremben tartják, hogy minden meghívott beférjen: minden barátod, családtagod, fontos üzleti partnered - és mindenki más, aki fontos neked, illetve akinek fontos vagy.
Nos, elképzelted? Világos a kép?
A falakat meleg aranyszínű tapéta borítja, és a kellemes tompított világítás barátságos színt kölcsönöz a vendégek arcának. A székeket igényes aranyszín szövettel kárpitozták, mely pontosan illik a tapétához. A vastag szőnyeg is az arany egyik árnyalata.
A terem elején van egy emelvény, rajta egy nagy, gyönyörűen feldíszített asztal, mindkét végén egy-egy égő gyertyával.
Az asztal közepén, a figyelem középpontjában, ott fekszik valami. Egy nagy, ragyogó, díszes koporsó. A koporsóban pedig... ott fekszel te.
Látod már magad, ahogy ott fekszel? Az emberek elérzékenyülten idézik fel magukban a régi emlékeket. Ott ülnek sorban, könnyes szemmel bámulva maguk elé.
Most pedig figyelj!
A terem négy sarkában álló hangszórókból egyszer csak a te hangod szól a vendégekhez. Elmeséled nekik életed történetét.
Mit szeretnél, hogyan szóljon ez a történet? Ez az elsődleges célod.
Mit mondanál szívesen az életedről, amikor már túl késő, hogy bármin változtass?
Ez az elsődleges célod.
Ha előre meg kellene írnod a beszédet, melyet temetéseden a gyászolók majd kazettáról meghallgatnak, hogyan hangzana ez a beszéd?
Ez az elsődleges célod.
Ha pedig már megírtad ezt a beszédet, egyetlen dolgot kell tenned: megvalósítani, amit leírtál.
El kell kezdened úgy élni az életedet, mintha az valóban fontos lenne számodra!
Mindössze azt kell tenned, hogy komolyan veszed az életed.
Hogy tudatosan megalkotod.
Tudatosan olyanná formálod, amilyennek szeretnéd.
Egyszerű? Igen.
Könnyű? Nem.
Azonban parancsolóan szükséges, ha azt akarod, hogy vállalkozásod a puszta munkánál többet jelentsen számodra.
Mert ha vállalkozásod a magnófelvétel integráns része lesz, ha vállalkozásodnak fontos szerepet kell játszania álmaid megvalósításában, ha a vállalkozásod lényeges része elsődleges célodnak, akkor vállalkozásodnak tükröznie kell, mi ez a cél!
És hogyan lehetséges ez, ha te magad sem tudod, mi ez a cél? Látod már, miért annyira fontos üzleted sikeréhez, hogy ismerd az elsődleges célod?
Ha nincs egy világos elképzelésed arról, miként szeretnél élni, hogy az ördögbe kezdheted el élni ezt az életet?
Honnan tudnád, mi legyen az első lépésed?
Honnan tudnád, mivel mérd a fejlődésed?
Honnan tudnád, hol vagy?
Honnan tudnád, milyen messzire jutottál?
Honnan tudnád, mennyivel messzebbre kell még eljutnod?
Elsődleges cél nélkül nem fogod ezeket tudni. Nem is tudhatod. Ez szó szerint lehetetlen.
Szerintem az érett cégekhez hasonlóan, azok a nagy emberek, akik tudják, hogyan jutottak el oda, ahol vannak, tudják, hová akarnak eljutni és mit kell tenniük, hogy oda eljussanak.
A nagy emberek rendelkeznek egy életcéllal, egy látomással, melyet igyekeznek nap mint nap valósággá változtatni. Dolgoznak az életükön, nem csupán dolgoznak az életükben. Egész életüket azzal töltik, hogy a jövőről alkotott elképzelésüket ültetik át a jelenbe. Amit tettek, nap mint nap összehasonlítják azzal, amit tenni szándékoztak. Ha a kettő között eltérés mutatkozik, nem sokat tétováznak - nekilátnak, hogy a különbséget megszüntessék.
Életük formálásán munkálkodnak, nem pusztán munkát végeznek életükben.
Azt hiszem igaz, hogy a nagy embereket az különbözteti meg a többi embertől, hogy ők maguk alkotják meg életüket, aktívan alakítva azt. A többi embert ellenben az életük alakítja, miközben passzívan arra várnak, hogy lássák, hová sodorja őket a sors.
A kettő közti különbség azonos a tartalmas élet és a puszta létezés közötti különbséggel.
A kettő közötti különbség: tudatosan élni vagy sodródva élni. Hadd ismételjem meg Don Juan szavait Carlos Castaneda Tales of Power című művéből: "A hétköznapi ember és a harcos között az a különbség, hogy a harcos mindenben kihívást lát, a hétköznapi ember viszont áldást vagy átkot."
Ezért mielőtt belevágsz a vállalkozásba, vagy holnap visszatérsz hozzá, tedd fel magadnak a következő kérdéseket:

 Milyennek szeretném látni az életemet?
 Hogyan szeretném élni a mindennapjaimat?
 Mit szeretnék igazán tudni az életemben, az életemről?
 Hogyan szeretnék kijönni másokkal az életemben - családommal, barátaimmal, üzlettársaimmal, vevőimmel, alkalmazottaimmal, közönségemmel?
 Mit szeretnék, hogyan vélekedjenek rólam az emberek?
 Két év múlva mit szeretnék csinálni? És tíz év múlva? Vagy húsz év múlva? És életem végén?
 Mit szeretnék megismerni, elsajátítani életem során-lelkileg, fizikailag, pénzügyileg, gyakorlatilag, intellektuálisan és az emberi kapcsolatok területén?
 Mennyi pénzre lesz szükségem, hogy megvalósítsam a terveimet? Mikorra lesz rá szükségem?

Ez csak néhány kérdés azok közül, amiket elsődleges célod kimunkálása során feltehetsz magadnak.
A válaszok olyan viszonyítási pontokká válnak, melyekhez képest mérni tudod életed fejlődését. Egy valami bizonyos: ilyen viszonyítási pontok nélkül életed nem lesz más, mint céltalan, értelem nélküli sodródás.
Ebben a vonatkozásban elsődleges célod nem más, mint egy látomás, mely életet kölcsönöz üzletednek, üzletedet pedig életed szerves részévé változtatja.
Az elsődleges cél felfegyverez a szándék tudatosságával. Feltölt energiával.
Őrölnivalóval látja el a nap mint nap működő malmodat.

- Akkor tehát ez az, ami eddig hiányzott az üzletemből. Én magam! - kiáltott fel Sarah. - Hogyan is kerülhette el a figyelmemet egy ilyen nyilvánvaló dolog!
- Ne légy olyan szigorú magaddal - mondtam -, hiszen mindnyájan figyelmetlenek vagyunk, sokszor fontos dolgokban is. Inkább lépj be a figyelmetlenek klubjába! De most hadd meséljek el neked egy történetet!
Volt egyszer egy fiatalember, aki nemrég töltötte be negyvenedik évét, és úgy tűnt, élete semerre sem tart. Valahogy sosem tudta megragadni a kínálkozó karrierlehetőségeket. Életének nem volt célja. Valahogy az egyetem is elkerülte őt. Az UCLA-n töltött első évében semmit sem talált, ami lekötötte volna figyelmét, ezért abbahagyta tanulmányait. Gyerekként zenét is tanult - sokak szerint briliánsan -, de amikor kezdett közeledni a férfikorhoz, egyre inkább elvesztette hitét a dologban, pedig a folytatáshoz szüksége lett volna rá.
Sok mindenbe belefogott - zene, vallás, miszticizmus, versírás, drog, pénz, folyóiratokba is írt rövid elbeszéléseket - azonban egyik sem vonzotta hosszabb ideig. Minden útjába akadó munkát elvállalt, mert szinte mindenhez volt tehetsége. Akármibe fogott, jól csinálta, mégsem tudott megmaradni egyik munka mellett sem. Miután a félév közepén abbahagyta az egyetemet, New Yorkba ment művészetet tanulni. Aztán meggondolta magát és jelentkezett a hadseregbe, így eljutott a koreai háborúba is. Onnan azonban apja hirtelen halála miatt haza kellett térnie, hogy legyen, aki anyjáról és két kisebb testvéréről gondoskodik.
Nem sokkal később egy titokzatos hölggyel hozta össze a sors, akivel aztán végigmotorozták egész Európát. Az úton azzal keresték kenyerüket, hogy a fiatalember az utcán szaxofonozott vagy vallásos témájú ábrákat rajzolt katedrálisok előtti járdákra. Végül, miután kifogytak a pénzből és belefáradtak a játékba, az amerikai kormány visszatelepítette őket az Egyesült Államokba. Visszatértek New Yorkba, ahol aztán valami kis pénzért elvállalták, hogy elszállítanak egy New York-i sárga taxit Los Angelesbe.
Hősünk huszonöt éves korában nősült meg, két gyereke született, és San Franciscóban telepedett le. Itt aztán a megélhetésért hol enciklopédiákat árult, hol szaxofonozott. Házassága azonban szüntelen csatározás volt, míg végül megelégelte a felesége miatti sok őrjöngést, aki időközben alkoholista, hűtlen és céltalan lett. Úgy döntött, egyetlen választása maradt - a válás.
Válás után szinte azonnal megismerkedett egy nála sokkalta fiatalabb nővel, akinek szemei úgy tudtak ragyogni, ahogy volt feleségéé sosem. A nő szívesen olvasott költészetet, maga is költői lélek volt, és szívesen hallgatta hősünket, amikor az zenélt. Teljesen el volt tőle ragadtatva. Számára az is elegendő volt, ha barátja megengedte, hogy mellé üljön, és szó nélkül hallgassa a zenét. Noha a fiatalember továbbra is enciklopédiákkal ügynökösködött, és szíve mélyén továbbra is gyötörte a vágy, hogy része legyen valaminek, amiből sugárzik egy nagy cél, úgy tűnt, új barátnőjével az oldalán, aki végül második felesége lett, élete pozitívabb irányt vett.
Visszament az egyetemre, otthagyta a "könyvszakmát", építőipari kivitelezést tanult, hogy inkább a kezével dolgozzék, mint a "szájával". Segítőkész új feleségével leköltöztek Dél-Kaliforniába, ahol átmanőverezte magát az épületszerkezet-építő szakmába. Itt időről időre kirúgták, végül azonban megkapaszkodott.
Ekkorra a fiatalember már harmincas éveinek végén járt, és olyan munkát végzett, amit általában a nála húsz évvel fiatalabb kölykök szoktak végezni. Ezek a kölykök úgy tekintettek rá, mint valami korcsra. Szakálla ekkorra már a mellkasáig ért, haja is a vállát verdeste. Élete eléggé egyhangú volt: éjjelente verseket irt, hétvégén szaxofonozott, munkahelyén burritost evett a mexikóiakkal, esténként pedig marihuánás cigarettát szívott és őrült álmokat látott. Ezekben feleségével húsz hektárnyi földet vettek Mendocino megyében, saját kezükkel felépítették házukat, családot alapítottak, és amikor mindezzel megvoltak, magukhoz vették első házasságából származó lányait. Szép álom.
Közben pedig egy ici-pici egyszobás házikóban éldegéltek a kaliforniai Santa Arában, egy öreg 52-es Chevrolet Pickuppal furikáztak, és két kutyájuk, a Dan névre hallgató dog és a Murray nevű fekete pudlikutya társaságában élték életüket értelemködösítő kábultságban, ami - számára legalábbis úgy tűnt - nem állt messze a tökéletes léttől.
De ahogyan a jó dolgoknak egyszer mindig vége szakad, ennek is vége szakadt. Fiatalemberünk megkorosodva és egy meghatározhatatlan múzsa démonaitól űzve elhatározta, visszaköltözik északra. Most, hogy minden együtt volt; eleget megtakarítottak, hogy az ,igazi" életet éljék, most, hogy a fiatalember keze kérges és bütykös lett a "becsületes" munkától, teste barna és gyönyörű izmainak "bevetésétől", most, hogy agyában csakúgy hemzsegett a sok vers, amit formába öntött, a zene, amit játszott, és a drog, amit szívott... nos, a fiatalember rádöbbent, hogy ideje saját építési vállalkozásba fogni, ahogyan azt három éve már egyszer elhatározta. Azzal tisztában volt, hogy ehhez nem kell más, mint egy óriási rúgás, ami elegáns lezárása lenne az eddigi összevissza keresgélésnek.
Így hát fogták magukat, mindent bepakoltak az 52-es Chevy Pickupba, Dant, Murrayt, a sok kacatot, amit a kemény munkával eltöltött néhány év alatt összegyűjtöttek Kaliforniában, és visszamentek San Franciscóba, ahonnan nem is olyan régen költöztek délre.
Ekkor történt a nagy váltás. Megtörtént, amit senki sem jósolt volna meg. Harmincnyolc éves hősünk fiatal szexis feleségével, kutyáikkal és dzsipjükkel átmenetileg odaköltözött húgához és annak férjéhez. Közben tárgyalásokat folytattak a mendonicói föld megvásárlásáról. Sógorának ekkor támadt egy ötlete: miért ne próbálkozna hősünk tanácsadóként dolgozni azon a területen, ahol már szakértőnek számított-az üzletkötés területén? Dolgozhatna nála, az ő kis reklámügynökségénél, kisvállalkozó ügyfelekkel, persze csak addig, amíg fiatal feleségével letelepszik mendonicói földjükön, hogy ott aztán igazi hivatásának éljen.
Nos, hogy világos legyen: senki sem kételkedett, hogy végül ez fog történni. Senki. Hősünk tele volt idealizmussal, ami megmutatkozott fiatalos tartásában is. Szóval el volt szánva, hogy megvalósítja álmát. Úgy érezte, a húsz hektár csak az övé lehet, és ez a tudat cselekvésre sarkallta. A dologhoz természetesen vállalkozói engedélyre és pénzre volt szüksége, senki sem gondolta azonban. hogy ez számára akadály lehet.
Végül is itt volt egy ember, akinek élete okkal volt zavarba ejtő.
Bármit amit elhatározott, megcsinálta, és akármit csinált, jól csinálta. De volt egy probléma. Bármibe fogott, először örömmel csinálta, de hamarosan beleunt. Mindig. Ezt is maga döntötte el. Barátai és családja számára ha nem is megmagyarázhatatlan, de mindenképp figyelemreméltó valaki volt, néha ámulat, néha pedig sajnálat tárgya. Egy viszont biztos: mindig egyfajta áhítattal tekintettek rá, hiszen ki tudhatta, mi lesz a következő dolog, amibe belekezd? És mindnyájan a maguk módján irigykedtek is rá! El tudod képzelni? Mindnyájan irigyelték, mert olyan szabadnak nézett ki! Irigyelték annak ellenére, hogy folyton bajban volt, hogy sosem tudta, merre tart. Életfilozófiája igencsak szeszélyes, sőt néha egyenesen veszélyes volt, és noha gyorsan szálltak felette az évek, hősünk még mindig a mozifilmekből jól ismert, romantikus kalandokkal teli életet élte.
Bár inkább nevezném ezt sajnálatos tragédiának, mert élete nem volt más, mint borotvaélen táncolás. Úgy értem, itt volt egy fickó, élete teljében, mellkasáig érő szakállal, huszon-valahány éves kékszemű, szőke feleségével, két kutyájával és a dzsipjével, saját otthon nélkül, egy olyan birtok után sóvárogva, amilyet valószínűleg úgysem engedhetne meg magának. Mégis, fel sem merült benne, hogy valami is ne stimmelne a dologban.
Hosszas gondolkodás után azonban hősünk úgy döntött, megfogadja sógora tanácsát, és elvállalja a felajánlott állást. Elképesztő volt! Sógora jó megérzésének köszönhetően egyszerre egy olyan világban landolt, amelyik addigi életéhez képest akár egy másik bolygó is lehetett volna. Ez az új világ a Szilícium-völgy volt. Mérnököket látogatott, akiknek olyan vállalkozásai voltak, hogy első próbálkozásra még a nevüket sem tudta kiejteni, és olyan dolgokat gyártottak, melyek létezéséről eddig nem is hallott. Megdöbbent, hogy mennyire nem tud semmit. Mégis, valami azt súgta neki, maradnia kell. A vállalkozók azt kérdezték tőle: "Mivel tudna nekem segíteni?" Erre ő azt válaszolta: "Nem tudom." Megkérdezték tőle, mit tud az üzletről. Erre azt mondta: semmit. Ekkor hosszan nézték őt. Erre ő leült, nézte a másikat, közben pedig gondolkodott. Azt mondták neki, ha már átgondolta a dolgot, jöjjön vissza. Erre azt mondta, rendben van. És vissza is ment. Mert tudta, hogy valami van a dologban.
Tudod, ő egy olyan fickó volt, aki esténként enciklopédiákat árult, méghozzá olyan embereknek, akik a tévé előtt vagy az ebédlőasztalnál ültek, és őrá csak úgy tekintettek, mint egy gyanús idegenre az esti utcáról. Ez azonban egy csapásra megváltozott, amint elővette az enciklopédiák katalógusát, melyben az élénk színekkel ábrázolt könyvek szinte életre keltek. A térképek és az emberi testről készült ábrák, a témák végtelen sora, a világ minden csodája feltárult előttük, amiket a hétköznapi életben még csak el sem tudtak képzelni. A könyvek sok hasznos dolgot tartalmaztak, melyeket gyerekeik, sőt, még majd később születendő gyerekeik is felhasználhatnak az iskolában, hogy gazdagítsák tudásukat és információkat szerezzenek a világról. Mindez persze még jóval az információs korszak előtt történt.
Ott ült ezekkel az emberekkel szemben, akiknek szemében a színes képek láttán fokozatosan felébredt és felragyogott a remény, hogy mindez az övék lehet. Ott ült velük, és végignézte, amint küszködnek a döntéssel. Késő este dolgozott, ott gürizett Frank és Marge előtt, amíg végül Frank, szinte suttogva, megkérdezte Marge-ot: "Mit gondolsz, megvegyük, he?" Harminc-valahány éves hősünk pedig ott ült lélegzetvisszafojtva, anélkül hogy akár egy szóval is bátorítaná Marge-ot, hagyva, hogy Frank kimondja a döntő szót, a visszavonhatatlan "igen"-t vagy "nem"-et. Bármit mondott, hősünk folytathatta útját az esti utcákon, becsöngethetett Benhez és Maryhez, akiknek gyerekei aztán egy jó ideig ott nyüzsögtek a képek felett, és teljesen összekeverték a katalógusait.
Ennek a fickónak a Szilícium-völgy maga volt a csoda! "És ezt nappal kell csinálnom?!" Így hát látogatta a potenciális ügyfeleit. Pedig egész idő alatt abszolút hülyének érezte magát. Olyannak, aki semmit sem tud ezek világáról, sem az üzletükről, sem a fura kis dolgokról, amiket ott csináltak, és azokról a kis fekete dobozokról, melyek misztikus jelentősége annyira kívül esett a kávézóasztalok, a költészet, a zene, az épületváz-építés, az eladói beszéd és az üzletkötés terén szerzett tapasztalatain. Ezeknek az embereknek saját kis világuk volt, mely ott rejtőzött csavaros kis agyuk valamelyik szegletében. Mégis, megérzésére támaszkodva hősünk gyanította, hogy tud valamit, amire ezeknek szükségük van. Tudta, hogy valami vár rá, és az élet igenis tartogat számára még valamit, amire különös és megmagyarázhatatlan módon készítette fel, tartogat számára valamit, amit csak egy olyan öntudatlan, zűrzavaros, teljesen szervezetlen életű, mégis mindig szenvedélyes ember tud megfelelően értékelni, mint ő.
És ekkor omlott le a fal. A fal, mely hősünk világát elválasztotta ezeknek az embereknek a világától. De mindenek előtt az a fal, mely önmagától, életétől választotta el őt.
Hirtelen rádöbbent: igaz ugyan, hogy ő nem ért ezeknek az embereknek az üzletéhez, de ők sem értenek hozzá. Amikor rádöbbent erre az igazságra, teljesen újjászületett. Egy tökéletesen új életet fedezett fel.
És azzal, hogy ezt felfedezte, életében először érezte, hogy van egy célja: az, hogy ne engedje ezt a falat újból felépülni. Nem szabad, hogy a fal megint elrejtse előle, ami mögötte van. Rájött, hogy a világ teljesen más, mint amilyennek addig hitte. És hogy senki sem tudja azt, amiről azt hitte, tudják. Minden pontosan olyan rejtélyes ebben a világban, mint ahogy gondolta, viszont nem ő az egyetlen, aki nem tudja ezeket a rejtélyeket megmagyarázni. Egy dolgot megtanult a Szilícium-völgyben: hogy senki sem tudja ezeket megmagyarázni! Minden nyitott és szabad az értelmezés számára. És az ő feltételezése lehet olyan jó, mint bárki másé. Istenemre! Talán még jobb is.
Végtére is: bátran szembenézett Frankkel és Marge-al. Túlélte a legkeményebb ütközést is. Még egy németjuhász kutya is megtámadta, mialatt próbált üzletet kötni. A konyhaasztalon keresztül! Ki mondhatja még ezt el magáról a Szilícium-völgyben? Ki az, aki túl is élte az esetet, hogy elmesélje... Ennek ellenére hősünk ott is üzletet kötött. Egy aláirt szerződéssel és egy csekkel sétált ki a házból. Ki mondja, hogy ezek a kis fekete dobozok veszélyesek? Ki mondja, hogy oka lenne félni, hogy lenne bármi is, amit ne tanulhatna meg, ha meg akarja tanulni?
Ezzel hősünk életében lezárult egy fejezet, és egy új kezdődött el. Ekkor már negyvenes évei elején és második házassága végén járt. Ebből a házasságból is született egy lánya - a harmadik -, aki életének nagy szerelme volt, de ahogyan egyetlen gyerek sem tudott még megjavítani zátonyra futott házasságokat, ez a kislány sem tudta együtt tartani őket feleségével. Az elkövetkező néhány évben az általa választott terület legjobb szakemberévé küzdötte fel magát. Megtanulta a titkokat, melyekről azt hitte, sosem fogja megfejteni. Feleségül vett egy, a korábbi feleségeinél jóval termetesebb asszonyt, aki még két gyermekkel ajándékozta meg. Titáni küzdelmet folytatott tudatlansága ellen, egyik akadály után véve a másikat, könyveket írt, beszédeket tartott szerte a világon, felépített egy nagy üzletet, hogy aztán lássa, amint majdnem csődbe megy. Ő azonban ragaszkodott hozzá, hogy újra felépítse, és ezért mindent meg is tett: vagdalkozott, dulakodott, szurkált és viaskodott, birkózott és énekelt, ordított és szeretett, de egész idő alatt nem felejtette el azt az egyszerű kis dolgot, ami számára mindennél többet jelentett az életben: hogy semmiképp sem szabad hagyni a falat újra felépülni.
Ez az a fal ugyanis, amelyik sötétségben tartotta őt. És ez az a sötétség, mely megakadályozza, hogy a világosság, a nyitottság, az előtte álló akadályok valós képe eljusson hozzá. Igazi célja így az lett, hogy nyitott és éber legyen, mindig a dolgok történése közelében maradjon, és feladja hibás elképzeléseit.
Az egésznek pedig egy oka volt: az élete forgott kockán! És itt a lényeg, Sarah.
Nem attól kell félned, hogy elveszted az üzleted! Valami sokkal nagyobbtól kell félned. Attól, hogy elveszted önmagad!
Ebben van a dolog lényege.
Milyen igazságtól választ el téged a te falad? Miféle félreértés tart téged ott, ahol állsz, a múltban, a sötétben, korlátozott elképzeléseid leple alatt, visszahúzódva a valós világtól, a fénytől, a fal másik oldalától?
Amíg nem rombolod le a falat, amíg nem mered lerántani az álarcot a világ arcáról, amíg nem lépsz ki a saját komfortzónádból, sosem fogod tudni, mit veszítesz el ott kint.
Önmagadat, Sarah. Te magad vagy, aki ott a fal túloldalán arra vár, hogy megtaláld őt.
Tudom, Sarah, mert az ember, akiről eddig meséltem neked, én vagyok. És amikor leomlott a fal, megértettem valamit.
Hogy nem valaki más vár rám ott a túloldalon, hanem én magam!

13. Stratégiai célod

Nem visz jól a nyílvessződ - állapította meg a Mester -, mert szellemileg nem repül elég messze.
Eugen Herrigel: Zen and the Art of Archery

Ha már van egy képed arról, milyen életet szeretnél, és rájössz, hogy az életben nem csupán dolgok vannak, melyek birtokolhatók vagy elvégzendők, ha rájössz, hogy amire igazán szükségünk van, az tér és nyitottság, hogy kibontakoztathassuk valódi énünket, és hogy mindennél fontosabb annak kiderítése, mit jelent számunkra ez a valódi én - ha tehát mindezt már látod, akkor fordulhatsz a vállalkozás felé, mely segíteni fog mindezek elérésében, akkor láthatsz neki a stratégiai célod kimunkálásának.
Stratégiai célod nem más, mint egy nagyon világos megfogalmazása annak, mit kell tennie a vállalkozásodnak, hogy elsődleges célodat elérd.
Ez a cél a befejezett termék látomása, mely termék valójában maga a vállalkozásod.
Ebben az összefüggésben vállalkozásod inkább eszköz, mint cél, eszköz életed gazdagításához, nem pedig kiszipolyozásához. Stratégiai célod nem egy üzleti terv. Életterved egyik terméke, hasonlóan az üzleti stratégiádhoz és üzleti tervedhez. Életterved alakítja életedet és üzletedet, melynek az életedet kell szolgálnia. Az üzleti stratégia és az üzleti terv biztosítja azt a struktúrát, amely szerint vállalkozásodnak térben és időben működnie kell ahhoz, hogy az élettervedet megvalósíthasd. Üzleti stratégiád és üzleti terved mutatja másoknak, merre tart az üzleted, hogyan szándékozol eljutni oda, és milyen kritérium alapján döntöd el, hogy stratégiád és terved sikeres volt.
Üzleti stratégiádnak és üzleti tervednek akkor is nagy szerepe van, amikor vállalkozásodat számodra fontos partnereknek "kell eladnod": bankárodnak, befektetőidnek és stratégiai szövetségeseidnek az üzleti világban.
Egy valamire azonban nagyon kell ügyelni. Ha nem tudod a stratégiát és a tervet néhány egyszerű és világosan megfogalmazott teljesítménynormára redukálni, ahelyett, hogy segítene, inkább összezavar munkádban.
Stratégiai célod tehát valójában teljesítménynormák listája.
Eszköz, hogy mérni tudd haladásodat egy konkrét cél felé. Rendeltetése a megvalósítás elősegítése, nem pedig szándékok cselekvés nélküli racionalizálása.
Úgy is tekinthető, mint vállalkozásod előmintája, mely biztosítja, hogy az üzletbe fektetett idő és energia pontosan az elvárt eredményt hozza.
Most vizsgáljunk meg közelebbről néhány teljesítménynormát, melyeket stratégiai célodnak mindenképpen tartalmaznia kell!

Az első teljesítménynorma a pénz

Stratégiai célod első normája a pénz. A bruttó bevételek. Mekkorát képzelsz el? Mekkora lesz a vállalkozásod végső formájában? Háromszázezer dolláros vállalat? Millió dolláros vállalat? Ötszázmillió dolláros vállalat?
Ha nem tudsz erre válaszolni, hogy tudhatod, segíthet-e majd neked vállalkozásod az elsődleges célod megvalósításában?
A bruttó bevételek nagyságának ismerete önmagában azonban kevés. Dimenzionálnod kell a hozzáadott érték, továbbá az adózás előtti és az adózott nyereséged nagyságát is.
Ekkor találkozik a kezdő vállalkozó az első problémával. Hogyan tudhatod már most, mennyi bevétele lesz abban a nagyon távoli jövőben egy vállalkozásnak?
A válasz: sehogy. De ez nem is fontos. Egy induló vállalkozás számára bármilyen teljesítménynorma jobb, mint a semmi. Nemcsak az üzlet szempontjából elsődleges célunk, hanem egész életünk szempontjából is stratégiai fontosságú.
Továbbmegyek. A legelső kérdés, melyet stratégiai célod teljesítménynormáinak megállapításakor fel kell tenned: "Szolgálni fogja ez az elsődleges célomat?"
Csak ezután jön a pénzzel kapcsolatos első kérdés: "Mennyi pénzre van szükségem, hogy úgy éljek, ahogy elképzeltem?" Nem bevételben, hanem vagyonban kifejezve. Magyarul: mennyi pénzre van szükséged, hogy a munkádtól függetlenül élj?
Valójában csak egy okból érdemes felépíteni egy saját vállalkozást: hogy aztán eladd!
Felépítsd, hogy aztán fizessenek azért, amit felépítettél.
Ray Krochoz hasonlóan építsd fel saját franchise-prototípusodat, üzemeld be kulcsrakészre vállalkozásodat, építs fel egy garantáltan működő rendszert.
Mennyit kérsz érte? A bevételek tízszeresét vagy hússzorosát? Mikor akarod eladni? Három vagy öt év múlva?
Miért venné meg bárki is?
Mert sikeres. Mert jól működik.
Azért működik jól, mert úgy építetted fel, hogy jobban működjék, mint bárki másé. Kulcsrakész megoldást találtál az adott üzlet minden konkrét problémájára. Egy pénzgyárat építettél. Egy tökéletesen kiszámítható kis üzletet, amelyik minden egyes alkalommal azt nyújtja, amit ígért.
Egy vállalkozást, amelyik mindent megadhat neked, amit akarsz. Mivel pedig neked mindent meg tud adni, leendő vásárlódnak is meg fogja adni, amit ő akar.
Ennél a pontnál lép be a képbe egy másik teljesítménynorma. Ha ugyanis egyszer már meghatároztad életed pénzzel kapcsolatos teljesítménynormáit, és már azt is tudod, hogy befektetéseidért cserébe mit vársz el a vállalkozásodtól, tisztázni kell, hogy a vállalkozásnak van-e reális esélye arra, hogy ezt teljesítse.
De hogyan lehet ezt eldönteni?
El kell döntened, hogy üzleted kiaknázásra érdemes lehetőség-e!

A második teljesítménynorma: egy kiaknázásra érdemes lehetőség

Egy kiaknázásra érdemes lehetőség olyan vállalkozás, mely teljesíteni tudja az elsődleges cél és stratégiai cél eléréséhez szükséges pénzügyi teljesítménynormát.
Ha reális eséllyel feltételezhetjük, hogy képes erre, akkora vállalkozást érdemes folytatni.
Ha erre nemigen van esély, legyen az üzlet bármilyen izgalmas, érdekes vagy vonzó, felejtsd el! Hagyd ott! Túl sok idődet rabolná el, és megakadályozna téged abban, hogy megtaláld a valódi, kiaknázásra érdemes lehetőséget!
De hogyan tudod eldönteni egy vállalkozásodról, hogy kiaknázásra érdemes lehetőség-e? Nézz körül, és tedd fel magadnak a kérdést: "Ki tudná-e elégíteni a vásárlók valamely csoportjának igényeit olyan mértékben, hogy érdemes legyen belekezdenem?"
Ez a teljesítménynorma stratégiai célod két fő kritériumát rögzíti. Megmondja neked. milyen típusú árucikkre szakosodj, ugyanakkor pontosítja, kik lesznek a vevőid. Vagyis rögzíti, mit kell árulnod és kinek.

Milyen vállalkozásom van?

Kérdezz meg bárkit, milyen vállalkozása van, és mindenki ösztönösen az általa árult árucikk leírásával fog válaszolni. "Egy számítógépes vállalkozásom van." Vagy "a kádüzletben vagyunk".
Mindig az árucikk, sosem a termék.
 Mi a különbség?
Az árucikk az, amivel kezében a vevő kisétál az üzletből.
A termék az, amit a vevő érez, amikor kisétál az üzletből.
De vigyázat!
Nem amit az árucikkel, hanem amit a vállalkozásoddal kapcsolatban érez!
Az pedig, hogy képesek vagyunk-e egy sikeres vállalkozást felépíteni, azon múlik, értjük-e a kettő közti különbséget.
A Revlon kozmetikai cég alapítója, Charles Revlon, a fantasztikusan sikeres vállalkozó, egyszer így nyilatkozott cégéről: "A Revlon a gépsorokon kozmetikumokat gyárt, a boltokban viszont reményt ad el."
Az árucikk itt a kozmetikum. A termék pedig a remény.
Egy másik példa a nyolcvanas években sugárzott Chanel-tévéreklám. A képernyőn andalító háttérzene mellett csak egy lélegzetelállítóan szép pár: egy férfi és egy nő látszik.
A kép bizonyos időközönként más látványra vált, például egy egekbe törő magas épületre.
Hosszú ideig semmi sem történik. Szól a zene, mintegy alátámasztva e lenyűgöző képbalettet.
Ekkor hirtelen a ház oldalán egy repülőgép fekete árnyéka tűnik fel, amint lassan mozog felfelé.
A nő elindul a férfi felé. A zene folytatódik.
A férfi megszólal: "Kérdezhetek Öntől valamit?" A csábító hangból sugárzik az intimitás.
Nem halljuk a választ.
Csak annyit látunk, hogy a nő hátrahajtja fejét, behunyja a szemét; és résnyire nyitja ajkait.
Hirtelen megszólal egy hang: "Legyen része a fantázia gyönyörében! Chanel."
Egy szó sem esik a parfümről. Az az árucikk. A reklám a terméket hirdeti - a fantáziát.
A reklámszöveg így folytatódik: "Vásároljon Chanel-parfümöt, és a fantázia az ön valósága lesz."
Mi a te terméked? Milyen érzéssel távozik a vevő az üzletedből? Lelki békével? A rend, az erő vagy a szeretet érzésével? Mit vásárol tőled valójában?
Az igazság az, hogy maga az árucikk senkit sem érdekel. Az emberek érzéseket vásárolnak.
És ahogy egyre összetettebbé válik a világ, az árucikkekből pedig egyre nagyobb választék áll a vevő rendelkezésére, az érzések, amelyeket meg akarunk vásárolni, egyre sürgetőbbek, irracionálisabbak és egyre inkább tudatalattiak lesznek.
Vállalkozásod termékének minősége pedig ily módon attól függ, mennyire képes előrelátni ezeket az érzéseket, és hogyan elégíti ki őket.
És vásárlóközönséged demográfiai és lélektani sajátosságai határozzák meg, milyen módon kell ezt elérned.

Kik a vevőim?

Minden vállalkozásnak van egy úgynevezett központi demográfiai modellje. Ez nem más, mint az a népességcsoport, melynek tagjai a vállalkozás termékeit a legnagyobb valószínűséggel vásárolják. Ez a vásárlócsoport egy sor jellemzővel írható le: életkor, nem, jövedelem, családi állapot, végzettség, szakma stb.
A demográfia a piaci valóság tudománya. Megmondja neked, hogy kik is tulajdonképpen a vásárlóid.
A központi demográfiai modell vásárlója egészen sajátos okokból vásárol tőled. Ezek egyike sem racionális, sőt, gyakran megmagyarázhatatlan. Mégis - vagy vásárol, vagy nem.
Az illetőt egyik vagy másik irányba befolyásoló motiváló tényezők alkotják a központi pszichográfiai modelledet.
A pszichográfia az érzékelt piaci valóság. Megmondja neked, miért vásárolnak tőled.
Amikor tehát felteszed magadban a kérdést: "Kiaknázásra érdemes lehetőség-e ez a vállalkozás?", az egyetlen mód, ahogy eldöntheted: először meghatározod, hány értékesítési alkalmad van (vagyis meghatározod vevőid demográfiai jellemzőit), majd felméred, mennyire vagy képes kielégíteni a vevők érzelmi vagy érzékelt szükségleteit (vagyis meghatározod vevőid pszichográfiai jellemzőit).

További teljesítménynormák

Stratégiai célodban nem pontosan meghatározott számú teljesítménynorma van. Konkrét kérdések vannak, amelyekre válaszolni kell.

 Mikorra lesz készen a prototípus? Két év múlva? Netán tíz év múlva?
 Hol fog működni az üzlet? Helyben? Regionálisan? Országosan? Nemzetközileg?
 Milyen típusú üzletben gondolkodsz? Kiskereskedelmi, nagykereskedelmi, vagy a kettőt ötvöző üzlettípusban?
 Milyen követelményeket támasztasz a beosztottak kötelezettségeivel, a tisztasággal, a munkahelyi egyenruhával, a menedzsmenttel, az alkalmazottak felvételével, képzésével és elbocsátásával, és egyéb ügyekkel kapcsolatban?

Már láthatod, hogy az általad felállított normák alakítani fogják a vállalkozásodat, és azt is, milyennek fogod érzékelni a vállalkozásodat.
Valójában a stratégiai célod teljesítménynormái teremtik meg azt a húzóerőt, amely közelíti mai üzletedet megálmodott jövőbeni üzletedhez, a mai állapotokat a jövőbeni megálmodott állapotokhoz.
Mint korábban már láttuk, a teljesítménynormák forrásai annak az energiának, melynek a legjobb cégek és leghatékonyabban dolgozó emberek eredményeiket köszönhetik.

Hétfő reggel hét óra volt. Egy hét telt el azóta, hogy Sarah-val utoljára találkoztam.
Mivel a hétfő volt az egyetlen nap, amikor a Mindentudó Pite zárva tartott, Sarah pihenőnapja is hétfőre esett.
El is határoztuk: ezt a napot arra szánjuk, hogy átbeszéljük a vállalkozását.
Megállapodtunk, hogy egy étteremben találkozunk. Előbb értem oda, és ahogy közeledett az asztalomhoz, már messziről sugárzott róla az energia. Mintha kicserélték volna. Szeme elevenen csillogott, mozdulatai határozottak voltak. Sokkal fiatalabbnak tűnt, mint egy hete. Látszott rajta, hogy sok mindenről szeretne velem beszélni.
Az étterem egy barátomé volt. Mivel annak idején rengeteget segítettem neki az üzlet beindításánál, olyan hely volt, ahol bármennyi időt nyugodtan eltölthettem anélkül, hogy félnem kellett volna a pincér időnként szúrós pillantásától, mellyel tudomásomra akarja hozni, hogy mások is szeretnének leülni. A hely egyébként pontosan megfelelt arra, hogy egy kezdő vállalkozó hű képet kapjon arról, milyen is egy jól menő üzlet.
Sarah leült az asztalhoz, és rögtön beszélni kezdett. Töltöttem neki egy kis kávét.
- Életemben először tűnik úgy, hogy valóban világosan látom, mit is akarok. Szeretném, ha tudnád, milyen sokat köszönhetek neked, és szeretném megköszönni, amit értem tettél. Legutolsó találkozásunk után rájöttem, soha többé nem szabad annyira beletemetkeznem a munkába, mint eddig. Rádöbbentem, micsoda árat fizettem már eddig is ezért a munkamániámért. És amint erre rájöttem, hirtelen végtelenül szabadnak éreztem magam. Tényleg, aznap este mintha valami megváltozott volna.
Ez persze nem azt jelenti, hogy az elmúlt hat napon semmit sem dolgoztam. Épp ellenkezőleg, hiszen az üzletnek mennie kell. De ez az elmúlthét valahogy más volt, mint azelőtt. Amíg egyik énem dolgozott - azt hiszem azt neveznéd a Szakembernek - a másik távol tartotta magát a munkától. A harmadik pedig a feladatoktól teljesen függetlenül létezett. Emlékszel, amikor azt mondtam, én nem tartom magam vállalkozó típusnak? Nos, most hirtelen rájöttem, hogy igenis az vagyok! Mindig is volt bennem egy vállalkozói én, amit te Vállalkozónak hívnál, és amire én mindig azt hittem, hogy az a lélek.
A "lelkem", ahogy nagynéném hívta. Mindig azt mondogatta nekem: "Sarah, tápláld a lelkedet! A lelked ad neked életet." Emlékszem, kislányként mindig a lelkem miatt kerültem bajba. Szintén a lelkem miatt panaszkodtak rám állandóan a tanárok. Mindig azt mondták a szüleimnek: "Ha nem lenne ilyen eleven a lelke, sokkal jobb eredményei lennének a tanulásban." Ez a lélek álmodozott a tanórákon ahelyett, hogy a körülötte folyó dolgokra figyelt volna.
Állandóan képzelődtem, gondolatban a legkülönösebb tájakon barangoltam. Bármi meg tudott ihletni. És míg ezt a szárnyaló lelket tanáraim és szüleim próbálták korlátok közé szorítani, nagynéném volt, aki táplálta és ápolta benne a szabadság iránti vágyat. "Nagyon óvatosan kell bánnod a lelkeddel -mondogatta mindig. - Szabadságra is szüksége van ugyan, de néha szüksége van arra is, hogy figyelmét egy irányba összpontosítsa. Ha ez a két dolog nincsen egyensúlyban, olyan lesz a lelked, mint egy vad ló. Igen, a lelkedet úgy kell felfognod, mintha egy vad ló lenne. Egy részének téged kell szolgálnia, a másiknak viszont önmagát. Azt kell csak megtanulnod, melyik rész melyik. Ha szűk karámba zárod, megölöd. Ha viszont hagyod, hogy bármikor azt tegye, amihez éppen kedve támad, sosem fogod megérteni."
Mit tettem az elmúlt három évben? Szűk karámba zártam a lelkemet, vagyis a vállalkozó énemet, anélkül, hogy ennek tudatában lettem volna. Az elmúlt héten jöttem erre rá, meg arra is, hogy ez tulajdonképpen már sokkal korábban kezdődött. Már a szüleim és a tanáraim is arra tanítottak, hogyan kell ezt tennem. És ahogy jó kislányhoz illik, alaposan meg is tanultam a leckét. Most azonban kiszabadítom a vad lovat! Úgy érzem, megint ott vagyok a nagynénémmel a konyhában. Most értettem meg igazán, mit is csináltunk ott együtt évekig. Ő nem azt tanította, hogyan kell pitét sütni. Engem alakított. A vad lóról és a lelkemről tanított, táplálta bennem az alkotóerőt.
Amikor a Vállalkozóról beszéltél nekem, hirtelen beugrott az egész. Nagynéném, a konyha, a pite, a tanórai álmodozások, meg a titkos búvóhelyek, ahová kislánykoromban olyan szívesen rejtőztem el. Hirtelen az is eszembe jutott, miért nem bújtam többé ezekre a helyekre, és mennyire hiányzik ez nekem azóta is!
Tévedtem, amikor azt hittem, nagynéném csak a jó pite sütésének titkaira tanított engem. Nem, valójában soha nem is arról beszélt - és már nem is fog soha többé.
Mindegy. Nos, hogy visszatérjek az üzlethez, számomra már világos, mit akarok. Az üzletnek fejlődni, nőni kell, én pedig szabad akarok lenni, hogy azt csinálhassam, amihez kedvem van, bár most még nem tudnám pontosan megmondani, mi az.
- Próbáld csak meg! Próbáld meg a lehető legpontosabban elmondani!
Sarah mosolygott.
- Te is pontosan olyan vagy, mint a nagynéném. Ő sem engedte soha, hogy az ígéreteimről megfeledkezzek. Oké. Megpróbálom. Végül is miért ne? Van mára talán valami más dolgunk is?
Egy pillanatra lehunyta a szemét, hogy összeszedje gondolatait, aztán halkan elkezdte mondani, mintha csak magának mesélne. Most megint kislány vagyok. Még megvannak a titkos búvóhelyeim és még szabadon szárnyalhat a lelkem. Ragyogó nyári reggel van, de én csak fekszem az ágyon és bámulom a mennyezetet. Érzem, ahogy a nyitott ablakon át belibben az enyhe nyári fuvallat. Szabad vagyok, semmi dolgom. Csodálatos érzés. Csak feküdni nyitott szemmel, álmodozni, és érezni a nyár édeskés, üde illatát, ahogy a frissen nyírt gyep jellegzetes aromájával keveredve belopakodik a függönyön át.
Fekszem, és egyszer csak álmodni kezdek. Először csak ragyogó színeket látok szemem előtt átsuhanni, aztán már formákat is. Igen, két dolgot látok: az egyik én vagyok, de a másikat még nem látom tisztán. Otthon vagyok. Ott sétálok lefelé a patakparton, annak a pataknak a partján, amelyik a földünket szeli át a négy tölgyfánál, körülbelül 150 méternyire a házunktól. A földünk sarkában ugyanis ott áll négy öreg és göcsörtös tölgyfaóriás. Ott állnak egymás mellett, mint egy parányi erdőcske. Nagynénémmel elneveztük őket "négy tölgyfának", mintha egy másik ország lenne ez a kis erdő. Kislánykoromban rengeteget j áriam oda, és olyankor mindig azt képzeltem, egy másik országban vagyok.
Most is, ahogy itt fekszem az ágyon, lélekben ott vagyok a "négy tölgyfánál". Ott vár rám az én vad lovam. Ott áll a "négy tölgyfa" közepén, és csak vár. Éjfekete szőre csillog a fényben. Odamegyek hozzá, megérintem a pofáját, erre hirtelen összerázkódik, és elrántja a fejét. Egy pillanatig mozdulatlanul nézzük egymást, aztán hirtelen megfordul, és lobogó sörénnyel elvágtat. Ki az erdőből, át a folyón, át a hegyen, majd eltűnik a látóhatáron. Ékkor megint érzem az édes nyári fuvallatot, amint gyengéden simogatja az arcomat. Még mindig ott fekszem az ágyamban nyakig betakarózva. Hirtelen belém nyilall a gondolat: milyen csodálatos is élni egy ilyen nyári reggelen, amikor semmi dolga az embernek, csak álmodozni!
Könnyek csorogtak végig Sarah arcán. Az elvesztett és most megtalált értékek könnyei. Amikor elmosolyodott, volt valami sugárzó a mosolyában. Ahogy néztem őt, hirtelen éreztem, hogy én is elérzékenyülök. Minden emlékem visszajött, átéreztem, hogy mit érez most, mert annak idején én is ugyanezt éreztem.

Ezek után szinte egyetlen szó nélkül ettük meg az ebédet. Utána a pincér hozott nekünk egy kanna teát. Sarah megtöltötte a csészéket. Most én kezdtem a beszélgetést:
- Mondd, mi lenne, ha most, hogy már világosabban látod, mit tehet érted a vállalkozásod, elmondanád ezt nekem? Mi lenne, ha beszélnél a stratégiai célodról?
- Oké, igazad van. Egyébként már én is gondoltam erre - mosolygott kicsit restelkedve.
Elmélkedtem magamban, ő pedig ezalatt összeszedte gondolatait. A mosolyt, ami eközben kiült az arcára, rengetegszer volt már módom látni. Ez az a mosoly, mely minden vállalkozó arcán meg jelenik, amikor végre bátorságot vesz, hogy üzletét olyan óriásinak képzelje el, amilyennek addig még nem is merte volna, és elképzeléseiről mesélni kezd valakinek. Az embernek úgy tűnik, mintha szégyellnének valami önmaguknál nagyobbat elképzelni. Gondolom, gyerekkorukban volt néhány kellemetlen tapasztalatuk. Például egy csodálatos ötlettel álltak elő szüleiknél vagy tanáraiknál, akik azzal hűtötték le őket, hogy ne legyenek ennyire irreálisak és ne álmodozzanak ennyit. "Úgysem tudod megcsinálni!" Akkor egyedül maradtak az álmaikkal, amikről attól kezdve senkinek nem mertek beszélni. Micsoda magányős és szégyenletes érzés! És senki sem vette észre, hogy a gyerek lelkébe tapos. Sem a szülő, sem a tanár.
Sarah azonban nyugodtan folytatta, teljesen átélve, amit mesélt. Ez az ő üzlete, az ő ötlete volt, ezért mindenki másnál jobban ismerte.
- Igen, most előttem van már a vállalkozásom képe, ahogyan az hét év múlva fog kinézni. Négy üzletem lesz: a mostani, és nem messze innen még három másik. Megnevezte a három közeli várost.
Az üzlet neve változatlan: Mindentudó Pite. Szerintem találó az elnevezés, hiszen pitét árulok, és mindazt a tapasztalatot osztom meg az emberekkel, amiket még nagynénémtől tanultam a pitekészítésről. De én nem csak a vevőimnek szeretném ezeket átadni, hanem az alkalmazottaimnak is. Azt akarom, hogy az üzlet neve: Mindentudó Pite metaforaként valami magasabb rendűt reprezentáljon.
Látom, hogy ilyen üzletek évente körülbelül 450 000 dolláros bevételt produkálnak, ami a négy üzletre vetítve évi 1 800 000 dollárt jelent. Azt, hogy ebből mennyi lesz a nyereségem, most pontosan nem tudnám megmondani. Úgy számoltam, hogy ha sikerül 15 százalékős profitot elérnem, elégedett leszek. Ez üzletenként évi 67 000 dollárt, összesen pedig évi 270 000 dollárt jelent. Igaz, hogy most 11 százalék körüli tiszta nyereségem van, mégis úgy érzem, hogy a 15 százalék reális cél.
Ez azt jelenti, hogy amennyiben hét év múlva el akarnám adni a vállalkozást, ha reális ár/bevétel aránnyal számolok - azt hiszem így hívják, ugye? - akkor több mint 1 000 000 dollárt kérhetnék érte. Egymillió dollár hét év alatt - ez az én nagy álmom.
Amikor ezt mondta, olyan mosoly futott át az arcán, mintha már látná a pénzt a bankszámláján.
- Azért pont ennyi, mert először is sosem akartam több pénzt annál, mint amennyi elég arra, hogy azt csináljam, amit mindig is szerettem volna, másrészt pedig az egymillió egy igazán szép kerek szám, egy világos cél. Tudod, ez minden tennivalómat valahogy kézzelfoghatóbbá teszi.
Mielőtt megnyitnám a második üzletet, úgy kell megszerveznem az elsőben a munkát, hogy nélkülem is tudjon működni. Az első dolog, amit ezzel kapcsolatban tenni fogok - és amit tulajdonképpen a múlt héten már el is kezdtem -, írásban rögzítem mindazokat a tennivalókat, melyeknek menetét már jól ismerem. Pontosan leírom például, miként készül az igazi jó nagynéni-féle pite. Vagyis az első: egy pontos recept. Ezt már most meg tudom csinálni, ezért kezdem ezzel. A többi majd utána jön. Most azonban hadd meséljem el, hogy fog kinézni az üzlet, ha már kiépül. Szeretném, ha te is tiszta képet kapnál róla.
Nagynéném szerint életünk egyik nagy problémája, hogy nem fejezzük ki elég mélyen és elég gyakran törődésünket mások és az általunk végzett dolgok iránt. Mindig ezt mondta, amikor együtt szeleteltük az almát a készülő pitéhez. Még mindig itt cseng a fülemben: "Amikor almát vágsz, tudnod kell, hogy valami nagyon fontos dolgot csinálsz. Hiszen Isten is fontos dolgokat adott hozzá: nemcsak az almát - igaz, az is fontos - hanem a konyhát, a kést és egymás társaságát. Ezért amikor almát vágsz, mindig emlékezz ezekre a fontos dolgokra. Fogd meg jól az almát, és éppen megfelelő erővel vágj bele a késsel: ne túl gyengén, de ne is túl erősen. Ha túl nagy erővel vágsz bele, megvágod magad, ha viszont túl gyengén csinálod, nem tudod elvágni az almát."
Egyébként vállalkozásomban is pontosan ezt szeretném kifejezni: "ne túl erősen de ne is túl gyengén". Az a célom, hogy vállalkozásom "az elég mély és elég gyakori gondoskodás" kifejezése legyen. Azt akarom, hogy a Mindentudó Pite célja a gondoskodás, ne pedig a pite legyen.
Ha viszont az üzlet lényege a vevőről való gondoskodás, minden, amit az üzletben teszünk, ahogy az kinéz, amilyen érzéseket ébreszt, tehát maga az üzlet - ezt a gondoskodást fogja visszatükrözni. Igazi termékünk tehát nem a pite - hanem a gondoskodás lesz - mondta Sarah mosolyogva.
Számomra a Mindentudó Pite egy modellértékű teljesítmény mindazok számára, akik kapcsolatba kerülnek vele. És az egészben az az izgalmas, hogy tudom, képes is vagyok megcsinálni, mert nagynéném megtanított rá. Tudom, mit jelent rendet tartani a konyhában, ragyogóra sikálni mindent, borotvaélesre fenni a késeket. Azt is tudom, mit jelent a legjobb gyümölcsöt kiválasztani, mert bizony sok időbe telik, hogy egyenként megnézzük, megfogjuk és megszagoljuk őket. Nagynéném mindig csak a legjobb gyümölcsből sütött pitét, a saját kertjében termesztett gyümölcsből. Ezt én a Mindentudó Piténél is jó ötletnek tartom. Így biztosíthatnánk, hogy a fák pontosan a megfelelő mennyiségű trágyát és gondozást kapják. És erre én csak most a héten jöttem rá... !
Van egy másik dolog is, amiben már biztos vagyok. Ahhoz, hogy a Mindentudó Pite azzá váljék, amivé elképzeltem, nem lesz elég ha alkalmazottaim csak egyszerűen ott dolgoznak az üzletben. Mindent meg kell tanulniuk, amit én megtanultam a nagynénémmel való munka során. A Mindentudó Pite azt fogja jelenteni számukra, amit nagynéném jelentett számomra annak idején: a Mestert, aki a mesterség összes fortélyára megtanítja a keze alatt dolgozó gyakornokot.
És én tudom, hogy képes vagyok ezt megvalósítani! - mondta szenvedélyesen. - Ez az egész most számomra legalább olyan valósnak tűnik, mint ahogy annak idején nagynéném valós volt számomra.
A Mindentudó Pite kemencéiben a központi kertészetből származó gyümölcsből sütnek majd pitét. Ez azt jelenti, hogy vennem kell egy gyümölcsös kertet vagy egy földet, és be kell ültetnem fákkal. A kert az üzletektől nagyjából egyenlő távolságra lesz, így mindegyik annyit szállíthat onnan, amennyire szüksége van.
Ez viszont azt is jelenti, hogy az üzletek mindig csak saját gyümölcsből fognak pitét sütni, ahogyan nagynéném is annak idején. Nem fogok más gyümölcsöt felhasználni, csak a saját kertészetünkből valót. Ez lesz a Mindentudó Pite különlegessége, mely minden más sütödétől megkülönbözteti. Garantált minőségű, saját termesztésű gyümölcs.
Az az érdekes, hogy rájöttem: sok mindent, amiről most beszéltem, mostani üzletemben már megvalósítottam.
A padló például a legjobb minőségű tölggyel van burkolva, a kemencék a most kapható legjobb modellek, a vitrinek pedig egyszerűen fantasztikusak.
Nagynéném imádta volna az üzletemet.
Most ahogy az egészen elgondolkodtam, arra is rájöttem, hogy ha valaha is kérdésesnek éreztem, jól cselekszem-e, elég volt feltennem magamban a kérdést: "Mit gondolna erről a nagynéném?" és azonnal tudtam a választ.
Eddig világos amit meséltem? - kérdezte őszinte érdeklődéssel. - Képet tudsz már alkotni magadban a stratégiai célomról?
- Sarah, te egyszerűen lélegzetelállító vagy.
- Akkor mi következik? - kérdezte és mindkettőnknek töltött egy csésze teát.

14. Szervezetstratégiád

Minden szervezet hierarchikus felépítésű. Egy adott szinten dolgozók a felettük lévő szint dolgozóit szolgálják. Minden szervezet ezért strukturált intézmény. Ami nem strukturált, az csőcselék. A csőcselék pedig sosem akart mást, csak rombolni.
Theodore Levitt: Marketing for Business Growth

Mindenki szereti a "jól szervezett" dolgokat. Amikor azonban azt javasolod nekik, hogy kezdjék a szervezést egy szervezeti séma felrajzolásával, általában kételkedő, néha ellenséges tekintetek fogadják javaslatodat.
-No de uram! Ne legyen nevetséges! - vágott vissza egyszer egy ügyfelem. - Hiszen mi csak egy picike kis cég vagyunk. Nincs szükségünk szervezeti sémára. Nekünk csak jobb emberek kellenének!
Én azonban tiltakozása ellenére ragaszkodtam hozzá, hogy készítsük el a sémát.
Én ugyanis tudtam valamit, amit ő nem.
Tudtam, hogy a szervezeti sémában tükröződő szervezetfejlesztésnek sokkal nagyobb hatása lehet egy kisvállalkozás működésére, minta vállalkozásfejlesztési folyamat bármely más lépésének.

Szervezés személyek köré

A legtöbb cég funkciók helyett személyek köré építi a szervezetet.
A struktúra csomópontjai emberek, nem pedig felelősségi körök és kötelességek.
Az eredmény - majdnem mindig káosz.
Hogy megmagyarázzam, mit értek ezen, nézzünk egy példát. Nagyreményű Jack és Murray elhatározták, hogy közösen indítanak egy bigyókészítő vállalkozást. A céget a gyártott termékről elnevezik BIDYO PRODUCTIONnak. Úgy gondolják, ebből a vállalkozásból biztosan meg fognak gazdagodni.
Nekifognak hát, és mint általában az üzleti partnerek, ők is megosztják egymás között a munkát.
Amikor nem Jack gyártja a bigyókat, Murray gyártja.
Amikor nem Jack foglalkozik az ügyféllel, Murray foglalkozik. Amikor nem Jack vezeti a könyveket, Murray vezeti. Kezdetben úgy működik minden, mint egy jól olajozott gépezet. Az üzem makulátlanul tiszta.
Az ablakok ragyognak. A padlóról enni lehetne. A vevők mosolyognak. Jack és Murray sürög-forog. Mindig váltják egymást, mindig váltják egymást.
Hétfőn Murray nyit, kedden Jack. Szerdán Murray, csütörtökön pedig ismét Jack.
Végül is partnerek, nem?
Ha ők nem csinálják meg a munkát, ki fogja? És az egész csak úgy igazságos, ha megosztják a munkát.
Így is tesznek, és az üzlet lassan nőni kezd.
Hirtelen több lesz a munka, mint amennyit ketten el tudnak végezni. Segítségre van szükségük.
Felveszik Jerryt. Nagyszerű fickó! Ráadásul az unokaöccsük! Ha már fizetniük kell valakinek, jobb, ha a pénz családon belül marad.
Így aztán most már Jack, Murray és Jerry váltogatják egymást. Amikor nem Jack vezeti a könyveket, Murray vezeti.
És amikor nem Murray vagy Jack csinálja ezt, Jerry csinálja. Amikor nem Murray foglalkozik az ügyfelekkel, Jack vagy Jerry foglalkozik velük.
Amikor nem Jack nyit, vagy Murray vagy Jerry nyit.
A dolgok kezdenek beindulni, az üzlet egyre sikeresebb, Jack, Murray és Jerry pedig egyre elfoglaltabb.
Nem sok idő telik el, és Herb csatlakozik hozzájuk, Jack feleségének a bátyja. Remek fickó. Kemény munkás. Szolgálatkész és nagyon buzgó.
Most már Jack, Murray, Jerry és Herb váltogatják egymást. Amikor nem Jack vezeti a könyveket, Herb, Murray vagy Jerry vezeti.
Amikor nem Murray foglalkozik az ügyfelekkel, Jack, Jerry vagy Herb foglalkozik velük.
Ha nem Jerry gyártja a bigyókat, Murray, Jack vagy Herb gyártja őket.
Mindenki nyit, válaszol a telefonokra, megy a szendvicsekért, viszi postára a pénzt - felváltva, felváltva, felváltva.
Hirtelen azonban a bigyók kezdenek visszajönni. Mintha nem működnének úgy, mint azelőtt.
"Régebben sosem volt ilyen problémánk!" - mondja Jack Murraynek, aki viszont Herbre néz. Herb pedig Jerryre.
Hirtelen furcsa dolgok derülnek ki a könyveléssel kapcsolatban. "Régebben sosem volt ilyen problémánk" - mondja Murray Jacknek. Jack Jerryre, Jerry pedig Herbre néz.
És ez meg mind semmi.
Az üzem kezd szétzilálódni. Szerszámok hiányoznak.
A kész bigyókat belepi a por.
A munkaasztalon szétszórva üres kartondobozok.
A szögek átvándorolnak a csavaros dobozokba, a csavarok pedig a szöges dobozokba.
Jack, Murray, Jerry és Herb a nagy sürgés-forgásban egyre gyakrabban ütköznek egymásba. Harcolniuk kell a munkaterületért. Az ablakokat sem tisztítja már senki.
A padlón is áll a por.
A hangulat romlani kezd.
De ki mondjon valamit? És mit? Kinek?
Ha mindenki mindent csinál, ki az, aki bármiért is felelős?
Ha Jack és Murray üzlettársak, melyikük a vezető? Ha mindketten, mi történik, ha Jack utasítja valamire Jerryt, Murray pedig megtiltja neki ugyanezt? Vagy mondjuk Herb el akar menni ebédelni, kinek szóljon? Jacknek, Murraynek, vagy Jerrynek?
Ki felel, hogy a raktárban legyen valaki?
Ha visszahoznak egy hibás bigyót, ki felel a javításért?
Ha nincs rendben a könyvelés, ki felel azért, hogy rendbe legyen téve?
Ha a padlót fel kell seperni, ha az ablakokat meg kell tisztítani, ha az üzemet nyitni és zárni kell, ha az ügyfelekkel foglalkozni kell - ki az, aki felel azért, hogy ezek eredményesen el legyenek végezve
Jack és Murray nem érti, hogy egy vállalkozásban szervezeti séma nélkül minden a szerencsétől, az emberek lelkiismeretességétől, jó szándékától, arányérzékétől, személyiségétől függ.
Sajnos a szerencse, a lelkiismeretesség, a jó szándék, a személyiség nem lehetnek egyedüli alkotói egy sikeres vállalkozásnak. Önmagukban csak káoszt és katasztrófát okoznak.
Egy üzletnek többre van szüksége.

Céged megszervezése

Indítsuk akkor újból a BIDYO PRODUCTIONt! Nagyreményű Jack és Murray házuk konyhájában ülnek. Eldöntik, hogy megalapítják a BIDYO PRODUCITONt.
Lelkesíti őket a lehetőség, de tudják, ha sikeresek akarnak lenni, másképp kell belekezdeniük a dolgokba, mint ahogy azt a legtöbb kezdő vállalkozó teszi.
Az első dolog, amiről döntenek, a vállalkozás formája. Jobb, ha a társasági formát választják a társulás helyett.
Ez azt jelenti, hogy nem társakként, hanem részvényesekként fognak önmagukra tekinteni.
Mivel mindketten dolgoztak már társulásban partnerekkel - és a vállalkozás kudarccal végződött - Jack és Murray már tudja, hogy semmi sem katasztrofálisabb, mint amikor egy partnerség zátonyra fut.
Hacsak nem családi vállalkozásról van szó.
Jack és Murray ugyanis tudja, hogy a családi vállalkozás kudarca még a társulásénál is rosszabb.
Nem. Jack és Murray elhatározzák, hogy más utat választanak. A konyhaasztalnál üldögélve mindkettőjük előtt ott fekszik egy üres lap, tetején a nevükkel.
A nevek alá mindketten odaírják: Elsődleges cél.
Körülbelül egy órát szánnak arra, hogy magukban vizualizálják, milyen életre vágynak majd a jövőben. A lényegesebb pontokat írásban rögzítik.
Egy másik órát szentelnek annak, hogy megbeszéljék, amit leírtak, és megosszák egymással legbensőbb álmaikat. Előfordulhat, hogy e rövid idő alatt többet tudnak meg egymásról, mint hosszú évek során testvérekként egymás mellett élve.
Jack és Murray következő lépése, hogy egy lap felső harmadánál húznak egy vonalat, és a vonal fölé nagy betűkkel felírják: RÉSZVÉNYESEK. Mindketten egyetértenek abban, hogy a részvényesi szerepük nem keveredhet az üzlettel. Részvényesekként kívülről néznek az üzletre.
Az üzleten belül a továbbiakban ALKALMAZOTTAKKÉNT fognak tekinteni önmagukra.
Az üzleten kívül tehát tulajdonosok, az üzleten belül pedig alkalmazottak.
Jack és Murray tudja, hogy ezzel a lépéssel sok későbbi problémának veszik elejét.
A következő feladat egy kicsit hosszabb időt igényel. Meg kell határozni a BIDYO PRODUCTION Rt. stratégiai célját. Jack és Murray lelkesen látnak hozzá. Murray vállalja a központi demográfiai modell meghatározásával kapcsolatos kutatásokat. Hány potenciális vevő található a tervezett üzlet vonzáskörzetében? Növekszik vagy csökken az ott lakók száma? Milyen a konkurencia helyzete? Milyen áron kínálják a konkurens cégek a bigyókat, és mennyit adnak el? Van jövője a bigyók értékesítésének ezen a vidéken? Mekkora a beterített terület várható növekedési üteme? Várhatók változások a piaci zónákban?
Ő vállalja a kérdőívek elkészítését és postázását is a központi demográfiai modell potenciális vevőinek. Ebből kiderül majd, hogyan vélekednek a vevők más bigyókészítő cégekről. Eközben Murray 150 ilyen vevőt telefonon is megkeres és szükségletelemzést végez, hogy jobb képet kapjon arról, miként vélekednek és éreznek az emberek a bigyókról. Mit jelent számukra a használata, miként változtatta meg életüket? Ha valaha is úgy döntenek, vesznek egy bigyót, hogyan nézne ki, milyen érzés lenne használni? Milyen elvárásaik vannak egy jó minőségű bigyóval szemben?
Murray vállalja, hogy a kutatást egy bizonyos határidőn belül elvégzi.
Jack megígéri, hogy ezalatt összeállítja a bankkölcsön felvételéhez szükséges pénzügyi és egyéb adatokat és információkat, kitölti a nyomtatványokat, és elkészíti a pályázathoz szükséges cash flow tervet.
Ha már megvannak az információk a potenciális vásárlókról, a versenytársakról, és azok árairól, Jack és Murray ismét összeülnek, hogy meghatározzák stratégiai céljukat, és elkészítsék a kölcsön pályázatát.
Szerencséjük van. A Murray által összegyűjtött információk a központi demográfiai modellről, a versenytársakról és azok árairól a vártnál kedvezőbbek számukra.
Megfogalmazzák a stratégiai céljukat, aztán nekilátnak a szervezetfejlesztésnek - a szervezeti séma kialakításának.
A stratégiai cél tartalmazza a vállalkozás hogyanjára vonatkozó elképzeléseket (bigyók gyártása, a bigyók és a bigyókhoz kapcsolódó tartozékok értékesítése; megcélzott vásárlóközönségük a North Marine West néven ismert terület lakossága). Jack és Murray egyetértenek, hogy a szervezeti sémának az alábbi pozíciókat kell tartalmaznia:

 Elnök-vezérigazgató, aki a stratégiai cél teljesítéséért felel, és a részvényeseknek tartozik beszámolási kötelezettséggel, akik jelenleg 50-50 százalékban Jack és Murray.
 Marketing-elnökhelyettes. A vevők és az értékesítés új módjainak felkutatásáért felel, melyeken keresztül a versenytársakénál magasabb szinten és alacsonyabb áron lehet kielégíteni a vevők igényeit. Az elnökhelyettes az elnök-vezérigazgatónak felel a munkájáért.
 Műszaki elnökhelyettes. Felel a vevők megtartásáért, azt nyújtva számukra, amit a marketingfelelős ígért nekik. Ő felel a technológiai korszerűsítésért is, ami lehetővé teszi a termékek olcsóbb és hatékonyabb előállítását. Az elnök-vezérigazgatónak felel a munkájáért.
 Pénzügyi elnökhelyettes. Azért felel, hogy a marketing- és termelési részlegek megkapják a megfelelő támogatást, hogy teljesítsék a cég nyereségtervét. Felel továbbá, hogy a legelőnyösebben elérhető kamatfeltételek mellett mindig rendelkezésre álljon a megfelelő tőke. Munkájáért az elnök-vezérigazgatónak felel.
 A marketing-elnökhelyettesnek két pozíció tartozik beszámolással: az értékesítési és reklámmenedzser, továbbá a K+F (kutatási és fejlesztési) menedzser.
 A műszaki elnökhelyettesnek három pozíció tartozik beszámolással: a termelési menedzser, az üzemeltetési menedzser és a gondnok.
 A pénzügyi elnökhelyettesnek tartozik beszámolással a főkönyvelő és a pénzgazdálkodási menedzser.

A Bidyo Production Rt. szervezeti sémája

[image: image1]

Miután ezzel elkészültek, Jack és Murray megszemlélik a szervezeti sémát. Szép nagyra sikeredett. Úgy néz ki, mintha a BIDYO PRODUCTION egy óriási cég lenne. Az a baj, hogy kettőjük neve szerepel minden pozíciónál, hiszen rajtuk kívül nincs is más alkalmazott a cégnél.
Mégsem haszontalan, hogy előre meghatározták a betöltendő munkaköröket arra az időre, amikor a BIDYO PRODUCTION már komoly cégként fog működni.
Még ennél is fontosabb azonban, hogy meghatározták azokat a feladatokat, melyek elvégzése már nem várhat tovább.
Jack és Murray rájött, hogy nincs különbség a ma és a holnap BIDYO PRODUCTIONja között. A cégnél elvégzendő feladatok ugyanis nem nagyon fognak változni a cég fejlődésével, változni legfeljebb az azokat végző személyek fognak.
A következő feladat, hogy elkészítsék a szervezeti sémán szereplő pozíciókra a munkaköri szerződéseket.
Ez a munkaköri szerződés (legalábbis a GERBER Vállalkozásfejlesztési Társaságnál mi így hívjuk ezt a dokumentumot) a következőket tartalmazza: a munkakörben elérendő eredmények rövid leírását, a munkakört betöltő személy pontos tennivalóit és felelősségi körét, az eredmények értékeléséhez felhasználható teljesítménynormák listáját, és egy kipontozott helyet az alkalmazott aláírására.
Jack és Murray már tudja: a munkaköri szerződés nem ugyanaz, mint a munkaköri leírás.
Ez egy kétoldalú szerződés, nem pedig egyoldalú instrukció. Szerződés a cég és a munkavállaló között, valamint a cég játékszabályainak összefoglalása.
E szerződés növeli az emberek felelősségérzetét és elkötelezettségét a cég iránt.
Ezért a munkaköri szerződés olyan dokumentum, amelyik meghatározza, hogy bizonyos munkákat kire kell bízni, ki lesz felelős az elvégzésükért, vagyis képviseli a cég érdekeit azon a területen.
Miután megfogalmazták a munkaköri szerződéseket, Jack és Murray - ezúttal mint részvényesek - elértek az új cég megszervezésének legkritikusabb feladatához: személyeket kell a munkakörökhöz rendelniük.
Mivel csak ketten vannak a cégben, a jövőben esetleg felmerülő problémákat elkerülendő fontos, hogy ebben jól átgondolt döntések szülessenek.
Nekilátnak hát a feladatnak. Vesznek egy üres lapot, és középre felrajzolnak egy téglalapot Elnök-vezérigazgató felirattal.
A következő lépés adott: valakit hozzá kell rendelni a munkakörhöz. El kell dönteniük tehát, melyikük legyen az elnök-vezérigazgató, mert egy cégnél egyszerre csak egy elnök-vezérigazgató lehet. Valamelyikük kénytelen lesz vállalni a teljes felelősséget. De ki legyen ez?
Jack? Vagy Murray?
Komolyan fontolgatják a kérdést.
Az elnök-vezérigazgató lesz ugyanis felelős azért, hogy végül megvalósul-e majd kettejük álma, vagyis sikerre tudják-e vinni a BIDYO PRODUCTIONt.
Gondos mérlegelés után Murray úgy dönt, hogy a feladatra Jack a megfelelőbb személy.
Bár ő az idősebb, tisztában van vele, hogy Jack volt kettejük közül mindig is az, aki komolyabban vette a feladatait.
Jack mindig alaposabb volt Murraynél. Igaz, hogy Murray a kreatívabb alkat, a kreativitás azonban egy elnök számára nem a legfontosabb tulajdonság.
Fontos döntés ez számukra, hiszen egész megtakarított pénzük forog kockán.
Ha azt szeretnék, hogy az üzlet mindkettőjüknek azt nyújtsa, amit várnak tőle, olyan elnökre van szükség, aki nagyon komolyan veszi a feladatát.
Murray megbeszéli döntését Jackkel.
Abban mindketten egyetértenek, hogy mi forog kockán: az elkötelezett bizalom egymás iránt és az együtt gondosan kialakított stratégiai cél iránt.
Mindketten tudják, hogy itt nem pusztán egy állásról vagy munkáról van szó, hanem a szívükben élő vágyról.
Hosszas tárgyalás után megállapodnak, hogy Jack lesz az elnök-vezérigazgató. A jelölt ünnepélyesen elfogadja a megbízást, és a munkaköri szerződés aláírásával elfogadja az elnök-vezérigazgatói pozícióval járó hatáskört és felelősséget.
Ezután jön a három elnökhelyettesi poszt: a marketing, a műszaki és a pénzügyi.
Jack felkéri Murrayt a marketing-elnökhelyettesi posztra, mondván hogy kifogástalan marketingkutatást végzett a vállalkozás kezdeti szakaszában.
Murray lelkesen elfogadja az ajánlatot - hiszen ez az a munka, amire mindig is vágyott - és örömmel írja alá a marketing-elnökhelyettes munkaköri szerződését. Jack ekkor, elnök-vezérigazgatóként - vagyis az elnökhelyettes főnökeként - írja alá a cég nevében Murray szerződését.
A következő betöltendő poszt a műszaki elnökhelyettes. Jack elvállalj a a posztot, mert Murray nem tudna egyszerre a gyártásban és az értékesítésben részt venni. Ez alkalommal Jack írja alá mindkét helyen a munkaköri szerződést, a műszaki elnökhelyettes és az elnök-vezérigazgató nevében is.
Végül Jack vállalja a pénzügyi elnökhelyettes posztját is, és írja alá a szerződést ismét két helyen. Mindketten egyetértenek abban, hogy erre a feladatra is ő a megfelelő ember.
Murray elvállalja az értékesítési és reklámmenedzser, továbbá a K+F-menedzser posztját, majd aláírja a munkaköri szerződéseket. Jack vállalja a termelési menedzser, az üzemeltetési menedzser és a gondnok munkakörét, valamint a főkönyvelő és a pénzgazdálkodási menedzser pozícióját, és aláírja a megfelelő szerződéseket. A munkaköri szerződések aláírása után Jack és Murray egy pillanatra megállnak és áttekintik, amit végeztek. A sémát látva mindketten megdöbbennek: Jack neve nyolc helyen szerepel, míg Murrayé csak háromnál. Valamin sürgősen változtatni kell!
Rövid gondolkodás után megegyeznek, hogy Murray veszi át a főkönyvelő, a pénzgazdálkodási menedzser, valamint az üzemeltetési menedzserposztját.
Így mindketten egyenlően osztoznak a feladatokban, nevük hat-hat helyen szerepel a sémán. Ez így már sokkal jobb.
Bárki el tud végezni hat feladatot egy átlagos napon, gondolják tele elszántsággal.
Végre elkészült a szervezeti séma, vagyis végeztek a szervezet megtervezésével.
Még egyetlen intézkedés sem született az újonnan kijelölt posztokon, mégis mindkettejükben kezd egyre tisztábban kirajzolódni a cég képe: az elvégzendő feladatok, a pozíciók, az azokhoz tartozó felelősségi körök, és az, hogy a feladatok végzése során melyik poszt milyen posztnak tartozik beszámolási kötelezettséggel.
Befejezve ezeket az előkészületi munkálatokat, megnyugtató érzés, a rend érzése szállja meg Jacket és Murrayt. Ettől teljesen fellelkesülnek.
Noha világosan látják, mekkora feladatot vállaltak, valahogy mégis minden elvégezhetőbbnek tűnik számukra.
Biztosak abban, hogy mindent meg fognak tudni csinálni.
Még nem tudják pontosan, hogyan, de azt már tudják, hogy mit. Megszerveződtek.
Rendelkeztek egy tervként funkcionáló valamivel.
Mert a szervezeti séma kidolgozása közben Jack és Murray egyben franchise-prototípusuk terveit is papírra vetették.

A pozíció prototípusának kialakítása: helyettesítsd magad egy rendszerrel!

Miután megalkották a véglegesen kiépült üzlet képét, nekilátnak a prototípus-előállítási folyamatnak.
De nem a csúcsánál kezdik, hanem a legalsó szinten.
Ott kezdenek dolgozni az üzleten, ahol majd kezdődik a munka az üzletben.
Először az eladó, a bigyókészítő munkás és a pénzforgalmi ügyintéző nézőpontjából tekintik át a dolgokat.
Nem a tulajdonosok, a társak vagy a részvényesek szempontjából, de nem is az elnök-vezérigazgató vagy a marketing-elnökhelyettes szempontjából.
Az alkalmazottak szempontjából, akik a szervezeti séma alján helyezkednek el, és nem stratégiai, hanem taktikai feladatokon dolgoznak.
A szakemberek végeznek mindig taktikai munkát.
A stratégiai munka pedig az, amit a menedzserek végeznek.
Ha Jack és Murray azt akarják, hogy vállalkozásuk sikeres legyen, másokat kell majd találniuk maguk helyett a taktikai jellegű munkákra, hogy így idejük maradjon a stratégiai munkára.
A szervezeti séma annak eszköze, ahogyan a kritikus átalakulás elvégezhető.
Nézzük most végig ismét a növekedési szakaszt, amelyről még a fejezet elején volt szó. Ez alkalommal azonban történetünk szereplői már nem kerülnek katasztrofális helyzetbe, mivel a szervezeti sémának megfelelően kialakították a pozíciók prototípusát.
Jack és Murray dolgozni kezd az üzletben. De most már nem úgy, mint korábban. A különbség óriási. Figyelmük középpontjában nem az üzletben való munka, hanem egy vállalkozás sikeressé tétele, egy működő vállalkozás felépítése áll. Ennélfogva a munkához is teljesen másképp állnak hozzá.
Murray például eladóként, az eladó munkakörében fog dolgozni, ugyanakkor mint marketing-elnökhelyettes, az eladó munkakörén, annak kialakításán is dolgozik majd.
Jack termelőként a munkás munkakörében fog dolgozni, ugyanakkor mint műszaki elnökhelyettes, a munkás munkakörének kialakításán is dolgozik majd.
Vagyis Jack és Murray úgy kezdenek neki az üzlet építésének, hogy az egyes munkaköröket egy-egy önálló franchise prototípusnak tekintik. Úgy próbálják kialakítani őket, hogy azokat később bárki betölthesse, tehát "franchise-olhatók" legyenek.
Murraynek az eladói munkakörre vonatkozóan kettős szerepe van: egyrészt az eladó pozíciójában dolgozik maga is, másrészt alkalmazva a vállalkozásfejlesztési folyamat lépéseit - ezek, mint arról korábban már szó esett, az újítás, a számszerűsítés és a hangszerelés - dolgozik az eladó pozícióján, vagyis annak prototípusán.
Jacknél is hasonló a helyzet. Amikor a munkás pozíciójában termel, a vállalkozásfejlesztési folyamat lépéseit alkalmazva a termelő munkás pozícióján is dolgozik, annak prototípusát formálva.
Mindegyikük azt kérdezi: "Mi szolgálná legjobban a vevő érdekeit? Hogyan tudnám maximális nyereséggel a lehető legegyszerűbben teljesíteni a vevő elvárásait? Hogyan adhatnám át a leggyümölcsözőbb tapasztalatokat, méghozzá a legeredményesebben annak a személynek, aki el fogja látni az adott feladatot?"
Murray eladóként vizsgálni kezdi a különböző színű és stílusban varrt munkaruhák vevőkre gyakorolt pszichológiai hatását, hogy kiválassza azokat, amelyekkel a legnagyobb pozitív hatás érhető el.
Vizsgálni kezdi bizonyos szavak hatásait is.
Gondolkozni kezd azon, milyen interakciók vannak a BIDYO PRODUCTION és a vevők között, és hogyan lehet ezek egyes formáit úgy módosítani, hogy növekedjék a hatékonyságuk.
Mérésekkel egyenként meghatározza újításainak forgalomra tett hatását, majd a leghatékonyabb újítást bevezeti a cég működési szabályzatába.
A működési szabályzat hamarosan tartalmazni fogja, miként kell bejövő és kimenő telefonhívásokat intézni, a vevőket fogadni, a vevők érdeklődésére és panaszaira reagálni. Rögzíti továbbá a rendelés menetét, azaz miként kell egy rendelést felvenni, visszaigazolni és teljesíteni, és a raktárkészletet szükség esetén feltölteni.
Amikor a működési szabályzat eladásra vonatkozó része kész, Murray hirdetést ad fel egy eladó felvételére.
De nem egy értékesítési tapasztalatokkal rendelkező emberre. Nem egy Mester Szakemberre. Hanem egy kezdőre. Egy gyakornokra. Egy inasra.
Olyan valakire, aki ég a vágytól, hogy megtanulja helyesen csinálni a dolgokat.
Olyan valakire, aki hajlandó mindazt elsajátítani, amit Murray annak idején jelentős idő- és energiabefektetés árán tanult meg.
Olyan valakire, akinek kérdései még nem váltak válaszokká. Olyan emberre, aki nyitott és kedvet is érez a számára új mesterségbeli fogások elsajátítására.
Az álláshirdetést Murray a Sunday üzleti rovatában helyezi el a következő szöveggel: "ÚGY ÉRZI, NYITOTT AZ ÚJ DOLGOKRA ÉS HAJLANDÓ TANULNI? JÖJJÖN ÉS NÉZZE MEG KULCSRAKÉSZ RENDSZERÜNKET! JÖJJÖN ÉS NÉZZE MEG PÉNZFIALÓ GÉPEZETÜNKET! SZAKMAI TAPASZTALAT NEM SZÜKSÉGES."
Miközben Murray beszélget a jelentkezőkkel, bemutatja nekik a működési szabályzat eladással foglalkozó részét, a BIDYO PRODUCTION stratégiai célját és elmagyarázza, miként és miért készültek ezek.
Elmeséli a cég történetét, és a Jackkel közösen kidolgozott elképzeléseiket, miként fejlesztik üzletüket az általuk választott piaci szegmens vezető cégévé.
Murray megmutatja, hogy a szervezeti sémán hol helyezkedik el az eladó, és kinek tartozik beszámolással.
Beszél nekik a BIDYO PRODUCTION elsődleges céljáról, hogy eldöntse, melyikük világképe van legközelebb a cég filozófiájához. Amikor megtalálta a megfelelő személyt, Murray felveszi, és átadja neki a működési szabályzat eladásra vonatkozó részét, és megmondja, hogy ezt betéve kell tudnia. Ezután megismerteti őt az öltözködési előírásokkal, felhívja figyelmét, hogy meg kell ismernie a rendszer működését, ezután munkába állítja. Az új munkaerő a Murray által megújított, számszerűsített és hangszerelt értékesítési rendszer szerint fog dolgozni.
Ebben az adott pillanatban Murray már az értékesítési menedzser pozíciójában tevékenykedik, és beindul a vállalkozásfejlesztési folyamat újabb ciklusa.
Mert ebben a pillanatban Murray fontos lépést tett, hogy búcsút mondjon a taktikai munkának. Ebben a pillanatban Murray egy jól működő rendszerrel helyettesítette magát, és ennek működtetését rábízta egy olyan valakire, aki vállalta a munkát.
Így Murray feladata már inkább a rendszer menedzselése, mint a munka végzése.
Murray most már stratégiai tevékenységet végez.
És miközben Murray ezt tette a saját területén, Jack ugyanezt tette a műszaki elnökhelyetteshez tartozó minden poszt esetében! Mindketten a terveknek megfelelően egyszerre dolgoztak az üzletben és az üzleten is.
Az üzletfejlesztés során Jack és Murray egy nagyon fontos dologra jött rá. Egy olyan dologra, melyre minden vállalkozói lázban szenvedő Szakembernek rá kell ébrednie, ha meg akarja teremteni életének és munkájának összhangját.
Ez pedig a következő: A szervezeti séma a stratégiai célból következik, ennek alapja viszont az elsődleges cél.
Mindegyik oka az előtte állónak, ezért szerepet játszik ennek megvalósításában.
A dolgoknak van egy belső logikája, a részek összefüggő egészet alkotnak.
A példában a BIDYO PRODUCTION Rt, egy olyan jól szervezett rendszerré vált, mely teljesen átalakítja Jack és Murray életét.
A szervezeti séma nélkül ez zűrzavarrá, diszharmóniává, konfliktusok sorozatává változott volna.
A szervezeti sémával viszont a szándék, a módszer, a stílus kiegyensúlyozottan jelenik meg, kapcsolatuk egy tudatos szándéknak megfelelően alakul, egy jól átlátható, konzisztens egész irányában fejlődve.
Végül is, ha a jó emberek összefognak, sok mindent tudnak elérni.

Sarah sóhajtott és nagyot nyújtózkodott, mint aki a már régóta felgyülemlett nyomasztó érzéseit engedi szabadon.
- Te aztán nem hagyod lazítani az embert! Amióta elkezdtük, egyre több munkát adsz nekem. Szeretném, ha elölről áttekintenénk az egészet, mert azt hiszem, vannak még számomra kérdéses területek. Azt mondod tehát, hogy szerkesszek meg egy szervezeti sémát az Mindentudó Pite számára, méghozzá arra a hét évvel későbbi állapotra függesztve a szemem, amikor már az egész kiépült?
- Pontosan - válaszoltam.
- És miután megszerkesztettem, írjam be a nevem minden munkakör alá, amit most betöltök?
- Igen.
- Minden munkakörnek el kell készítenem a pontos munkaköri leírását, ugye? Aztán pedig alá kell írnom mindegyik munkaköri szerződést, mintha én lennék az alkalmazott, aki felelősséget vállal az egyes munkák elvégzéséért. Úgy érted egyébként, hogy minden jövőbeli munkakör szerződését írjam alá?
- Igen, pontosan úgy, mintha a cégnél csak alkalmazott lennél. Mert ha beindul az üzlet, te magad leszel majd minden egyes alkalmazott szerepében, amíg nem helyettesíted magad valaki mással.
Sarah izgatottan folytatta.
- Ennek pedig ügye az az oka, hogy hacsak nem úgy viselkedem és dolgozom az üzletben, ahogyan azt az alkalmazottaimtól majd elvárom, sosem leszek képes olyan rendszert kidolgozni, melyben ők is elvárásaim szerint fognak dolgozni.
Más szóval, ha én nem úgy járok el, ahogy a beosztottamtól el fogom várni, a kialakított rendszer az én preferenciáimat fogja tükrözni, és nem azt, amire az üzletnek valóban szüksége van, ha az más számára is lehetővé akarja tenni a minél hatékonyabb és boldogabb életet.
És ha nem szorítom háttérbe a saját preferenciáimat, sosem leszek képes magamat bárki mással helyettesíteni, akinek érdekei és céljai akár egy kicsit is eltérnek az enyéimtől.
Megállt egy pillanatra, hogy levegőhöz jusson, majd hozzátette: - Ez az, amiről beszélsz?
- Pontosan! Ha újrakezded az üzletet, nagyon fontos, hogy különbséget tégy a személyed és az általad betöltendő szerepek között. Légy független, nehogy a szerepek tőled kezdjenek függni.
Emlékezz arra, amit korábban a bennünk élő sok énről mondtunk, melyek hajlamosak néha őrületbe kergetni bennünket. Az egyetlen mód ennek elkerülésére, ha a lehető legjobban és legáttekinthetőbben szervezed meg saját magad és a körülötted lévő dolgokat.
Sajnos, mindnyájan kénytelenek vagyunk megküzdeni ezen tudat alatti személyiségek zavaró befolyásával.
Ez az automatikusan működő természetünk, melyet akaratlagosan működő természetté kell alakítanunk.
Ez viszont csak akaratlagosan lehetséges, automatikusan nem. Ezért egyik énünknek, akit Gurdijeff "kocsisnak" nevezett el, kell az összes többi között rendet tartania.
Gurdijeff valamikor régen azt mondta, hogy olyan ez, mint amikor a kocsisnak a ló és a szekér irányításáért is felelnie kell.
Neked pedig, mint az üzlet tulajdonosának és vezetőjének, legfontosabb teendőd: irányítanod kell a szekeret és a lovat is. Ehhez viszont szét kell tudnod választani a szerepeket, különbséget kell tudnod tenni a fontos és kevésbé fontos dolgok között. Mindezt úgy kell megszervezned, hogy a legjobb tudásod szerint működjék az üzlet.
Ha mindez megvan, vagyis a lehető legintelligensebben megszervezted vállalkozásodat" a következő fontos feladat a játékszabályok következetes betartása.
Hiszen ha te sem tartod be őket, miért tartaná be akárki is?
Ha te nem engedelmeskedsz a szabályoknak és nem tiszteled őket, milyen jogon várod el bárkitől, hogy komolyan vegye a játékot?
Nem várhatod el, és nem is fogják komolyan venni.
Ez az egész szervezetfejlesztés lényege, melynek során a vállalkozás minden apró részletét átgondolod, és kialakítod a működési struktúrát. Ez a struktúra a szervezeti séma. Ez közvetíti a működő üzletről alkotott elképzeléseidet embereid és környezeted felé. Elképzeléseidet arról az állapotról, amikor álmod már beteljesült. Először megosztod velük elképzeléseidet, majd tudatod velük, hogy te hiszel is benne annyira, hogy véghez is vidd.
Ennek semmi köze az önteltséghez!
De csak ha a saját szabályaid szerint élsz, azt teszed, amit mondasz, és úgy élsz, ahogy gondolkozol, akkor lesz vállalkozásod igazán figyelemreméltó.
- Értem - mondta Sarah.
- Egy percig nem volt kétségem felőle - válaszoltam.
Jól van, akkor most lépjünk tovább, és beszéljünk a menedzsmentfejlesztésről, majd az emberek fejlődéséről, az emberstratégiáról -mondtam, és töltöttem Sarah-nak egy csésze teát.
Mert ahol a menedzsment, az emberek és a rendszer szerves egésszé álltak össze, ott kész a prototípus.

15. Menedzsmentstratégiád

A megoldás - a rendszer.
AT&T

Sokan azt hiszik, a menedzsmentstratégia sikeres alkalmazása attól függ, találunk-e kiemelkedően hozzáértő menedzsereket - vagyis olyan embereket, akik fantasztikus vezetési tapasztalatokkal, menedzserképző egyetemek okleveleivel dicsekedhetnek, és jóval átlagon felüli jártasságuk van azoknak a kifinomult technikáknak az alkalmazásában, amelyek eredményesen működnek az emberi képességek mozgósításában és fejlesztésében.
Ez azonban nem így van.
Egyáltalán nincs szükség ilyen emberekre. Nem is engedhetnéd meg magadnak.
Sőt, számodra a legnagyobb csapás lenne velük dolgozni. Helyettük egy menedzsmentrendszerre van szükséged.
A rendszer lesz a te menedzsmentstratégiád. Ennek segítségével tudja majd franchise-prototípusod produkálni az általad elvárt eredményt.
A rendszer lesz a megoldás azokra a gyötrő problémákra is, melyeket embereid kiszámíthatatlan természete okoz.
A rendszer fogja az emberekkel kapcsolatos problémákat lehetőségekké változtatni azzal, hogy hangszereli a vezetői döntések folyamatát, miközben ahol és amikor csak lehet, megszünteti az ilyen döntések szükségességét.

De mi is ez a menedzsmentrendszer?

Olyan rendszer, melyet prototípusként alkotsz piaci eredmények elérésére.
Minél automatikusabban működik a menedzsmentrendszer, annál eredményesebben működik a franchise-prototípusod.
A menedzsmentfejlesztés - melynek során megalkotod a menedzsmentrendszert és használatát megtanítod jövendőbeli menedzsereidnek -, a közhiedelemmel ellentétben nem is menedzsment -, hanem marketingeszköz.
A fejlesztés célja tehát nem csak egyszerűen egy hatékony, hanem egy eredményes prototípus megalkotása.
Az eredményes prototípusra pedig az jellemző, hogy versenytársainál jobban képes megtalálni és megtartania vevőket - méghozzá nyereséget biztosítva.
Most nézzünk egy példát arra, hogyan vezették be ezt a rendszert egy szállodában, ahol engem már lassan tizenhét éve tartanak számon törzsvendégként.

A gyufa, a menta, a csésze kávé és az újság

Az első alkalommal teljesen véletlenül toppantam oda. Az eset a következőképpen történt:
Már több mint hét órája vezettem egyfolytában. A szemem káprázott, és a hullámokban rám törő fáradtság kezdett elviselhetetlenné válni. Elhatároztam hát, hogy éjszakára megszállok valahol, és csak másnap folytatom utamat San Francisco felé. Ekkor láttam meg a szálloda tábláját. Hotel Venetia, balra. Gondoltam, benézek. Az épület egy vörösfenyő liget közepén állt, csodálatos kilátással a Csendes-óceánra. Pont napnyugtakor értem oda, így mire a bejárathoz sétáltam, a nap már eltűnt a látóhatáron. Koromsötét lett. Hirtelen valami azt súgta, ez valami különleges hely.
A hallba belépve kellemes érzés fogott el. Minden olyan meleg és barátságos volt. A vörösfenyő lambériával burkolt falról vöröses fény vetődött a bézs színű kanapékra, melyek a recepciót három oldalról ölelő falak mentén voltak elhelyezve. A bejárattal szemben egy hosszú, sötétbarna asztal állt, rajta egy óriási indiai fonott kosár, mely roskadozott a legkülönfélébb friss gyümölcstől. A kosár mellett egy finom díszítésű bronz lámpa állt, melynek a gyümölcsről visszaverődő fénye ünnepi hangulatot kölcsönzött a hallnak. Az asztalt földig érő finom horgolt csipketerítő fedte. Egzotikus mintái jól kiemelték a gyümölcsök friss üde színeit és a falak mély vöröses okkerjét.
A bejárattal szemben egy kandalló volt, melyben vidáman égett a tűz. Az égő tölgyfahasábok ropogása még barátságosabbá, még melegebbé tette a hangulatot.
Annyira elbűvölt a hely, hogy ha még nem is lettem volna olyan fáradt, akkor is ott maradtam volna éjszakára. Szinte elolvadtam a gyönyörűségtől.
Ekkor egy hölgy tűnt fel a recepciós pult mögött. Csinosan volt öltözve: keményített galléros, zöld-fehér mintás blúzt viselt vöröses okker színű szoknyával. A hotel logója szoknyájával azonos színű szalagra volt feltűzve, és becsületrendként díszítette blúzát. Csillogó barna haját is hasonló szalag fogta össze.
-Üdvözöljük a Venetia Hotelben, uram! - mondta kedvesen mosolyogva.
Noha nem foglaltattam le előre, három perc sem telt el, és már megvolt a szobám. Egyszerűen hihetetlen volt számomra, hogy ez ilyen gyorsan és könnyen is mehet.
Na és a szoba! Pazarul, finom ízléssel volt berendezve, láttára szinte elállt a lélegzetem. A padlószőnyeg egészen világos pasztellszín volt, és olyan vastag, hogy járás közben szinte belesüppedt az ember. Az óriási fenyőfa ágyon gyönyörű, vakítóan fehér szövött mintás paplan. A falat natúr cédrusfa lambéria borította, és a csendes-óceáni szigetvilág madarait ábrázoló eredeti grafikák díszítették. A terméskőből rakott kandalló mellé oda volt készítve egy halom egyformára vágott tölgyfatuskó, a farakáson keresztben pedig egy óriási gyufaszál feküdt, mintha csak arra várna hogy meggyújtsák vele a tüzet.
Egyre jobban örültem, hogy rátaláltam erre a szállodára. Ezzel a jó érzéssel öltöztem át a vacsorához. A recepciós hölgy ugyanis bejelentkezésemkor már lefoglalt nekem egy asztalt az étteremben. Kellemes érzésekkel, felfrissülve vágtam neki az éjszakának, hogy megkeressem a szálloda épületétől nem messze lévő éttermet. Szobámból kilépve végig jelzések mutatták az utat. Az étteremhez egy lámpákkal szegélyezett sétány vezetett a sötét fenyőligeten át.
Az éjszaka nyugodt és tiszta volt, a csillagok beragyogták az eget.
Távolról tompán hallatszott a Csendes-óceán ritmikus hullámverése. Vagy lehet, hogy csak hallucináció volt? Nem vitás, a helyet egy meghatározhatatlanul sajátos, varázslatos hangulat lengte körül.
Az étterem dombtetőn állt, kilátással az óceánra és a szállodára. Útközben egy lélekkel sem találkoztam. Belépve azonban meglepődtem: az étterem tele volt.
A főúrnak megadtam a nevemet, és noha mások is vártak, azonnal odavezetett egy asztalhoz. Hiszen a szállodából foglaltak nekem asztalt!
A vacsora kitűnő volt, mint minden más, amit aznap este a szállodában tapasztaltam. Az ételt étvágygerjesztően tálalták, a kiszolgálás udvarias volt, de nem tolakodó. Vacsora után még maradtam egy kicsit, hogy egy pohár brandy mellett Bach-muzsikát hallgassak. Az étteremben ugyanis egy zenész klasszikus gitáron Bach-fúgákat adott elő. Egy magamfajta zenész számára csodálatos élmény.
Csekkel fizettem, majd visszaindultam a szállodába. Ugyanazon a kellemes sétányon mentem, mint idefelé jövet, de most mintha világosabban égtek volna a lámpák. Valószínűleg azért, mert közben már teljesen besötétedett, és ezt erősebb világítással akarták ellensúlyozni.
Mire visszaértem a szállodába, egészen lehűlt a levegő. A folyosón menet elképzeltem, milyen jó lenne lefekvés előtt még egy brandyt elkortyolgatnia begyújtott kandalló mellett.
Amikor beléptem a szobámba, földbe gyökerezett a lábam. Mintha valaki kitalálta volna a gondolatomat!
A kandallóban vidáman lobogott a tűz. Az ágyam is meg volt vetve, a párnákat felrázták, a paplan sarka pedig szépen le volt hajtva, csalogatva, hogy lefeküdjek. Az ágyon mentalevél feküdt.
Az éjjeliszekrényen egy pohár brandy állt, mellette pedig egy kártya:

Üdvözöljük abból az alkalomból, hogy először szállt meg a Venetia Hotelben. Reméljük, kellemesen tölti majd nálunk az időt. Ha bármire szüksége lenne a nap bármely órájában, kérem, hívjon.
Kathi

Azzal az érzéssel tértem nyugovóra, hogy itt valóban gondoskodnak rólam.
Másnap reggel különös bugyborékoló hangra ébredtem. A zaj a fürdőszobából jött. Felkeltem, hogy megnézzem, mi az.
A mosdót övező nagy márványlapon egy kávéfőző állt, melyet az időzített kapcsoló nemrég kapcsolhatott be. A frissen főzött kávé illata lengte be a szobát. A gép mellett egy kártya feküdt:

Reméljük, ízleni fog kedvenc kávéja.
Kathi

Amikor megkóstoltam, megállapítottam, tényleg a kedvenc márkámból főzték!
De honnan a csudából tudták, hogy pont ez a kedvencem? Aztán beugrott. Az étteremben a vacsoránál megkérdezte tőlem a pincér, hogy melyik kávémárkát szeretem. Akkor nem is figyeltem fel erre. És íme, itt a kedvenc kávém!
Amint ezen elmélkedtem, halkan kopogtak az ajtón. Odamentem, hogy megnézzem, ki az. Kinéztem, de senkit nem láttam, helyette viszont ott találtam az ajtó előtt a friss újságot. Méghozzá azt, amelyiket olvasni szoktam, a The New York Timest. Ezt meg honnan tudták?
Erre is rájöttem. Amikor előző este bejelentkeztem, a recepciós kisasszony megkérdezte, melyik lapot olvasom. Nem tulajdonítottam különösebb jelentőséget a dolognak. És tessék, a lap itt van az ajtóm előtt!
És ahányszor csak az elmúlt tizenhét év során megszálltam a Venetia Hotelben, minden alkalommal minden pontosan ugyanígy játszódott le.
Egy dolog kivételével: többé már nem érdeklődtek, melyik lapot és melyik kávémárkát kedvelem.
Attól kezdve része lettem a szálloda menedzsmentrendszerének. Tizenhét év alatt egyszer sem csalódtam a kiszolgálásban.
A rendszer tudja, mit kedvelek, és minden alkalommal mindent megtesz, hogy azt meg is kapjam. Mindig ugyanakkor, és mindig ugyanúgy.
Hogy pontosan mit is nyújtott számomra a rendszer? Egy gyufát, egy mentalevelet, egy csésze kávét és egy újságot!
Ami megfogott, az nem is ez a néhány apróság volt, hanem az, hogy valaki meghallott engem.
És meghallottak minden egyes alkalommal!
Attól a pillanattól kezdve, hogy beléptem a szobába, és láttam a meggyújtott tüzet, tudtam, hogy valaki gondolt rám. Gondolkozott azon, mit szeretnék, mi lenne jó a számomra.
Egyetlen szót sem mondtam, mégis meghallottak engem.
Attól a pillanattól, hogy megláttam a mentalevelet az ágyon, a lehajtott paplant és a pohár brandyt, éreztem, tudtam, hogy valaki gondolt rám. Gondolkozott azon, mit szeretnék, mi lenne jó számomra.
Egyetlen szót sem mondtam, mégis meghallottak engem. Akkor pedig, amikor megéreztem a frissen főzött kávé illatát és mellette megláttam az üzenetet, amely utalt rá, hogy ez a kedvenc márkám, emlékeztem, hogy valaki előző este kérdezett a kedvenc márkámról.
És meg is hallották a választ.
Amikor megláttam a kedvenc lapomat az ajtó előtt, beugrott, hogy valaki megkérdezett erről.
És figyelt is arra, amit mondtam.
És mindez teljesen automatikusan történt!
Minden egyes részlet a szálloda menedzsmentrendszerének integráns része volt, egy gondosan hangszerelt megoldás, hogy a lehető legjobb piaci eredményt hozza.
Amikor harmadik alkalommal szálltam meg a Venetiában, távozásom előtt elhatároztam, beszélek a szállodaigazgatóval. Kíváncsi voltam, hogyan képesek biztosítani számomra ugyanazt az eredményt minden alkalommal?
Hogyan érik el, hogy valaki feltegye a helyes kérdéseket, hogy minden vendég mindennap azt kapja, amit vár?
Kiemelkedően hozzáértőek a munkatársai?
Az alkalmazottak egyben tulajdonosok is?
Van valami speciális ösztönzőrendszerük?
A szállodaigazgató meglepően fiatal volt, úgy huszonkilenc lehetett. Amikor megtudta, hogy beszélni szeretnék vele, behívott az irodájába. Az iroda nem túl nagy, de világos helyiség volt, kilátással a vörösfenyő ligetre. Az igazgatói asztalon példás rend uralkodott.
Ez a fiatalember igazán rendszerető. A munkájában is biztosan ilyen, - állapítottam meg magamban.
Lehet, hogy miatta működik ilyen jól a szálloda.,
A fiatal igazgató láthatóan imádta a munkáját, mert rögtön nagy lelkesedéssel kezdett beszélni róla és a produkálandó eredményekről, melyekről a szálloda tulajdonosának tartozott felelősséggel.
- Tudja, olyan vicces érzés itt ülni és arról mesélni önnek, miként folyik a munka a Venetiában - mondta mosolyogva, tele egészséges önbizalommal. - Hiszen egészen öt hónappal ezelőttig annyi közöm volt a hotelszakmához, hogy három éve két éjszakát töltöttem a fresnói Holiday Innben.
Mielőtt idekerültem, szakácsként dolgoztam egy közeli gyorsétteremben. Ott ismerkedtem meg a Venetia tulajdonosával, aki megkérdezte, nem akarom-e megtanulni a szállodaigazgatást. Rövid időn belül itt voltam. Mindent, amit erről a szakmáról tudok, itt tanultam meg.
Jöjjön, hadd mutassak valamit!
Egy piros dossziét vett le az asztala mögötti polcról, melynek gerincen az MSz kezdőbetűk és a szálloda logója volt látható.
- A dolgok, amiket itt csinálunk, nagyon egyszerűek. Bárki meg tudja csinálni!
Kinyitotta a dossziét a tartalomjegyzéknél.
- Ez a mi működési szabályzatunk. Amint látja, ez nem más, mint feladatlisták gyűjteménye. Ez például azzal foglalkozik, miként kell vendég fogadására alkalmassá tenni egy szobát. - Egy sárga oldalnál nyitotta ki a könyvet.
A szoba előkészítésével kapcsolatos listát sárga lapokra nyomtatták. Egyébként mindent színek jelölnek a szabályzatban. A szoba előkészítésének leírása sárga lapokon, a vendég kiszolgálására vonatkozó szabályok kék lapokon olvashatók. Az utóbbi kategóriába tartozik például az, hogy este be volt gyújtva a kandallóba, mentalevél feküdt az ágyon és hasonlók.
Minden feladatlista tételesen felsorolja azokat a teendőket, melyek a szobai személyzet feladatkörét képezik. Minden reggel nyolc ilyen feladatlista vár minden szobaasszonyt, melyek mindegyike egy-egy szobában végzendő teendőket tartalmazza. Minden szobaasszony ugyanis nyolc szobáért felelős.
Miközben az alkalmazott elvégzi a feladatlistán felsorolt teendőket, bejelöli a listán azt, amelyikkel a norma előírásai szerint készen van. A lap alján ott a kipontozott hely, ahol a szobaasszony aláírásával tanúsítja, hogy ő végezte el a kijelölt feladatokat.
Ha egy alkalmazott úgy írja alá a jegyzéket, hogy nem végezte el az általa megfelelően elvégzettként megjelölt feladatot, azonnal elbocsátják.
A rendszernek van azonban egy másik része is, és attól működik az egész ennyire jól.
Minden feladatlista túloldalán az egyes szobák rajza látható, bejelölve rajta az elvégzendő feladatok és az is, milyen sorrendben kell azokat elvégezni. Ez a rajz végigviszi a szobaasszonyt a rutinteendőkön, aki a feladatok elvégzését bejelöli a rajzon.
E rajz segítségével szinte pillanatok alatt be lehet tanítani az újonnan felvett embereket, akik már egészen rövid idő alatt is a tapasztaltabb dolgozókkal azonos színvonalú munkát tudnak végezni.
Biztosítékképpen alkalmazunk még egy szobaasszony-felügyelőt, aki egész nap szúrópróbaszerűen ellenőrzi a szobaasszonyok munkáját, hogy minden esetleges hibát idejében észleljenek.
Itt az igazgató megállt egy pillanatra és elmosolyodott.
- De hibák szinte még sosem voltak. A rendszer tökéletesen működik.
Mindenre, amit itt csinálunk, eredményes rendszerek vannak. A tulajdonos mindén részletet jó előre kidolgozott. A világítást, a szaunát, és az úszómedencét elektronikus szabályozóberendezés működteti, napszaktól és az időjárástól függően. Ezzel biztosítják, hogy a vendég mindig kiszámítható kiszolgálást kapjon. Biztosan észrevette például, hogy a fenyőligetben erősebben égtek a lámpák, amikor besötétedett. Ezt is automata szabályozza.
Mondhatnék még egy sor példát, de azt hiszem a lényeg már világos. Az egész rendszert a szálloda tulajdonosa úgy dolgozta ki, hogy vendégeink a lehető legjobb benyomással távozzanak. Él sem tudja képzelni, hány vendég keresett már meg, hogy megköszönjék a jó kiszolgálást.
De sosem a nagy dolgokat említik, hanem a kicsiket.
Minden, amit mondott, érthető volt számomra, mégis megkérdeztem.
- Hogyan vették rá a szobaasszonyokat, hogy használják a feladatlistát, és egyáltalán, alkalmazkodjanak a rendszerhez? Nem fáradnak bele ezek az emberek egy idő után a rutinmunkába? Nem unalmas ez nekik?
-Ó, csöppet sem. -válaszolta vendéglátóm. - Ez az a terület, ahol mi igazán tündöklünk!

16. Emberstratégiád

Az életjátszmák életcélokat tükröznek.
Robert S. DeRopp: The Master Game

"Miként vegyem rá embereimet, hogy azt tegyék, amit én akarok?" - Ez a kisvállalkozók szájából leggyakrabban elhangzó kérdés. Én pedig a kérdésre mindig ugyanazt válaszolom: "Lehetetlen őket rávenni. Lehetetlen őket kényszeríteni, hogy bármit is tegyenek. Ha el akarunk velük valamit végeztetni, olyan környezetet kell teremtenünk számukra, ahol fontosabb lesz nekik valamit megcsinálni, mint nem megcsinálni. Olyan környezetet, ahol "a dolgok elvégzése" szokásukká válik."
Mivel ez a kérdés olyan sokakat foglalkoztatott, alig vártam, hogy a szállodaigazgatónak is feltegyem:
- Ön hogyan veszi rá az embereit, hogy azt tegyék, amit vár tőlük?
Válasza felfrissítőleg hatott rám, mert nem gyakran hall ilyet az ember.
- Az első dolog, ami már az első munkanapomon meglepett, hogy a tulajdonos komolyan vett engem.
Gondoljon csak bele. Itt voltam én, egy fiatal kölyök, aki semmilyen tapasztalattal nem rendelkezett a szállodaszakmában. Ő mégsem éreztette ezt velem. Úgy kezelt, mintha komoly, felnőtt férfi lennék. Olyasvalaki, akivel meg lehet beszélni olyan ügyeket is, amelyeket ő fontosnak tartott.
A második meglepő dolog pedig az volt, hogy mennyire komolyan vette a főnök a szálloda működését.
Nem csupán arról van szó, hogy komolyan vette - hiszen mindenki, aki a Venetiában dolgozik, komolyan veszi a munkáját. Én arról beszélek, amilyen komolysággal ő kezelte ezt a dolgot.
Úgy tűnt, hogy a Venetia több számára egy puszta szállodánál. Úgy tűnt, mintha a szálloda annak kifejeződése lenne, hogy ki ő, annak szimbóluma lenne, hogy miben hisz.
Ezért úgy éreztem, ha nem veszem komolyan a szállodát, úgy tűnne, mintha őt sem venném komolyan, pedig az ő emberi értékeit igazán nagyra tartottam.
Azt hiszem, ezért vett engem komolyan. Ezzel alapozta meg a kommunikációnak azt a szintjét közöttünk, amellyel megnyert engem a hitének és annak a módnak, ahogy a szálloda napi működése visszatükrözte ezt a hitet.
Sosem fogom elfelejteni az első napomat a Venetiában. Olyan volt az egész, mintha egy nagytekintélyű társaság tagjává fogadtak volna.
Az egész pont ezen a helyen történt - ezzel a fiatalember körbemutatott az irodában, ahol ültünk. - Ez volt az ő irodája.
Én ott ültem, ahol most Ön, a Főnök pedig az én helyemen. Hétfő reggel volt, és mivel a szálloda hétvégén tele volt, aznap reggelre nagyon sok tennivaló halmozódott fel. Korábban, amikor beléptem egy új munkahelyre, mindig ugyanaz történt: aki felvett, egy perc alatt elmagyarázta, mi a dolgom, majd otthagyott, hogy csináljam. Ezért voltam annyira meglepve, amikor a Főnök megkínált egy csésze kávéval. Olyan ráérősnek, nem túl gyakorlatiasnak tűnt.
Pedig ez nem így volt-mondta a menedzser.
A leggyakorlatiasabb valaki volt, akivel addig találkoztam.
De ami a leginkább hatással volt rám, hogy milyen fontosnak tartotta a vállalkozását.
Egész magatartása azt sugározta, hogy beszélgetésünk számára a nap legfontosabb programja, hogy munkám megkezdése fontosabb számára, mint az, hogy elintézze az előtte fekvő ügyeket.
Nem azért vett fel, hogy dolgozzam neki. Valami ennél sokkal fontosabb dologra vett fel-ekkor a fiatalember egy kicsit elmosolyodott.
- Tudja, ezt még soha senkinek sem mondtam el. Különös, hogy miközben mindezt mesélem önnek, egyre világosabbá válik számomra, hogy miért érzek olyan mély tiszteletet e hely iránt. Azért, mert annyira tisztelem a Főnököt, és számomra a Venetia őt jelenti. Hanem tisztelném őt annyira, valószínűleg a munkámat sem tudnám ilyen jól végezni. Az elképzelés, melyet mi itt a Venetiában megvalósítunk, az ő elképzelése. Első beszélgetésünkre azért szánt ennyi időt. Az e helyre vonatkozó elképzelését akarta velem maradéktalanul megismertetni. És hogy mit jelent neki ez a szálloda.
Olyan dolgokat mondott, amiket még sohasem mondtak nekem egyik munkahelyemen sem.
Azt mondta, munkánk minősége azt tükrözi, milyenek vagyunk mi magunk. Ha rendetlenül dolgozunk ez azt jelenti, magunk is rendetlenek vagyunk. Ha állandóan lekéssük a határidőket, ez azt jelzi, lelkünkben is állandóan az önmagunktól való elmaradás uralkodik. Ha unjuk a munkánkat, akkor ez azt jelenti, nem a munkát, hanem magunkat unjuk. Mindig azt mondta, hogy a legalantasabb munka is művészet, ha egy művész végzi. Az általunk végzett munka azt tükrözi, milyenek vagyunk belül.
Folytatta, mintha már nem is ő, hanem a Főnök szólna hozzám rajta keresztül.
- A munka nélküled élettelen dolog, egyedül semmire sem képes. Olyan, mint egy megvalósításra váró elképzelés. Abban a pillanatban, hogy valaki hozzálát, a munka világra kifejtett hatása már a mögötte rejlő elképzelés és a munkát végző személy visszatükröződése lesz.
A munka folyamatában válik az ember önmagává. Te válsz azzá az erővé, amely életet lehet a munka mögött álló elképzelésbe. Végső soron tehát magunk leszünk a forrásai annak a hatásnak, melyet az általunk végzett munka a világra gyakorol.
Ezért nincs is olyan, hogy kellemetlen munka, csak emberek vannak, akiknek szemében egyes munkák kellemetlennek tűnnek. Emberek állandóan kifogásokat keresnek, hogy miért kell olyan munkát végezniük, amit gyűlölnek. Emberek, akik munkájukra úgy tekintenek, mint büntetésre - azért, akik, és amilyen helyet a világban elfoglalnak -, nem pedig mint lehetőségre, hogy önmagukat olyannak lássák, amilyenek a valóságban.
A Főnök szerint az ilyen emberek nem életet visznek a munka mögött álló elképzelésbe, hanem megölik azt.
Ennek következménye pedig az állandóan tapasztalt rendetlen, figyelmetlen, következetlen és embertelen tranzakciók sorozata, ami a legtöbb vállalkozás és azok vevői, ill. partnerei között tapasztalható. Tehát pont az ellenkezője annak, amivel ön nálunk találkozott.
Hogy ennek mi az oka? Miért van ez nálunk másképp? Azért, mert mi mindenkinek lehetőséget adunk a választásra, amikor hozzánk jön dolgozni. Nem azután, hogy elvégezte a munkát, hanem előtte.
Ennek lényege az, hogy még a munkába állása előtt gondoskodunk arról, hogy megértse az itt folyó munka mögött rejlő elképzelést.
Azt hiszem ez az, ami leginkább vonzóvá tette számomra ezt az állást. Ez volt életem első munkahelye, ahol egy olyan elképzelést láttam a munka mögött, ami még magánál a munkánál is fontosabb. Ezt az elképzelést a Főnök három részre bontva adta elő:
Az első: a vevőnek nincs ugyan mindig igaza, de akár igaza van, akár nem, nekünk az a feladatunk, hogy mindig úgy érezze, az igazság az ő oldalán áll.
A második: minden munkatársunktól elvárjuk, hogy a legmagasabb színvonalon teljesítse feladatait. Amennyiben erre nem képes, céljául kell kitűznie ennek elérését. Ha viszont nem hajlandó erre, jobb ha beadja felmondását.
A harmadik: egy vállalkozás olyan terep, ahol mindent, amiről tudjuk, hogyan kell csinálni, azzal tesztelünk, amiről nem tudjuk, hogyan kell csinálni, és a kettő közötti konfliktus hajtja előre a fejlődést, ad értelmet a dolgoknak.
A Főnök üzletről alkotott elképzelésének lényegét egyetlen fogalommal lehetne jól kifejezni, ez pedig a küzdősportok gyakorlótere. Szerinte az üzleti élet olyan, mint a küzdősport-gyakorlótér, egy dodzso, ahol azt gyakorolja az ember, miként hozza ki magából képességei maximumát. Itt az igazi küzdelem a közhiedelemmel ellentétben nem az ellenfelek között folyik. Az igazi harcot az emberek önmagukkal vívják!
Ezekről volt szó a Főnökkel való első találkozásomkor. Elmondta munkafilozófiáját, az üzletről alkotott elképzeléseit. Akkor értettem meg, hogy a kettőnk közötti kapcsolatban a szálloda játssza szinte a legkisebb szerepet. Az volt a fontos, mennyire veszem komolyan az általa itt megalkotott játékot.
Nem alkalmazottakat akart felvenni, hanem olyanokat, akik küzdőtársai a játékban. Olyan embereket keresett, akik többre vágytak, mint csupán egy állásra - fejezte be mondandóját a fiatal menedzser.
Amit a fiatal szállodaigazgató mesélt nekem, és amit a főnöke mesélt neki, annak lényege az, hogy az emberek - az embereid - nem arra vágynak, hogy egy érdekes főnöknek dolgozzanak. Ennél többet akarnak: olyan főnöknek akarnak dolgozni, aki a cselekvés egy világosan kidolgozott struktúráját alkotta meg. Olyan struktúrát, amelynek segítségével tesztelhetik magukat és tesztelhetők mások részéről. Az ilyen rendszert hívják sportjátéknak.
Annál pedig nincs izgalmasabb, mint egy jól kigondolt, okos sportjáték.
Ez az, amit a legsikeresebb üzletek képviselnek alkotójuk szemében: egy játékot, melynek szabályai az alkotónak, vagyis az üzlet tulajdonosának a világról alkotott elképzelését tükrözik.
Ha ez az elképzelés pozitív, az üzlet optimizmust fog sugározni magából.
Ha ez az elképzelés negatív, az üzlet pesszimizmust sugároz majd.
Ebben az összefüggésben annak foka, hogy embereid mennyire csinálják azt, amit akarsz, azt tükrözi, milyen mértékben vevők a játékodra.
Az viszont, hogy milyen mértékben vevők a játékodra, nem tőlük függ, hanem attól, milyen jól tudod közvetíteni feléjük a játékot, nem a munkakapcsolat létrejötte után, hanem még előtte.
Az emberstratégiád az a mód, ahogyan elképzelésedet közvetíted az emberek felé.
Mik ennek a lépései? Az elsődleges célod ismertetésénél kezded, következik a stratégiai célod, aztán a szervezeti stratégiád (ez utóbbi a szervezeti sémából és az egyes munkakörök munkaköri szerződéséből áll), végül a működési szabályzat, mely tartalmazza az illető munkájának pontos leírását.
Min keresztül jut el mindez hozzá? Életfelfogásod sarkalatos pontjainak megvilágításán keresztül és azon keresztül, ahogy a prototípusod ezeket a sarkalatos pontokat példázza; prototípusod különböző szintjeinek és részlegeinek alkalmazottjai által végzendő feladatok teljesítménynormáin keresztül; szavaidon keresztül, hogy mivé kell válnia végül a vállalkozásnak vevőid, alkalmazottjaid és magad számára ahhoz, hogy több legyen, mint egyszerűen egy munkahely, ahová az emberek dolgozni járnak.
Nem elég a vállalkozásod játékszabályait írásban rögzíteni. Gondoskodni kell arról, hogy ezek hassanak. Tükröződniük kell a működésben.
Ami mindig számított, számit és számítani fog, hogyan cselekszel.
A szavak üresen csengenek, ha a játék egy mesterségesen kigondolt valami.
A játék nem lehet trükk arra, hogy "beszervezd" az embereket. Nem szabad cinikus manipulációnak lennie, ha azt akarod, hogy embereidnek azt nyújtsa, amire szükségük van, és a játék eredménye számukra egy teljesebb élet legyen.
A játéknak valósnak kell lennie, és neked is úgy kell hozzáállnod.
A játék ugyanis nem más, mint a megmérettetésed.
Ahogyan cselekszel a játék során, meg fogja határozni, mennyire fognak tisztelni a játékosaid.

A játékszabályok

Mint bármely más játéknak, az "emberjátéknak" is vannak szabályai, melyeket be kell tartanod, ha valamelyest is jó akarsz lenni benne.
A következőkben felsorolok néhányat, hogy érzékeltessem, miről van szó. A többire neked kell majd rájönnöd a játék során. A folyamat során tanulod majd meg a szabályokat.

1. Ne csináld azt, hogy először kitalálod, mit vársz az embereidtől, aztán ezekből próbálod megalkotni a játékot. Ha azt akarod, hogy komolyan vegyék, a játék kidolgozása jön először - aztán következik az, hogy mit csinálnak az emberek.
2. Soha ne alkoss olyan játékot az embereid számára, melyet nem vagy hajlandó magad is játszani. Az emberek rájönnek, és nem fogják megbocsátani neked.
3. Gondoskodj arról, hogy legyenek módok a nyerésre, anélkül, hogy be kellene fejezni a játékot. Ha nem akarod, hogy üzletedből elszálljon az élet, a játék soha nem érhet véget. Nyerési lehetőség nélkül viszont az emberek egy idő után belefáradnának, ezért időnként szükség van egy-egy győzelemre. A nyerés lehetősége marasztalja ugyanis az embereket a játékban, ez teszi vonzóvá az egészet, még akkor is, amikor nem az.
4. Időről időre módosíts a játékon - de csak a taktikán, a stratégián ne! A stratégia ugyanis a játék etikai háttere, logikájának morális támasza. Ez szent és sérthetetlen, hiszen ez a résztvevők egymás iránti elkötelezettségének alapja. A taktikát azonban időnként meg kell változtatni, mert bármilyen szórakoztató legyen is egy játék, egy idő után biztos, hogy hétköznapivá és unalmassá válik a résztvevők számára.
Ahhoz, hogy tudd, mikor kell váltani, figyeld az embereidet. Eredményeik megmutatják, mikor közeleg a játék vége. A trükk az, hogy elébe kell vágnod a végének, még mielőtt ezt más teszi meg helyetted, és vezetői húzással meg kell változtatnod a játék taktikáját. Ha figyeled, miként reagálnak az emberek a változásra, látni fogod, sikerült-e az akció. Lehet ugyan, hogy elsőre nem fog sikerülni, mert ellenállásba ütközöl, te azonban ragaszkodj döntésedhez! Ez az állhatatosság átsegíti őket az újtól való félelmükön, és csatlakozni fognak az új, izgalmasabb játékhoz.
5. Ne hidd, hogy a játék önfenntartó! Az embereket állandóan emlékeztetni kell a szabályok létezésére. Legalább hetente egyszer hívj össze ilyen célú megbeszélést. Legalább naponta egyszer hozz fel példát arra, ami a szabályoknak ellentmond. Gondoskodj arról, hogy ez mindenkinek tudomására jusson!
Ne feledd, a játék nem önmagában és önmagáért létezik! Olyan mértékig telik meg élettel, amennyire az emberek életre keltik. Az emberek viszont hajlamosak arra, hogy az elkezdett dolgokról megfeledkezzenek, és minden apróságtól hagyják magukat eltéríteni. Sok nagyszerű játék kudarcát okozta már ez. Hogy a tieddel ne ez történjék, ne várd el, hogy az embereid mások legyenek, mint amik. Időről időre emlékeztesd őket arra, hogy egy játékban vesznek részt veled. Erre nem lehet elég gyakran emlékeztetni őket.
6. A játéknak értelmesnek kell lennie! Minden értelmetlen játék kudarcba fullad, még mielőtt komolyan játszani kezdenék. Az a legjobb, ha a játék általánosan igazolható igazságokra épül. Hogy a játék kellőképpen vonzó legyen, jó, ha ezek az összes játékos számára nyilvánvalóak és beláthatóak. A zavaros kezdet sohasem vezet sehová. Ismerd, milyen terepen vagy, és ennek megfelelően fegyverkezz fel. Előbb vagy utóbb szükséged lesz rá. Mert egy játék, melyet nem próbáltak ki a terepen, nem is játék.
Ne feledd azonban, lehet a játék bármilyen jól átgondolt, ha a játékosok részéről nem támasztja alá erős érzelmi elkötelezettség, kudarcra van ítélve. A játék logikájának ugyanis nincs más funkciója, mint a racionalitás fegyvereivel támogatni a játékosok érzelmi elkötelezettségét. Ha viszont csökken ez az elkötelezettség, ez azt jelenti, az emberek - főként te - elfelejtettétek a logikát. Gondoskodj ezért arról, hogy mindenki emlékezzék a játék létezésének okára.
7. Legyen időnként szórakozás a játékban! Vedd azonban észre, hogy azt írtam: időnként. Nem kell, hogy egy játék végig szórakoztató legyen. Sőt, a játékok gyakran egyáltalán nem szórakoztatóak. Ettől izgalmas az egész; meg kell tanulnod kezelni a "nem szórakoztató" időszakokat is, hogy meg tudd őrizni méltóságodat, amikor orra esel.
A szórakozást előre meg kell tervezni, hogy eszközként szolgálhassa a játék életben tartását. És fontos, hogy a szórakozás valóban szórakozás legyen, és fontos, hogy legyen nyilvánvaló az emberek számára, mi a komoly és mi nem. Ha a szórakozás számukra is szórakozást jelent, akkor szolgálja a játék érdekeit. De ne alkalmazd ezt az eszközt túl gyakran! Elég egyszer minden hat hónapban. Olyan dolog legyen, amire várnak az emberek, de aztán legyen idejük arra is, hogy elfelejtsék.
8. Ha nem tudsz jó játékot kitalálni, lopj egyet! Mások gondolatai is lehetnek olyan jók, mint a tieid. Ha már viszont elloptál egy játékot, tanuld is meg kívülről. Nincs rosszabb, mint tettetni, hogy játszunk. Ez még rosszabb, mintha nem lenne semmilyen játék.

A játék logikája

A szálloda menedzserének megfelelt a Főnök játéka, ezért megtanulta. Egyszerű, de hatékony játék volt, mely az alábbi logikán alapult:
Manapság a legtöbb ember nem kapja meg, amit akar. Munkájuktól, családjuktól, egyházuktól, kormányuktól, sőt, ami a legszörnyűbb, még önmaguktól sem.
Legtöbbünk életéből hiányzik valami.
Ami hiányzik, az részben a cél. Az értékek. Értelmes normák, melyekkel összemérhetjük életünket. Ami részben hiányzik, az egy játszásra érdemes játék.
Hiányzik a másokhoz való tartozás érzése. Mindnyájan az elszigeteltségtől szenvedünk.
Ebben a célok és értékek nélküli világban csak ürességünket és felszínes önmagunk nyomorgó roncsait oszthatjuk meg egymással. Mindnyájan próbálunk találni valamit, ami eltereli figyelmünket erről a kétségbeejtő helyzetről. Sokan a zenehallgatásba, a televíziózásba, kábítószerezésbe menekülnek, sokan viszont emberek közé rohannak problémáik elől.
És a legtöbben állandóan kutatunk valami után. Dolgok után, amiket viselhetünk, megcsinálhatunk.
Dolgok után, melyekkel kitölthetjük a körülöttünk uralkodó ürességet.
Dolgok után, melyekkel aládúcolhatjuk omladozó éntudatunkat. Dolgok után, melyeknek jelentőséget, fontosságot és életet tulajdoníthatunk.
Az utóbbi időben egyre több dolog, tárgy vesz minket körül a világban. A legtöbb embert maga alá temeti a dolgok, tárgyak bősége. A legtöbb embernek leginkább egy közösségre lenne szüksége, melynek célja és értelme van, ahol rend uralkodik.
Egy olyan helyre van szükségük, ahol embernek lenni előfeltétel, emberként viselkedni pedig parancsoló szükséglet.
Egy helyre, ahol a mai kultúrába már oly mélyen beleivódott szervezetlen gondolkodásmód szervezetté válik, és konkrét eredmények elérésére fókuszál.
Egy olyan helyre, ahol a fegyelmet és az akaratot is azért díjazzák, ami valójában. Azért, hogy a vállalkozószeltem és cselekvés gerince, azért, hogy ezek azok a tényezők, melyeknek köszönhetően akaratlagosan és nem a véletlen műveként lettél az, aki vagy.
Egy olyan helyre, mely a sokunk által elvesztett otthont is képviseli.
Ez az, amit egy vállalkozás képes megadni. Képes megalkotni egy játékot, melyet érdemes játszani.
Közösséggé változtathatja a csapatot.
Az a hely, ahol valódi értelmük szerint használhatók az olyan szavak, mint tisztesség, cél, szándék, elkötelezettség, látomás és kiválóság. Méghozzá nem dolgokat jelző főnevekként, hanem olyan cselekvéssorozat lépéseinek jellemzésére, mely értékes eredmény létrehozására irányul.
Milyen eredményről van itt szó?
Ilyen eredmény például ha azt az érzést akarod kelteni vevődben, hogy üzleted egy különleges hely, melyet különleges emberek hoztak létre, legjobb tudásuk szerint.
Mindezt pedig a legegyszerűbb és egyben legemberibb indok miatt - mert élnek!
Milyen más indokra van szükséged?
Emberek fantasztikus dolgokat képesek véghezvinni. Képesek felrepülni a Holdra. Képesek számítógépet alkotni. Képesek létrehozni egy bombát, mely mindannyiunkat meg tud semmisíteni.
És mi az, amire a legkevésbé vagyunk képesek? Olyan kisvállalkozást létrehozni, mely sikeresen működik.
Ha viszont erre nem vagyunk képesek, minek azok az óriási gondolatok és találmányok?
Hiszen így semmire sem jók, csak arra, hogy elidegenítsék az emberé önmagától, egymástól, attól, aki valójában.

Hogyan játsszuk a játékot?

A szállodatulajdonos gondolkodásmódját követve nekifoghatsz az általa megalkotott játék lelki térképének rekonstruálásához. Szállodája olyan hely volt, ahol a vendégek érzéki igényességének messzemenően elébe mentek, mély elkötelezettséget mutatva a tisztaság, a szépség és a rend iránt.
Ez az ő elkötelezettsége azonban nem tisztán kereskedelmi megfontolásokon alapult (bár természetesen ennek is szerepe volt benne, hiszen egyetlen üzlet sem lehet ezek nélkül sikeres), hanem morális megfontolásokon is. A főnök életfilozófiáján, a világról alkotott nézetein, az üzletről alkotott elképzelésén.
Ezt az elképzelést közvetítette embereinek szavain és cselekedetein keresztül, méghozzá jól megtervezett folyamatként.
Ennek fontosságát nem lehet eltúlozni.
Hogyan közvetítette a főnök elképzelését az emberek felé? Írásos anyagokon és barátságos, dinamikus, célra törő cselekvési stílusán keresztül.
Tudta, hogy csak úgy tudja megértetni embereivel, hogy a vevők igényeire rendezetten, mégis emberien kell reagálni, ha ezt az üzenetet ő is rendezetten, s mégis emberien közvetíti nekik.
Röviden, a kommunikáció közvetítő közege legalább olyan fontossá vált, mint az elképzelés, melyet hivatott volt közvetíteni.
És a szálloda alkalmazottainak felvételi folyamata vált annak legfontosabb közegévé, ami közvetítette a főnök elképzelését. Amint a menedzser megmagyarázta nekem, a felvételi folyamat több, egymástól jól elkülöníthető lépésből áll:
1. A főnök elképzeléseit írásban tartalmazó anyagok bemutatása a jelentkezőknek. Egyszerre mindegyiknek. Ez a bemutató nem csak az elképzelést ismertette, de az üzlet történetét, és az elképzelés sikeres gyakorlati bevezetése során szerzett tapasztalatokat is, továbbá azokat a tulajdonságokat, melyekkel egy adott posztra pályázónak rendelkeznie kell.
2. Megbeszélés az egyes pályázókkal külön-külön, hogy megvitassák az elképzeléssel kapcsolatos reakcióit és érzéseit, és megismerjék, milyen szakmai képzésben részesült, milyen szakmai tapasztalatai vannak. Ezen a megbeszélésen minden pályázótól megkérdezik, miért gondolja, hogy az általa megpályázott poszton kiválóan meg tudná oldani a főnök elképzelésének érvényesítéséhez megoldandó feladatokat.
3. A sikeres pályázó értesítése telefonon egy előre meghatározott szöveg szerint.
4. A sikertelen pályázók értesítése, köszönetet mondva az érdeklődésükért. Egy szabványos levél, amelyet a felvételi megbeszélés vezetője ír alá.
5. Az első napi tréning a következőket foglalja magába a főnök és a belépő részéről:
 A főnök elképzelésének áttekintése.
 A rendszer összefoglaló áttekintése, melyen keresztül a vállalkozás az elképzelést átülteti a valóságba.
 A belépő végigvezetése a szálloda részlegein, munka közben bemutatva embereket és a rendszert, hogy lássa a rendszer személyfüggőségét és a személyek rendszerfüggőségét.
 A belépő kérdéseinek világos és kielégítő mélységű megválaszolása.
 A munkaruha és a működési szabályzat átadása a belépőnek.
 A működési szabályzat áttekintése, beleértve a stratégiai célt, a szervezeti stratégiát, az adott posztra vonatkozó munkaköri szerződést.
 A felvétellel kapcsolatos adminisztratív teendők.

És a felvételi folyamat még csak most kezdődik!
Gondold csak meg! Mindez csupán egy kapcsolat kezdete! Kezded már érteni, hogy vállalkozásod rendszerezésének nem kell feltétlenül egy dehumanizáló élménynek lennie, sőt, éppen a fordítottjának?
Hogy ha el akarod érni, hogy embereid azt tegyék, amit vársz tőlük, először olyan környezetet kell teremtened, amelyik ezt lehetővé teszi számukra?
Hogy emberek felvétele, megtartása olyan stratégiát követel, amely annak tudomásul vételére épül, hogy az emberektől a legtöbb vállalkozás teljesen idegen?
Hogy a megoldás valóban a rendszer?
Hogy egy követésre érdemes elképzelés nélkül elképzelhetetlen bármilyen ember-stratégia?
De egy ilyen elképzelés birtokában elmondhatod, amit fiatal menedzserünk mondott: "Ez az a terület, ahol mi igazán tündöklünk!"

Menedzsment, emberek, rendszerek. Figyelve Sarah-t, ahogy mindezt emésztette, láttam, hogy a vállalkozásnak ez az integrált felfogása kezdte megragadni a képzeletét.
Megszűnt az ellenállása, a kétkedése és a félelme, hogy olyasmit akarok a nyakába sózni, aminek terhei túl nagyok számára, olyasmit, ami meghaladja egy olyan pitesütő képességeit, amilyennek mindig gondolta magát.
Kezdte megérteni, hogy értékes ellenfél, értékesebb, mint bármikor is hitte volna, és hogy a játék, amit bemutattam neki, ugyanaz a játék, amelyre a nagynénje sok-sok évvel ezelőtt olyan szerető gondossággal tanította őt a konyhában. Semmi, de semmi különbség sem volt a kettő között!
Rám mosolygott, mintha a gondolataimat olvasta volna.
- Kezdem látnia kapcsolatot a dolgok között, amikről beszéltünk - mondta. - Kezdenek számomra értelmet nyerni. A rejtvény mozaikjai kezdenek összeállni. Méghozzá egy olyan lelkesítő képpé, amelyről most már tudom, hogy mindig is ott volt előttem! Ahhoz, hogy ez a kép alakot öltsön, mindössze arra lett volna szükség, hogy a mozaikot valaki megfelelően elrendezze. Mielőtt felteszek neked néhány kérdést, szeretném leírni neked ezt a képet. Rendben?
- Rendben - mondtam mosolyogva. - Mi több, csalódtam volna, ha ezt nem teszed meg.
- Mindez visszanyúlik a gyermekkoromba. Ahhoz a érzéshez, amiről korábban már beszéltem. Amit kislányként éreztem. Most már tudom, hogy nem vagyok egyedül: nem vagyok én az egyetlen, aki egykor úgy érzett.
Hogy sok fiú és lány volt, akik ugyanazoktól az élményektől szenvedtek. És hogy sok hozzám hasonló felnőtt férfi és nő hordozza magában még mindig gyermekkori élményeinek terheit.
Ezért ezekre az élményekre - a vad ló karámba zárására, a bennem élő alkotó szellem visszaszorítására, amelyre a tanítóim és a szüleim olyan jól megtanítottak - úgy tekintek, mint olyan üzletfilozófia kiindulópontjára, amilyenre vállalkozásomnak szüksége van, ha vevőimnek és alkalmazottaimnak valóban értéket akarok nyújtani.
Az én vállalkozásomban nem lesz olyasmi, hogy kiölni valakiből az alkotó szellemet. Lehet, hogy ezt a bejárat fölé oda kell majd írnom, hogy mindenki, aki belép boltunkba, lássa, mi a célunk - szélesen elmosolyodott. Lehet, hogy még jobb, ha azt írom fel: "Szárnyaljon az alkotó gondolat!" Igen. Ez jobb. Ez jobban visszaadja a dolgot.
Örömében hangosan elnevette magát.
Ahogy folytatta, világossá vált számomra, micsoda csodálatos ajándék lehet a beszéd.
Láttam, hogy Sarah nem annyira hozzám beszél, mint önmagához, felfedezve dolgokat, miközben beszél, felfedezve azokat a csodákat, amelyek ott éltek benne, ott rejtőztek a tapasztalataiban, nagynénjével való kapcsolatában, rendkívüli képzelőerejében. Láttam, hogy most fedez fel olyan igazságokat, amelyek létezéséről nem is tudott. Ahogy kibuggyannak belőle a szavak, felfedezi azokat a kincseket, amelyek ott szunnyadtak benne, és arra vártak, hogy egyszer feltárja őket, értékelje őket.
Mintha a szavak, ha egyszer rabságukból már kiszabadította őket a beszéd, a térrel egyesülve valami mássá változtak volna. Egy látomássá. Felismeréssé. A személyiség kitágulásává.
Sarah folytatta.
- A vállalkozásról alkotott képem magába foglalja azt is, amire a nagynéném tanított a gondoskodásról.
Ha nagynéném ma élne, azt mondaná: "Ha mindenki gondoskodik a dolgáról, a pite is gondoskodni fog magáról!"
Így aztán úgy tekintek a vállalkozásomra, mint egy iskolára, amely gondoskodásra tanít, amely megtanítja alkalmazottaimat mindazokra az apró dolgokra, amelyekre a nagynéném olyan igyekezettel tanított engem. Arra, hogy mi mindent jelent, figyelmet fordítani dolgokra. Mit jelent nekünk, egész lelkünknek, hogy mindenben, amit csinálunk, teljes lényünkkel benne vagyunk.
Istenem! És én még azt hittem, semmit sem tanultam! - mondta, tágra nyílt szemmel, mintha csodálkozna azon, amit most értett meg.
De tanultam. Igen! Tanultam! És most a helyére lépek. Annak a kedves asszonynak a helyére. Annak a barátságos, jóindulatú, határozott öregasszonynak a helyére. Elfoglalom az ő helyét. Ura leszek saját konyhámnak, amint ő is ura volt a magáénak.
És a játékszabályok! Micsoda élvezet lesz megalkotni őket! Az öltözködés szabályait. A magatartás szabályait. Szabályokat, hogy milyen eszközöket használunk és hogyan. Szabályokat a padlóra, a falakra, a pultra, a vitrinekre vonatkozóan, hogyan tisztítjuk őket minden este, minden reggel, hogyan kapják meg tőlünk az utolsó simításokat, hogy minden ragyogjon! Szabályokat a pités tepsikről, a szekrényekről, amelyekben a dolgokat tároljuk. Szabályokat a poharakról, az evőeszközökről. Szabályokat a sütőkről, hogyan kell melegíteni, kinyitni, bezárni, tisztítani őket. Szabályokat a bolt nyitásáról, zárásáról. Szabályokat a pénzről, a főkönyvről, a rendszer mindennapi vezetéséről. Szabályokat a hajviseletről, a körmök tisztaságáról!
Sarah szeme ragyogott az izgalomtól, ahogy szavaiból kirajzolódott a jövő képe, ahogy az kezdett egyre konkrétabb formát ölteni. Nem kellett még konkrétan tudnia, mik lesznek ezek a szabályok. Ami fontos volt számára, hogy megérezte az alkotás, a kísérletezés, a tréningezés, a játék izét.
Amint a nagynénje mondta: "A pite gondoskodni fog magáról!" Sarah úton volt a célja felé.

- Beszélj nekem a menedzsmentről - mondta Sarah. - Hallottam, hogy korábban azt mondtad, nincs szükségem professzionális menedzserekre, hogy sikeres legyek a vállalkozásomban. Sőt, hogy nélkülük könnyebb lesz a dolgom. Mi a probléma menedzserek alkalmazásával?
- Tudod Sarah! Minden! Minden rossz benne!
Mert ha te nem tudod, hogyan menedzselj, hogyan tudod kiválasztani őket, hogyan tudod menedzselni őket?
A válaszom az, hogy sehogy!
Mert nem a te normáid szerint fognak menedzselni, hanem azok szerint a normák szerint, amelyeket akkor sajátítottak el, amikor valaki másnak a vállalkozását menedzselték.
Emlékezz a felelősségátruházósra és a felelősségfélretolásra - már ami a vezetői felelősséget illeti!
A saját felelősségedet nem ruházhatod át, Sarah.
A saját felelősséged átruházása e felelősség félretolását jelenti. Te, mint részvényes, tulajdonos, vezérigazgató, marketing elnökhelyettes, pénzügyi elnökhelyettes - vedd bármelyik posztot is - maradéktalanul felelsz mindazért, ami az üzletedben történik. És amikor ezt teszed, abba az irányba kell vezetned cégedet, amilyen irányba menni szándékozol.
És ez azt jelenti, hogy neked kell felállítanod a normát.
És a legfontosabb normarendszer, amelyet fel kell állítanod a menedzsment-rendszer, amelyen keresztül minden menedzserednek és minden majdani menedzserednek produkálnia kell a tőlük elvárt eredményeket.
Normákat kell felállítanod, melyek körülveszik elsődleges célodat. Céged stratégiai célját. Meg kell fogalmaznod a játékszabályokat. Integrálnod kell azt a sztorit, melyet nagynénidről és rendkívüli konyhájáról meséltél. Azokat a normákat, amelyek visszaadják a lelkedben dédelgetett, koponyádban fészkelő képeket arról a vállalkozásról, amelyet Mindentudó Pitének neveztél, amelyet te fogsz megvalósítani!
Nincs szükséged professzionális menedzserekre, hogy megalkossák és érvényre juttassák ezeket a normákat. Emberekre van szükséged, akikben ég a vágy, hogy megtanulják és érvényre juttassák ezeket. Emberekre, akik ugyanolyan mélyen el vannak e normák mellett kötelezve, mint te magad.
Röviden, emberek kellenek neked, akik hajlandók a te játékodat játszani, Sarah. Nem pedig olyan emberek, akik úgy gondolják, nekik van egy jobb játékuk.
Ezért neked kell felállítanod azokat a játékszabályokat, amelyek menedzsment-rendszered alapjait fogják képezni.
Ha pedig egyszer már megalkottad ezeket a szabályokat, ha már megalkottad ezt a játékot, ki kell dolgoznod azt a módot, ahogy menedzseled, vagyis érvényre juttatod ezeket.
Mert a menedzsereid nem csupán az embereket fogják menedzselni, a menedzsereid a rendszert fogják menedzselni, amelynek segítségével a vállalkozásod, a Mindentudó Pite eléri céljait.
A rendszer produkálja az eredményeket, az embereid működtetik a rendszert.
Aztán az üzletedben ott van a rendszerek hierarchiája. Ez a hierarchia négy jól felismerhető részből áll:
Az első: Hogyan csináljuk a dolgot mi itt.
A második: Hogyan toborozzuk, vesszük fel és képezzük ki az embereket, hogy úgy csinálják a dolgot, mint mi itt.
A harmadik: Hogyan menedzseljük mi itt a dolgot.
A negyedik: Hogyan változtatjuk mi itt a dolgot.
És amikor a "dologról" beszélek, ezen a vállalkozás kinyilatkoztatott célját értem. A Federal Expressnél ez "Ha határozottan, pozitívan azt akarod, hogy másnap reggel ott legyen!" Ez az ő vállalkozásuk "dolga".
A te vállalkozásod "dolga", Sarah, a gondoskodás.
Hogyan fejezed ki ezt a gondoskodást, amikor válaszolsz a telefonban?
Hogyan fejezed ki ezt a gondoskodást, amikor a pitét kiveszed a sütőből?
Hogyan fejezed ki ezt a gondoskodást, amikor átveszed a vevőtől a pénzt?
És így mindenben, amit a Mindentudó Piténél csináltok.
Ezekre a kérdésekre a "Hogyan csináljuk mi a dolgot itt"-ben adod meg a választ. Ez mindaz együtt, amit alkottál, minden apró művelet, ahogy egy apró feladatot a Mindentudó Piténél végrehajtanak. Minden, ami a működési szabályzatban rögzítve van. Minden, amit iskoládban tanítanak. Minden, amit menedzselnek, aminek fejlesztésén dolgoznak, minden, amiről az embereiddel beszéltek, az üzlettel foglalkozva! Ez az a bizonyos "dolog". A "dolog" a te legjobb módszered. A "dolog" az, amiben hiszel. A "dolog" az, amit az emberek vesznek tőled, amiért dolgoznak neked, amiért bíznak benned.
És miként a szállodában, melyet nemrég meglátogattunk, a rendszer, nem pedig az emberek különböztetik meg a te vállalkozásodat mindenki más vállalkozásától.
El tudod képzelni azt a menedzsmentet, amely egy rendszer nélkül következetesen ilyen magas színvonalú eredményeket produkál?
Képzeld el jövőbeni négy boltodnak a menedzsereit, hogy a saját elképzelésük szerint menedzselnek!
Hogyan lehet következetesen kommunikálni és bármit is következetesen végigvinni egy olyan vállalkozásban, ahol a kommunikáció nyelve, a szervezetre vonatkozó minden elképzelés, minden folyamat és minden rendszer az egyes emberekre jellemző individuális és szubjektív formában nyilatkozik meg, anélkül, hogy léteznének normák, megállapodások, stabil struktúrák, átlátható és elfogadott értékelési szempontok?
- Vonzó ez a kép? - kérdeztem.
- Hú! Még a hátam is borsódzik tőle! - válaszolta Sarah. - Tudom, és még annál is rosszabb, amilyennek elképzeled. De a menedzsment-rendszer az egészen más, és ha az ötvözve van egy jól kigondolt marketing-rendszerrel...

17. Marketingstratégiád

Ami nálunk van, az a kommunikáció teljes csődje.
Anonymus

Marketingstratégiád a vevővel kezdődik és a vevővel végződik, általa születik és általa hal meg.
Ez azt jelenti, hogy amikor üzleted marketingstratégiáján dolgozol, félre kell tenned saját álmaidat, saját elképzeléseidet, saját érdekeidet, és azt hogy te mit akarsz. Mindenről meg kell feledkezned, kivéve a vevőt!
Amikor marketingről van szó, nem az fontos, hogy te mit akarsz. Az a döntő, hogy a vevő mit akar.
Az pedig, amit valóban akar, valószínűleg gyökeresen eltér attól, amiről azt hiszi, hogy akarja.

Az irracionális döntéshozó

Próbálj meg magad elé képzelni egy vevőt! Ott áll előtted.
Nem néz rosszallóan, de nem is mosolyog, tekintete érzelemmentes. Van azonban valami furcsa rajta.
Egy antenna. A homlokából a mennyezet felé meredezik egy nagy antenna, melynek végén ott egy érzékelő berendezés, egy szenzor, ami állandóan csipog.
Ez az érzékelő berendezés minden körülötte levő információt érzékel: színeket, formákat, hangokat, illatokat, mindent. Azt is, hogy milyen illata van az üzletednek, vagy a vevő saját irodájának.
Ez a szenzor rólad is felfogja az összes információt: hogyan állsz vagy ülsz, milyen a frizurád, az arckifejezésed - egyenesen a szemébe nézel az embernek, vagy valahova mögé bámulsz -, van-e vasalt él a pantallódon, milyen a cipőd - frissen polírozott, viseltes, be van-e kötve a cipőfűződ...
Semmi sem kerüli el a szenzor figyelmét, amikor a környezet felől jövő ingereket felfogja.
Semmi sem kerüli el a figyelmét, amikor befogadja az információt, amely alapján arról dönt, vásároljon-e vagy sem.
Ez azonban a vásárlási folyamatnak csak az első lépése. Itt az a lényeges, mit tesz a szenzor az információkkal.
Vevőd döntését ugyanis az határozza majd meg, mit kezd a szenzor a vásárlás szempontjából fontos információkkal.
Ez a szenzor nem más, mint a vevő tudatos elméje.
Ennek feladata a döntéshozáshoz szükséges információk összegyűjtése.
A döntéshozás folyamatában a nagyobb részt azonban a tudatalatti elme végzi, automatikusan, szokásoktól vezérelten.
Ezért noha vevőd tudata aktívan rögzíti a különböző formában jelentkező benyomásokat, ezek jelentésével egyáltalán nincsen tisztában.
Szó szerint álmában is képes rögzíteni a benyomásokat. Sőt, abba sem tudja hagyni.
Szerencsére azonban a tudatnak nem kell tisztában lennie ezekkel a benyomásokkal, ugyanis a döntést nem a tudat, hanem a tudatalatti hozza.
Itt történik majdnem minden. És itt játszódik le a vásárlási folyamat második lépése is.
De hol is van ez a tudatalatti?
A tudatalattit úgy kell elképzelni, mint egy hatalmas föld alatti tengert, melyben egzotikus teremtmények sokasága úszkál, egyedül vagy csapatokba verődve. Mindegyikük élelem után kutat, de ízlésük és szükségleteik teljesen eltérőek.
Ezek az egzotikus teremtmények a vevő elvárásai.
A tenger pedig, ahol úszkálnak, teljesen ismeretlen a vevő számára.
Elképzelése sincs arról, mi minden úszkál odalenn, mi rejtőzik a föld alatti sziklák üregében, mi lapul teljes csendben a tengerfenéken arra várva, hogy a felszínről lehulljon valami finom falat.
Egy azonban biztos: minden teremtmény, amely ott úszkál - tehát a vevő minden elvárása - élettapasztalatának terméke. Reakcióinak, érzeteinek, hozzáállásának, asszociációinak, hiedelmeinek, nézeteinek és következtetéseinek terméke. Minden elvárása, az őt születése óta ért benyomások és az általa tapasztaltak összegződése egészen addig a pillanatig, hogy ott áll előtted. Ezek az elvárások nem többek és nem kevesebbek, mint azok az eszközök, melyeken keresztül mindezek totalitása, vagyis a vevő személyisége megkapja azt a "táplálékot", amire szüksége van.
Ez a "táplálék" pedig az a sok információ, mely a tudatból (a "felszínről") származik.
Ha a táplálék összeegyeztethető az elvárásokkal, a tudatalatti azt mondja: "Jöhet".
Ha viszont nem egyeztethető össze vele, a tudatalatti tiltakozni fog ellene, és nemet mond.
Ez az elhatározás azonnal megszületik, amint a tudatalatti megízlelte a táplálékot.
Egy tévéreklám esetében például állítólag az első három vagy négy másodperc során dől el, hogy a vevő megveszi-e majd a terméket vagy nem.
A kutatások szerint az írott reklámok olvasásakor a vásárlási döntések 75 százaléka már a főcím elolvasása után megszületik. Kutatási adatok bizonyítják, hogy az értékesítési folyamat során az eladás sikere az első három percben eldől.
Miután a tudatalatti döntött, már csak annyi történik, hogy felküldi válaszát a tudatnak, mely ezután felsorakoztatja a racionalitás minden fegyverét, hogy a világ előtt megvédje a már eldöntött érzelmi elkötelezettséget.
Így dől el minden esetben, hogy a vevő megvesz-e valamit, vagy nem!
Teljesen irracionálisan!
Ha valaki nagyon akarná, biztosan bebizonyíthatná, hogy még soha semelyikünk sem hozott vásárlással kapcsolatban racionális döntést.
Ezért aztán ha a vevőd azt mondja: "Még meggondolom", ne higgy neki!
Nem fogja meggondolni. Nem is tudja, hogyan kell.
Akár tetszik, akár nem, ezt a "meggondolást" már rég megtette. Ez a mondat valójában két dolgot jelenthet: érzelmi okokból fél nemet mondani: fél a reakciódtól, amikor meghallod az igazságot. A másik eset az, hogy nem azt a "táplálékot" tetted a tudatalattija elé, amit az szeret.
Bármi is legyen az ok, a gondolkodásnak nem igazán van helye a döntési folyamatban.
Bármennyire szeretnénk, hogy másképp legyen, a döntések tudat alatt és szinte azonnal születnek.
Sőt, néha már jóval azelőtt, hogy a vevőhöz szólsz. Ezzel azonban a vevő maga sincs tisztában.

A sikeres marketingstratégia két pillére

Ekkor azonban felmerül a kérdés: "Ha még a vevő sem tudja, mit akar, honnan tudnám én?"
A válasz egyszerű: te sem tudhatod.
Még akkor sem, ha te még nála is többet tudsz róla.
Akkor sem, ha ismered a demográfiai és pszichográfiai jellemzőit.
Ennek ellenére ez a demográfia és a pszichográfia a sikeres marketingstratégia két pillére.
Ha ismered a demográfiai jellemzőit - tudod, ki a vevőd, akkor ismered a pszichográfiai jellemzőit is - vagyis nagyjából meghatározhatod, miért vásárol.
Ezen ismeretek birtokában aztán hozzákezdhetsz a prototípus felépítéséhez, hogy kielégítsd a vevő tudatalattijának szükségleteit. Ily módon nem önkényesen, ötletszerűen cselekszel, hanem tudományosan megalapozottan.
Megismétlem tehát amit már korábban mondtam: a demográfia a piac valóságának tudománya. Megmondja neked, ki vásárol.
A pszichográfia pedig az érzékelt piaci valóság tudománya. Megmondja neked, hogy egyes demográfiai csoportok miért vásárolnak valamit, és mások miért nem.
Hadd illusztráljam egy példával, miként használhatók e tudományok a marketingstratégiád kidolgozásakor.
Csukd be egy pillanatra a könyvet, és nézd meg jól a borító színét. Kék. Úgy hívják, hogy "IBM-kék". Miért? Mert ez az IBM színe. Valószínűleg ezért is hívják az IBM-et a számítógéppiacon csak úgy, hogy "A nagy kék".
De miért éppen ezt a kéket választották? Sőt, miért éppen kéket? Mert ez a kék rendkívüli vonzerőt gyakorol az IBM központi demográfiai modelljére.
Csak ránéznek a kéknek erre az árnyalatára, és rögtön "beleszeretnek".
Hallottad már valaha azt a kifejezést, hogy "igazi kék"? Hát ez az a szín, amiről beszélek. Ez az a szín, melyben az IBM központi demográfiai modell vásárlója tudja, hogy megbízhat.
Mit gondolsz, mi történt volna, ha az IBM a kék helyett mondjuk narancssárga szint választ?
Nos, mivel a narancssárga az IBM vevőinek színpreferenciájában az utolsó helyen áll, lehet, hogy az IBM sikersztorija nem volna olyan lenyűgöző. Nehéz elképzelni egy "Nagy narancssárgát" egy "Nagy kék" helyett. Azt hiszem, a vevők is bajban lettek volna, ha narancsszínű számítógépet kellett volna venniük.
Tudom, az egész nevetségesen hangzik, de ki lehet próbálni. Emlékszel arra a rövidke kísérletre a tengerészkék öltönnyel, ott a könyv elején?
Hunyd be a szemed, és képzelj magad elé egy jóképű férfit, tengerészkék öltönyben!
Megjelent már a lelki szemeid előtt?
Legyen az öltöny sötét tengerészkék, berakással a hátán, lehetőleg egészen vékony piros csíkos anyagból. Nadrágján szigorúan vasalt él legyen, öltönye alatt pedig viseljen fehér, keményített gallérú inget. A nyakkendő legyen piros-kék csíkos, és a férfi az öltönyhöz viseljen fényesre polírozott szögletes orrú cipőt.
Milyen érzést kelt benned a látvány? Úgy néz ki, mint egy igazi üzletember?
Olyasvalaki, akiben megbízik az ember?
Olyannak tűnik, aki az állandóságot és a megbízhatóságot képviseli?
Igen.
Kutatások bizonyították, hogy a tengerészkék az egyik leghatásosabb szín, melyet egy üzletember céljai kifejezésére viselhet. A hatás azonnali.
Most képzeld el ugyanezt a jóképű, megnyerő külsejű férfit egy másik ruhában.
Legyen rajta mondjuk egy háromrészes narancssárga öltöny. Igen, ez pont jó lesz! Egy jó kis narancssárga öltöny!
Azok közül is a legdrágább.
Alatta viseljen a férfi, nos, mondjuk - önmagában mintás fehér selyeminget, zöld-fehér csíkos olasz selyemnyakkendővel. Nagyon jó!
Övének ezüst csatján zöld jadéval legyen kirakva a monogramja. A nyakkendőtű is nagyon fontos! Legyen mondjuk kétkarátos arany, és éppen csak kilátszódjék mellénye alól.
Végül pedig a cipő. Szigorúan vasalt narancsszínű nadrágja alól fantasztikus fehér gyíkbőr cowboy-csizma kandikál ki.
Előtted van a látvány?
Siess megnézni, mert nem sokáig lesz versenyképes az üzlete! Fontos emlékezned, hogy ugyanarról a megnyerő külsejű férfiról volt szó. A különbség nem bennük van, hanem a te fejedben. Pontosabban a tudatalattidban.
A különbséget egy pillanat gondolkodás nélkül érzékeled.
A tény, hogy képtelen lennél komoly üzletet kötni a narancssárga öltönyös úriemberrel, de ugyanezt meg tudnád tenni, ha kék öltönyt viselne, azt bizonyítja, hogy nem létezik olyasmi, hogy objektív valóság. Legalábbis abban az értelemben, ahogy itt beszélünk róla.
A valóság ugyanis csak és kizárólag az ember érzeteiben, hozzáállásában, hiedelmeiben és következtetéseiben él - hívd bárhogy is azt a tudatállapotot, ahonnan elvárásaink származnak!
Eszerint azonban az a marketingben oly sokat hangoztatott tanítás, mely kimondja, hogy "Találj egy szükségletet, és elégítsd ki" igencsak pontatlan.
Helyesen így kellene, hogy hangozzék: "Találj egy érzékelt szükségletet, és elégítsd ki!"
Ha ugyanis a vevő nem érzékeli egy szükségletét, akkor az nem is szükséglet; még ha tulajdonképpen szüksége is volna arra a dologra.
Logikus, nem?
Ezek az érzetek képezik aztán a vásárló döntésének alapját. Amennyiben ismered a vásárló demográfiai jellemzőit, bizonyos pontossággal meg tudod határozni ezeket az érzeteket, és azt, hogy mit tehetsz ezek, és az általuk produkált elvárások kielégítésére. A vásárló pszichográfiai valóságát megismerheted.
Kimutatták ugyanis, hogy minden demográfiai modell rendelkezik olyan érzetekkel, melyek előre azonosíthatók.
Vegyük például a nőknek egy bizonyos életkorú, bizonyos képzettségű, bizonyos nagyságú családdal rendelkező és meghatározott földrajzi helyen élő csoportját. A csoport tagjai általában azonos, jól meghatározható pszichográfiai okokból vásárolnak.
Egy más életkorú, más képzettségű, más családi állapotú és az ország egy más részében élő csoportjánál ezek a tudat alatti okok mások lesznek.
És ezek a különbségek határozzák meg, hogy egyes csoportok mit vásárolnak.
Kezded már érteni, milyen bonyolult ez a marketingnek nevezett tudomány? Remélem is!
Mert amíg nem veszed komolyan a marketinget, és nem szentelsz elég figyelmet a kereslet vizsgálatának, üzleted csak "vak tyúk is talál szemet" alapon működhet. A vak tyúkok pedig általában éhen halnak.
A GERBER Business Development Corporationnél mi olyan módszereket dolgoztunk ki az ügyfélkörünkbe tartozó kisvállalkozások számára, mellyel igaz, néha fáradságos munka árán, de hatékonyan feltérképezhetik vásárlóik demográfiai és pszichográfiai jellemzőit, és azt, hogy hogyan pozícionálják prototípusukat a vevők gondolkozásában. Az eredmény egyszerűen megdöbbentő.
Az első találkozásunkkor még amatőrként működő kisvállalkozások kezdtek intelligensen működni.
Vevőik, akikről eddig alig volt elképzelésük, most szinte tapinthatóan ott álltak előttük.
A találgatás, a vak remény és a lázas kapkodás helyét konkrét vizsgálódás, rendszeres adatgyűjtés és ellenőrzött kísérletezés vette át.
Az újítás, a számszerűsítés és a hangszerelés lett tevékenységük motorja.
Bármely kisvállalkozás képes erre! Sőt, minden kisvállalkozásnak ezt kell tennie!
Ha az olyan érett cégek, mint az IBM, a McDonald's, a Federal Express vagy a Disney komolyan veszik ezeket a dolgokat, hogy engedhetné meg magának egy kisvállalkozás, hogy ne ugyanezt tegye?!
Hiszen egy kisvállalkozás sokkal törékenyebb, mint egy nagy. Ezért a marketinget még a nagy cégekhez képest is komolyabban kell vennie!
A dolgokra nem sok idő van.
Egy engesztelhetetlen korban élünk.
Olyan korban, amikor a kisvállalkozások vagy elfogadják az információkkal elárasztott társadalom kihívásait, vagy elpusztítja őket ez a társadalom.
Olyan korban, amikor a vásárlókat olyan mennyiségű termékkel és ígérettel árasztják el, hogy elmerülnek a zavarodottságban és a határozatlanságban.
A kor kihívása az, hogy megtanuljuk a vásárlók nyelvét. Aztán pedig világosan és érthetően beszéljük ezt a nyelvet, hogy kitűnjék a zsivajból.
Mert ha nem hall meg minket a vevő, elsétál mellettünk.
Nem vitás, elég kétségbeejtő szembesülni ezzel a kemény igazsággal. De sajnos ma így működik az üzlet. Ezért kell állandóan feltenned ezeket a kérdéseket: Hogyan tudom vásárlóim demográfiai és pszichográfiai jellemezőit minél pontosabban meghatározni? Milyen színeket alkalmazzak? Milyen formákat? Milyen szavakat?
Már az is óriási haladást jelent, ha feltetted magadban ezeket a kérdéseket!
E könyvnek ugyanis nem az a célja, hogy válaszoljon rajuk, hanem arra ösztönözze az olvasót, hogy feltegye ezeket.
Úgy is mondhatnám, hogy a könyv nem egy "hogyan csináld" kalauz, hanem egy "mit kell csinálni" útmutató.
Amíg nem érted meg, "mit kell csinálni", és hogy prototípusod számára miért annyira fontos a marketing, amíg nem érted meg, hogy vevőid messze nem olyan racionális véleményekkel és elvárásokkal rendelkeznek, mint gondoltad, amíg nem érted meg, hogy a terméked valójában a prototípusod, a világ összes "hogyan csináld" kalauza sem fog segíteni rajtad.
Ez azonban még nem minden.
Még egy lépés hátravan a vállalkozásfejlesztési programból. Meg kell alkotnod a rendszerstratégiádat, mely nem más, mint a kötőanyag, amely összetartja a prototípust.

- Tudom, hogy nem akarsz a dolgok "hogyan csináld" oldaláról beszélni, de ha élve akarsz az asztaltól távozni, ajánlom, hogy térjünk rá erre a témára is - fenyegetett meg tréfásan Sarah.
Hogyan tudom például a vásárlóközönségem demográfiai és pszichográfiai jellemzőit meghatározni? Mégis, hogyan fogjak hozzá? - kérdezte.
- Na jó - mondtam. - Kezdjük az elején. Amit már tudunk az üzletről, az a következő: valakiket biztos, hogy vonz. Azt is tudjuk, hogy az a kép, amilyennek elképzeled a Mindentudó Pitét, nem is annyira idegen attól, amit már megalkottál. Az is tény, hogy noha most sokkal világosabban meg tudod fogalmazni elképzeléseidet, mint az elején, a benned élő Vállalkozó mégis egész idő alatt aktív volt. A gondoskodás, amit a Mindentudó Pite a jövőben majd kifejez, valójában a kezdetektől benned élt, és most is tükrözi üzleted: a pite fenséges íze, az üzlet ízléses berendezése, no meg az, hogy képes vagy holtfáradtan is kedves lenni a vevőkkel.
Sarah egyetértően bólintott. Folytattam.
- Ezért nyugodtan állíthatom, hagy az emberek, akik betérnek az üzletedbe, tudat alatt azt fejezik ki, hogy értékelik ezt a gondoskodást, melyről annyit meséltél nekem. Azzal, hogy most is vásárolnak tőled, pontosan ezt bizonyítják.
Az első kérdés akkor, amit fel kell tennünk: Kik ezek az emberek?
Hogyan jellemezhetnénk őket, mik a demográfiai jellemzőik? Hogy lehet egy ilyen kérdésre válaszolni? Úgy, hogy megkérdezed őket!
Mindegyik vásárlódnak adsz egy kitöltendő kérdőívet, és mindenkinek, aki kitölti, felajánlasz egy ingyen pitét.
Ez az általuk szolgáltatott információk ára. Egy pite. Hát nem bombaüzlet?
Ha viszont már benne vagy, bizonyos pszichográfiai és földrajzi adatokra is rákérdezhetsz a kérdőívben.
Hogyan? Rákérdezel például, hogy milyen színeket, formákat és szavakat kedvelnek, milyen márkájú parfümöt, autót, ruhát, ékszert és élelmiszert vásárolnak. Miután megismerted az adatokat, megnézed, hogyan reklámozták ezeket a termékeket a tévében és az újságokban, és ez majd megmutatja számodra, milyenek voltak azok a más cégek által közvetített üzenetek, melyek vásárlásra ösztönözték a megkérdezetteket. Megismered azokat a cégeket, akiknek már sikerült vásárlásra bírniuk a te vevőidet. Ez megmutatja számodra, hogy neked milyen üzenetekkel kell megközelítened azt a vásárlóközönséget, mely demográfiailag és pszichográfiailag azonos a te központi demográfiai modelleddel, hogy belépjen az ajtódon.
De hogyan találod meg azokat, akik még nem tértek be hozzád? Vásárolsz egy listát azokról a személyekről, akik beleillenek az üzleted központi demográfiai modelljébe, és azon a körön belül van a lakhelyük, amit az üzlet kereskedelmi zónájaként határozol meg.
Mi ez a kereskedelmi zóna? Az a földrajzi terület, melyen belül vásárlóközönséged nagy többsége lakik. A kérdőívben rákérdezhetsz például jelenlegi vásárlóid címére, és egy térképen bejelölve a pontokat, egy vonallal körülhatárolhatod ezt a területet.
Ezután szerzel egy listát a területen belül lakókról, akik közül kiválasztod azokat, akik beleillenek az üzlet központi demográfiai modelljébe.
Nos, azt hiszem, egyelőre ennyi elég a "hogyan csináld"-ból, ugye Sarah? Ezzel elfoglalhatod magad egy ideig.
Ha megengeded, most visszatérnék a dolgok "mit kell csinálni" részéhez. Sokkal több dolgot foglal ugyanis magában ez az egyszerű kérdés, mint első pillanatra gondolná az ember.
Ez a marketing mégsem olyan bonyolult, ahogyan lefestettem előtted - folytattam. - De nagyon fontos, hogy komolyan vedd. A legtöbb kisvállalkozásban ugyanis a tulajdonos úgy dönt a marketingkérdésekben, ahogy a "józan ész diktálja". Ez a "józan ész" azonban tapasztalataim szerint azt jelenti: "véleményem szerint". Ezért aztán a legtöbb kisvállalkozó, aki ezt az általam "szándékos félreinformálásnak" nevezett gondolkodásmódot alkalmazza, igencsak szenved ennek következményeitől. Ők ugyanis bármiféle objektív információ nélkül döntik el, mit akarnak tenni, és még csak nem is érdekli őket, mi az igazság. Eldöntik magukban a dolgokat, majd cselekszenek. A cég levélpapírjait a legolcsóbb helyi fénymásolónál készíttetik. A színeket a kedves feleség választja ki. Ezek felhasználásával aztán a legolcsóbban dolgozó címfestő "hozza össze" a logót, aki a címtáblák festésén kívül máshoz nemigen ért.
Azzal, hogy milyen színek és formák lennének pszichológiailag kedvező hatással a vásárlókra, senki sem törődik. Pontosabban senki sem szakember ezen a területen azok közül, akikre a logo tervezését ezek a vállalkozók általában rábízzák. "Pszihográfikusan?! - kérdi a címfestő. - Hát ezen meg mi az ördögöt ért, uram?"
Röviden tehát, Sarah, még ha nem is mélyedsz el a marketingtudomány rejtelmeiben, tisztában kell lenned fontosságával. Kell hogy érdekeljen a dolog. Minden kell, hogy érdekeljen, amire az üzletnek szüksége van. Tanulmányoznod kell az üzlet művészetét és tudományát is. Ez a dolgok "Mit kell csinálni" része. El tudod képzelni, mennyit költ mondjuk a McDonald's, a Federal Express, a Disney vagy a Walmart, hogy ilyen piaci eredményeket érjenek el? Hogy mennyi időt és munkát fektet az American Express és a Pepsi abba, hogy a márkát a köztudatban tartsák? Azzal is tisztában vagy, hogy mindezek ellenére milyen könnyen bukik meg egy-egy márka, és mibe kerül ez a cégnek?
Egy kisvállalkozás azonban nem engedhet meg magának ekkora kiadásokat. Megengedhet viszont magának ugyanannyi időbefektetést és szentelhet a kérdésnek ugyanannyi figyelmet, amennyit a nagy cégek.
Ezért mondom állandóan, hogy a vállalkozó igazi feladata a stratégiai, nem pedig a taktikai jellegű munka. Ha ugyanis állandóan ez utóbbiakkal foglalja el magát, nem marad ideje és energiája arra, hogy az üzlet szempontjából igazán fontos kérdésekre keresse a választ. Magyarul, ha állandóan az üzletben dolgozik, nem marad energiája arra, hogy az üzleten dolgozzék.
A tulajdonosnak kell elkezdenie feltenni a marketingkérdéseket. Az elnök-vezérigazgatónak folytatnia kell a marketingkérdések feltevését.
A marketing-elnökhelyettes pedig abszolút mértékben felel azért, hogy marketingkérdéseket tegyen fel.
Valójában nincs is olyan funkció a cégen belül, melynek valamilyen mértékig ne lenne köze a marketinghez. Itt a marketinget úgy értem, mint egy tevékenység, mely a következő kérdésre keresi a választ: "Milyen képnek kell a vásárló tudatában élnie az üzletünkről, hogy a konkurenciával ellentétben minket válasszon?"
Ha ebből a nézőpontból - a helyes nézőpontból - szemlélem az üzletet, az egész vállalkozási folyamat tulajdonképpen marketingfolyamat.
Kezdve azzal, hogy ígérsz a vásárlónak valamit, ami becsábítja az ajtódon.
Folytatva azzal, hogy amikor ott van, eladsz neki valamit. Végül pedig megvalósítod az ígéretedet, mielőtt kilépne az ajtón. Vannak cégek; ahol e folyamatnak különb elnevezést adnak, iIyen elnevezés például az "ügyfélkielégítés".
A te üzletedben ezt úgy nevezik, Sarah, hogy marketing, értékesítés és működtetés.
De nevezheted bárhogyan, ez olyan alapvető folyamat, mely minden vállalkozás sajátja.
Azt pedig, hogy vásárlóid visszatérnek-e majd rendszeresen, az határozza meg, mennyire sikerült egységbe kovácsolni a folyamat egyes részeit.
Minden üzlet elsődleges célja, hogy vásárlói törzsvásárlókká váljanak.
Miért jó ez? Mert - ahogy arra a McDonald's, a Federal Express, a Disney, és egyáltalán, minden igazán sikeres vállalkozás már rájött - olyan vevőnek, aki már vásárolt náluk, sokkal "olcsóbb" eladni, mint olyanoknak, akiknek még életükben nem adtak el.
Ezért annyira kritikus ez az "ügyfélkielégítés" folyamat az üzlet növekedése szempontjából. Ez tulajdonképpen a marketing. Az egész folyamat. Nem egy része, hanem az egész, mint egység.
És ez sosem ér véget!
Így aztán hiába van a marketing elnökhelyettesnek, a műszaki elnökhelyettesnek, a pénzügyi elnökhelyettesnek saját felelősségi köre, mégis mindnyájan egyetlen közös célért dolgoznak - azt ígérni a vevőnek, amit az hallani akar, és minden versenytársnál jobban teljesíteni ezt az ígéretet. Ezek a területek pedig az elnök-vezérigazgató posztján találkoznak. A három elnökhelyettes tevékenységét ugyanis ő irányítja. Ő hangolja össze az üzleti folyamat egyes lépéseit, és ő tartja fenn az egész üzlet egységét is azzal, hogy a stratégiai cél döntőbírójaként felelős az ígéret teljesítéséért, a játékszabályok betartásának döntőbírájaként pedig a teljesítés színvonalának fenntartásáért. Itt arról a játékról van szó, melyet az üzlet választott magának.
Itt találkozik a hierarchia és a folyamat. Itt áll össze az üzlet is egységes egésszé.
Itt, ezen a ponton bontakozik ki a maga teljességében mind a menedzsmentrendszer, mind a vállalkozásfejlesztési folyamat.
Korábbi könyvemben ezt a pontot "erőtérközpontnak" neveztem, mert itt telik meg élettel igazán az üzlet.
Itt találkozik minden sikeres vállalkozás statikus és dinamikus természete. "Ez az, ahogy a dolgot itt csináljuk.", "Ez az, ahogy a dolgot itt csináljuk." majd "EZ az, ahogy a dolgot itt csináljuk." Újra és újra, és megint újra és újra.
Állandó jobbítás.
Felvillanyozó, lelkesítő, energikus. Mit kell végül is csinálni?
Olyan ígéretet kell valóra váltani, melyet ezen a területen még egyetlen versenytárs sem mert ígérni a vevőnek.
Ez a marketing, Sarah. Ez az, amivé válnia kell az üzletnek. Élőnek, növekvőnek, ígéreteihez mindig hűnek, mely olyan dolgokat nyújt a vevőinek, melyeket versenytársai még ígérni sem mernek. Ezt kell csinálni. Készen állsz rá, Sarah?
- Majd figyelj engem!
-Jól van. Akkor lépjünk tovább az utolsó részre, majd foglaljuk egységbe mindazt, amiről eddig szó volt.
Nézzük a rendszereket, és az általuk-betöltött, rendkívül fontos szerepeket.

18. Rendszerstratégiád

A világ ezáltal az események bonyolult szöveteként jelenik meg, melyben a különböző típusú kapcsolatok váltakoznak, átfedik egymást, kombinációkat hoznak létre, ezáltal meghatározva a totális egész textúráját.
Werner Heisenberg: Physics and Philosophy

A könyvben végig szó volt rendszerekről anélkül, hogy pontosan meghatároztam volna, mit is takar a "rendszer" kifejezés. Hadd pótoljam most ezt a hiányt!

A rendszer olyan dolgok, cselekmények, elképzelések és információk együttese, melyek kölcsönhatásban vannak egymással, ezáltal módosítva más rendszereket.

Röviden, minden az égvilágon egy-egy rendszer. A világmindenség, a Föld, a San Francisco-öböl, az irodám, ahol éppen ülök, a számítógép, melyen írom a könyvet, a kávé, melyet éppen iszom, kettőnk kapcsolata - mind, mind rendszerek.
Vannak olyanok, amiket meg tudunk érteni, is, és vannak olyanok amiket nem.
Most nézzük az előbbieket.
A vállalkozásodban levő rendszereket.

A rendszerek három fajtája

Vállalkozásodban háromféle rendszer van jelen: kemény (hard) rendszerek, puha (soft) rendszerek és információs rendszerek.
A kemény rendszerek élettelen, mozdulatlan dolgok. A számítógépem vagy irodám színei például ilyen élettelen rendszerek.
A puha rendszerek lehetnek élő dolgok, illetve gondolatok. Te is egy ilyen rendszer vagy, de a Hamlet szövege is ilyen.
Az információs rendszerek nyújtanak nekünk információkat a fenti két rendszer közti kölcsönhatásokról. Ilyen például a raktárkészlet-ellenőrzés, a cash flow előrejelzés, tájékoztató jelentés az értékesítési tevékenységről.
Az újítás, a számszerűsítés, a hangszerelés és e háromfajta rendszer integrálása a vállalkozásodon belül- ez a vállalkozásfejlesztési programod lényege.
A következőkben példák találhatók mindhárom rendszerre és arra, miként kapcsolódnak ezek össze kedvező eredmény elérése céljából.

Kemény rendszerek

Ez egy igen egyszerű példa, de jól illusztrálja a mondandómat. A GERBER-nél annak idején szívesen használtunk úgynevezett "fehér táblákat" a szemináriumokon, a belső megbeszéléseken, és az ügyfelekkel, illetve jövendő ügyfelekkel tartott konzultációinkon. Mivel az üzleti ügyek nagy részét ma már telefonon, faxon és postán intézzük, az ilyesfajta konzultációk cégünk helyiségeiben már nem olyan gyakoriak, mint 1986-ban, könyvem első kiadásának megjelenésekor.
Gondolom kitaláltad már, hogy az akkor használt helyiségeink - vagyis ahol a megbeszéléseket és konzultációkat folytattuk - mindig a színekre és a tisztaságra vonatkozó szigorú szabályoknak megfelelően voltak és vannak ma is kialakítva és berendezve.
Az akkori színekre vonatkozó normák szerint nem fekete, hanem fehértáblára írtunk, nem fehér krétával, hanem kék filctollal. Sajnos azonban az akkori normák azt diktálták, hogy a falakat is fehérre fessék.
Így hát nem telt el sok idő, és egyre több konfliktus lépett fel a színekre és a tisztaságra vonatkozó normák között.
A tisztasági norma az volt, hogy aki szemináriumot, megbeszélést vagy konzultációt tartott, távozásakor mindig olyan állapotban volt köteles hagyni a termet, ahogy találta. Ez azt is jelentette, hogy le kellett törölnie a táblát. No de valljuk be, ki szeret táblát törölni?
Természetesen nem arról volt szó, hogy nem végezték el a feladatot. Nem, letörölték a táblát. Csak éppen nagy igyekezetükben, hogy végre túllegyenek ezen az utálatos feladaton, a szivaccsal gyakran nemcsak a táblát sikerült letörölniük, hanem a tábla mögötti falat is.
Énnek következtében az annak idején ragyogó fehér falon lassanként egyre több csúnya kék csík és folt tűnt fel.
Ez aztán megőrjítette a vezetőséget.
Kampányt indítottunk, hogy megszüntessük ezt a gyakorlatot. "Kék tinta a falon" -megbeszéléseket tartottunk. Emlékeztetőket helyeztünk el az egész épületben:
Kinek: Minden alkalmazottnak!
Tárgy: Kék tinta a falon.
Sőt, megalkottuk az újfajta "táblatisztító politikát". Tisztító csapatokat, szerveztünk. Faltisztaság-ellenőrző körutakat, szerveztünk. Rajtaütésszerűen ellenőriztük a táblák tisztaságát. Végül minden tábla fölé elhelyeztünk egy figyelmeztető táblácskát LÉGY ÓVATOS! felirattal.
Minden hiába. Mondhattunk bármit az amúgy mindenben pedáns munkatársaknak, a kék tintafoltok csak-csak szaporodtak a táblák körül. Ezek után csak két választásunk maradt: rendszeres időközönként újra festetjük a tábla körül a falat, vagy visszatérünk a fekete tábla-fehér kréta kombinációhoz.
Számunkra egyik sem volt igazán elfogadható. Így született meg aztán a "foltellenes rendszer."
Volt ugyanis két normarendszerünk, melyek nyilvánvalóan ütköztek. Az egyik kikötötte, hogy a falnak mindig makulátlanul tisztának kell lennie, a másik szerint viszont kék tintával kellett írni a táblára. A probléma tehát ott volt, hogy amit akartunk, ellentétben állt azzal, amivel rendelkeztünk.
Megvolt tehát a konfliktus két szükséges összetevője.
A konfliktus léte pedig éppen az újítások születésének alapfeltétele.
Ahhoz azonban, hogy a konfliktus léte elvezessen minket a konkrét cselekvéshez, szükség volt még egy összetevőre: a szándékra.
Arra, hogy el legyünk szánva a probléma megoldására, és ne hagyjuk abba, amíg célunkat el nem értük.
A konfliktus megoldására való elszántság létrehozza a megoldáshoz szükséges energiát.
Ha csak konfliktus van, de nincs hajlandóság a megoldásra, az eredmény: kudarcélmény. Olyan ez, mint amikor egy autó egy helyben áll működő motorral.
Ha viszont együtt van a konfliktus és a szándék, akkor a gépezet elindul a megoldás felé.
És íme! Énnyi volt a GERBER-féle "foltellenes rendszer" lényege.
Hiszen olyan nyilvánvaló volt, olyan egyszerű.
Hogy mit tettünk? A táblákat körülvettük egy fehér műanyag "gallérral".
Megtoldottuk a tábla széleit mindenhol tíz centiméterrel. Szó szerint abbamaradt a maszatok keletkezése a falon!
Egyetlen pillanat alatt a falak tiszták lettek.
Embereink megkönnyebbültek, ügyfeleink pedig csodálkoztak. Az állandó falfestegetés, emlékeztető-írogatás, rajtaütésszerű ellenőrzések sorozata, mely korábban folyt a GERBER-nél, egy csapásra múlt lett.
És mindez egy tíz centi széles műanyag "gallérnak" köszönhetően!
Egy kemény rendszernek köszönhetően, melynek célja egy integrált emberi eredmény elérése.
Egy rendszerszemléletű megoldása egy tipikusan ember okozta problémának. Méghozzá úgy, hogy senkinek sem kellett felügyelnie a működését. Én is írhattam például nyugodtan tovább a könyvemet, és végezhettem tovább a munkámat.
Egy rendszer célja végső soron éppen ez - felszabadítani idődet az olyan dolgok számára, melyeket el szeretnél végezni.

Puha rendszerek

A dolgokat el kell adni.
És általában embereknek kell eladni őket.
Gondolom, mindenki hallotta már azt a régi mondást, miszerint eladásaink 80 százaléka a cégünknek dolgozó eladók 20 százalékának köszönhető.
Sajnos azonban azt kevesen tudják, hogy ez a húsz százalék mi olyat csinál, amit a többi 80 nem.
Nos, hadd mondjam meg!
A 20 százalék használ egy rendszert, a többiek pedig nem.
Az értékesítési rendszer a puha rendszerek kategóriájába tartozik. Láttam már olyan rendszereket, melyek alkalmazásuk pillanatától fogva 100 és 500 százalék közti növekedést eredményeztek az eladások számában!
De mi ez az értékesítési rendszer? Ez egy minden apró részletében hangszerelt kölcsönhatás közted és vásárlóid között, mely hat fő lépésből áll:

1. A vásárló döntési pontjainak meghatározása az értékesítési folyamat során;
2. Azon kifejezések szó szerinti összeírása, melyek sikeresen lendítették át a vásárlót ezeken a döntési pontokon; (igen, le kell írni őket, mint egy film forgatókönyvét!)
3. Az egyes szövegkönyvekhez tartozó segédanyagok kidolgozása;
4. Az egyes döntési pontok szövegkönyvének memorizálása;
5. A szövegek pontosan azonos előadása minden eladó esetében;
6. Hagyni embereidet, hogy hatékonyabban kommunikáljanak. Enek módja az, hogy úgy tájékoztatnak, úgy figyelnek, úgy hallgatnak, úgy értenek és vonnak be minden potenciális vevőt, ahogyan az igényli.
A GERBER-nél mi ezt döntési pontokra épülő értékesítési rendszernek hívjuk.
Egyik ügyfelünk, egy karrierfejlesztő cég, ezt a módszert felhasználva, teljesen tapasztalatlan alkalmazottak kezébe adott egy ilyen anyagot. Az eredmény megdöbbentő volt: az üzlet bevételei egy év alatt háromszorosára növekedtek!
Másik ügyfelünk, egy reklámcég, hasonlóképpen eljárva olyan emberek kezébe adott egy ilyen anyagot, akik sem értékesítési, sem reklámtapasztalattal nem rendelkeztek. A bevételek két év alatt ötszörösére növekedtek.
Egy gyógyfürdő vezetősége tapasztalattal nem rendelkező dolgozóit látta el ilyen anyagokkal, és a bevételek két hónap alatt negyven százalékkal növekedtek!
Gondolom, ezek után nem lep meg, ha azt állítom, hogy a módszer saját vállalkozásodban való alkalmazása - tekintet nélkül üzleted profiljára - hasonló eredményeket hozhat.
Ez az döntési pontokra épülő értékesítési rendszer két részből áll: egyik a struktúra, a másik maga az anyag. A struktúra az, amit csinálsz, az anyag pedig az, ahogyan csinálod.
A rendszer struktúrája az értékesítési folyamat összes, előre meghatározott elemét tartalmazza, és magában foglalja azt is, pontosan mit mondasz, milyen szemléltető anyagot használsz fel vagy mit viselsz a munkában.
A rendszer anyaga tartalmazza mindazt, amit te - mint eladó, alkalmazott- az értékesítési folyamathoz hozzáteszel, vagyis hogyan mondod a dolgokat, hogyan használod a szemléltetési anyagot, és milyen vagy, amikor beszélsz.
A struktúra és az anyag az értékesítési folyamat során egybeolvad, hogy aztán olyan fantasztikus eredményeket produkáljon, amire egyének saját eszközeikre és módszereikre hagyatkozva nem lennének képesek.
Nézzük most meg részletesebben a döntési pontokra épülő értékesítési rendszer egyik legfontosabb összetevőjét - azt, hogy mit mondasz. Ezt mi itt a GERBER-nél döntési pontokra épülő értékesítési, folyamatnak hívjuk.

A döntési pontokra épülő értékesítési folyamat

Ez a folyamat több szövegkönyvből áll, melyek együtt végigkövetik az eladó és a vevő közötti kapcsolat egészét.
Ezek a vásárlói döntési pontok és az ehhez tartozó szövegkönyvek a következők:

1. Találkozómegállapodós;
2. Szükségletelemzés;
3. Megoldások bemutatása.

A találkozómegállapodás. A legtöbb üzletkötő már az eladási folyamat elején elrontja a dolgokat, mert nem érti meg a találkozómegállapodás valódi célját.
A legtöbben úgy gondolják, hogy a cél az ügyfél minősítése, annak kipuhatolása, hogy potenciális üzletfélnek tekinthető-e az illető. A cél azonban nem ez.
A találkozómegállapodás kizárólagos célja: találkozó megbeszélése.
Ez elvezeti a potenciális üzletfelet a folyamat második döntési pontjához, a szükségletelemzés fázisához.
Miből áll tehát a találkozómegállapodás? Telefonon vagy személyesen elmondott szavak összessége, melyek azt célozzák, hogy megnyerjék a várható üzletfél tudatalattiját. (Emlékszel a termék és az árucikk közti különbségre? Fontos, hogy most is elsősorban az általad értékesített termékről beszélj, ne pedig az árucikkről!) Nézzünk egy példát:
Csörr, csörr, csörr...
- Halló tessék itt Jackson beszél.
- Halló, Mr. Jackson. Johnny Jones vagyok a Walter Mitty Companytől. Találkozott már azokkal a figyelemre méltó módszerekkel, melyek jelentősen segítik a vállalatok pénzforgalmának irányítását?
- Mik ezek az újfajta módszerek?
- Nos, pontosan azért hívtam, hogy ezt elmondjam. Van egy kis ideje számomra?
Mi a termék? A pénzforgalom irányítása. A kulcsszó az irányítás. A megbeszélés tudatja Mr. Jacksonnal, hogy vannak bizonyos új módszerek – "újfajta módszerek" -, melyekről ő még nem tud. (Vagyis a dolgok nem állnak teljes mértékben az irányítása alatt.) Most azonban esélye van arra, hogy megismerje azokat (vagyis irányítása alá vonja a dolgokat), és ez neki csak Johnny Jonesszal eltöltött néhány percébe kerül.
Ez hat. Létrejön Mr. Jackson érzelmi elkötelezettsége. Most már csak az van hátra, hogy találjon olyan racionális érveket, melyekkel a tudata alátámasztja ezt az elkötelezettséget. Ennek segítése most már Johnny Jones feladata, és a javasolt találkozó valódi célja.
Egyszerű és hatásos módszer, és az esetek nagy többségében találkozást eredményez.
Mi a találkozó célja?
Ez már a következő lépés: a szükségletelemzés.

A szükségletelemzés.Az első lépés a találkozómegállapodás során elmondottak megismétlése, hogy megerősítsd a partnerben az érzelmi elkötelezettséget:
"Emlékszik, Mr. Jackson, első beszélgetésünkkor figyelemre méltó, újfajta módszereket említettem, melyek jelentősen segíthetik, hogy még jobban irányítása alá vonja üzletének pénzgazdálkodását?"
A második lépésben elmondod a várható üzletfélnek, mit szándékozol tenni, hogy ígéreted teljesítsd:
"Nos, én ezekről a dolgokról szeretnék önnek beszélni. Közben mutatnék néhány hihetetlenül hatékony módszert, melyet cégünk a Walter Mitty Company azért fejlesztett ki, hogy segítse önt vállalkozásának pénzügyi irányításában. Rendben?"
A harmadik lépésben azt kell elérni, hogy az ügytél megbízzék abban, amit mondasz, higgyen benne. Ehhez két dolgot kell bebizonyítanod neki. Az első: céged szakértő ezen a területen ("Cégünk a pénzgazdálkodás irányításának kérdéseire szakosodott.") - a GERBER-nél ezt pozicionáló kijelentésnek hívjuk. A második: mindenre kész vagy, hogy az ügyfél a cég szakmai hozzáértését messzemenően kamatoztassa saját érdekében. Például:
"Hadd meséljem el önnek, Mr. Jackson, miért is hoztuk létre vállalatunkat. Úgy találtuk, hogy általában az embereket, mint ahogy önt is, zavarja, ha pénzük nem a lehető legjobb kezekben van. Zavarja őket, hogy a felvett kölcsönök után a kelleténél magasabb kamatokat fizetnek, hogy az általuk megbízott pénzügyi szakértő láthatóan nem tudja, mit csinál. Ha viszont bankba teszik a pénzüket, a bank nem a legjobb kamatot adja a betétre."
 És így tovább.
"Önt is zavarják ezek a dolgok, Mr. Jackson? Bizonyára igen. Ezért a Walter Mitty Company kidolgozott egy pénzügyi irányító rendszert, mely lehetővé teszi, hogy minimális erőfeszítés és minimális költségek mellett a legelőnyösebb pozíciókat harcolja ki financiális tranzakcióiban. Tudom, túl szépen hangzik a dolog, hogy igaz legyen. Hadd magyarázzam azonban el, hogyan alkalmaznánk a módszerünket például az ön cégének esetében..."
Itt Johnny Jones arról beszélt, hogy érti, mi okoz gondot Mr. Jacksonnak, valamint arról, hogy neki megvan a szakértelme ahhoz, hogy orvosolni tudja ezeket a gondokat - és ami nagyon fontos, nem személyesen, hanem egy rendszer segítségével - a Walter Mitty Company által kidolgozott pénzügyi irányítási rendszer alkalmazásával.
A negyedik lépés a szükségletelemzés, melynek során Johnny ismerteti a Walter Mitty Company által kidolgozott pénzügyi irányítási rendszer működését és előnyeit. Ekkor nem azt kell elmondani, hogy mit tartalmaz a rendszer, hanem azt, hogy a rendszer alkalmazásának milyen hatása lehet az ügyfél üzletmenetére:
"A Walter Mitty Company pénzügyi irányítási rendszerét három dolog elvégzésére tervezték:
Az első: a rendszer lehetővé teszi, hogy feltárjuk, milyen konkrét problémái vannak önnek a pénzgazdálkodás irányítása során. Tisztában vagyunk ugyanis azzal, hogy minden egyes ügyfelünknek személyre szabott megoldásra van szüksége. Ennek érdekében összeállítottunk egy Walter Mitty Company pénzmenedzselési kérdőívet, melynek kérdéseire adott válaszok segítenek számunkra feltérképezni a problémás területeket. Mielőtt elmennék, együtt áttekintjük majd a kérdőívet.
A kitöltött kérdőívet továbbítjuk cégünk pénzrendszerekkel foglalkozó csoportjához. Ez egy pénzügyi szakemberekből álló csoport, amely értékeli a válaszokat és azt, hogy pontosan lett-e kitöltve a kérdőiv.
Ha nem találnak hibát, beviszik az adatokat a cég pénzügyi irányító rendszerébe. Itt megtörténik az információk elemzése és összevetése a cég által hosszú évek során hasonló területen összegyűjtött adatokkal. Ezután a rendszer kidolgoz önnek egy személyre szabott megoldási tervet, hogy miként érhetők el azok az előnyök a financiális tranzakciók során, amikről már beszéltem. Feltárjuk, mi módon irányíthatja pénzének "utazását" és használhatja fel saját, nem pedig valaki más hasznára.
E megoldásokat egy pénzügyi jelentés formájában személyesen eljuttatjuk önhöz, és az átadáskor együtt megbeszéljük az anyagot.
Ha bármelyik általunk felvázolt megoldás megtetszik önnek, készen állunk, hogy alkalmazásában segítségére legyünk. Amennyiben egyik megoldás sem nyerné meg tetszését, annyiban legalább előrejutottunk, hogy már ismeri cégünket, és legközelebb esetleg hozzánk fordul, ha segítségre lesz szüksége.
Bármi történjék is, a pénzügyi jelentés az ön tulajdonát képezi, nem számítunk fel érte munkadíjat. Ezzel fejezzük ki, hogy mi komolyan vesszük a feladatunkat, és megtiszteltetésnek éreznénk, ha most vagy akármikor a jövőben együttműködhetnénk önnel.
Nos, ezek után azt javaslom, nézzük át együtt a kérdőívet. Utána elmondom majd önnek röviden néhány új módszer lényegét, melynek alkalmazása segíthet önnek a pénzgazdálkodás hatékonyabb irányításában. A kitöltött kérdőív alapján pedig mi majd elkészítjük önnek a fent említett Pénzügyi jelentést. Megfelel így?
A szükségletelemzés ötödik lépése tehát a pénzmenedzselési kérdőív kitöltése.
A hatodik lépés pedig az ígért információ megadása a potenciális ügyfél számára, majd annak bemutatása, milyen fontos az a majd elkészítendő pénzügyi jelentés szempontjából. (Ezt Johnny megtehette volna már a találkozó elején is, amikor kitöltötte a kérdőívet, illetve megteheti most, a találkozó végén, ahogy példánkban is tette.)
A hetedik lépés egy újabb találkozó megbeszélése, melyen Johnny majd átadja a potenciális ügyfélnek a cégéről készült pénzügyi jelentést, emlékeztetve őt, hogy lenne néhány eredményes megoldása is számára - teljesen ingyen! -- és ő még akkor is hajlandó bármennyi munkát abba fektetni, hogy az ügyfél számára teljesen világossá váljék a megoldások lényege, ha az később úgy dönt, egyiket sem alkalmazza.
A szükségletelemzési szakasz végén Johnny megbeszél egy második találkozót is, amely eljuttatja őt a döntési pontokra épülő értékesítési folyamat harmadik szakaszához, a megoldások bemutatójához.
A megoldások bemutatása. Ez a döntési pontokra épülő értékesítési folyamat legkönnyebben végrehajtható része. Mivel Johnny eddig a pontig hatékonyan dolgozott, az üzlet gyakorlatilag már meg van kötve.
A legtöbb üzletkötő azt hiszi, az eladás egyenlő a "kötéssel", pedig nem így van. Az eladás inkább oldás. Oldja a potenciális ügyfél elzárkózását. Ezt teszi a szükségletelemzés, mely nyitottá teszi a potenciális ügyfelet arra, hogy tisztábban lássa saját problémáit és a lehetőségeket. Ezt szolgálja a kérdőív közös kitöltése, majd az elemzés áttekintése.
Tudod, hogy képes vagy értékeket nyújtani az ügyfélnek. Mik ezek?
"Figyelemre méltó új dolgok", melyek lehetővé teszik számára, hogy "a legelőnyösebb pozíciókat harcolja ki financiális tranzakcióiban", hogy olyan szintű "irányításra, tegyen szert pénzgazdálkodásában, amelyet cége megérdemel" méghozzá a "legkisebb erőfeszítés és legkisebb költségek" mellett.
Vagyis azzal, hogy téged ismer (illetve esetünkben Johnny Jones-t), várható ügyfeled (1) a pénzügyi nyerők körén belülre kerül, méghozzá olyan emberek közé, akik "tudnak valamit"; (2) fontos emberként kezelik; majd (3) profiként fogja forgatni a pénzét; (4) visszanyeri irányítását a dolgok felett.
Mindezt pedig úgy kapja, hogy nem kell túl magas árat fizetnie érte!
Akarhat bárki is ennél többet?
A megoldások bemutatása szolgáltatja az ügyfélnek azokat a racionális érveket, melyekkel majd alátámasztja a tudatalatti érzelmi döntését. (Emlékszel még erre a részre?)
Ennél a lépésnél Johnny ismét mindent áttekint az ügyféllel, amit a szükségletelemzésnél elmondott. Mostanra ugyanis az ügyfél már elfelejtette a pszichográfiailag ösztönző dolgokat. De nem sokáig - hiszen ezek lényéhez tartoznak.
Ezután Johnny megvilágítja, ami a pénzügyi jelentésben áll - mindent az utolsó vesszőig.
Kérdéseket tesz fel az ügyfélnek., hogy megbizonyosodjék, látja-e, hogy ez az ő cégének pénzügyi jelentése, nem pedig a Walter Mitty Companyé.
Amikor mindezzel megvan, Johnny felteszi ügyfelének az alábbi kérdést: "Az itt felvázolt lehetőségek közül melyik az, amelyik ön szerint a legjobban szolgálná cége érdekeit, Mr. Jackson?" Ezután pedig kivárja a választ! Az fog ugyanis vásárolni, akié a következő szó. Ha ez Johnny Jones lesz, akkor nagy eséllyel ő fog venni, méghozzá egy "elúszott üzletet".
Ez minden. Pontosabban, még írásba kell foglalni az üzletkötést! Persze van sok minden más is, amit tenni kell.
Mi lesz, ha az ügyfél ezt mondja?
Mi lesz, ha az ügyfél ezt kérdezi tőlem? És így tovább.
De hidd el, adj el takarót, ágyneműhuzatot, számítógépes rendszereket, úszómedencét, vetőmagot, műtrágyát, kanárimadarat, vagy kútgyűrűt, ez a döntési pontokra épülő értékesítési folyamat minden esetben működni fog.
Hogy honnan tudom?
Mert eddig is mindig működött!
Ha azonban azt akarod, hogy esetedben is működjék, késznek kell lenned minden alkalommal ugyanolyan módszeresen végigmenni az egyes lépéseken. Minden alkalommal ugyanazokat a szavakat használva, ugyanolyan módon.
Minden alkalommal ugyanazt és ugyanolyan módon csinálva az eladást, azt már nem egy személy, hanem a rendszer végzi.
Egy puha rendszer.
Egy száz százalékig kiszámítható technológia, korábban megjósolhatatlan eredmények elérésére.
Azt pedig, hogy mennyire kiszámítható, egy információs rendszer alkalmazásával te is meg tudod majd mondani.

Információs rendszerek

Ahhoz, hogy egy információs rendszer együtt tudjon működni egy puha rendszerrel, az alábbi információkat kell számodra szolgáltatnia:

INFORMÁCIÓ Lépés
Hány hívást bonyolítottál? 1
Hány várható ügyfelet értél el? 2
Hány találkozót jegyeztél elő magadnak? 3
Hány találkozóra jeleztek vissza, hogy megfelel nekik 4
az időpont?
Hány találkozót sikerült lebonyolítanod? 5
Hány szükségletelemzést jegyeztél elő magadnak? 6
Hányra jeleztek vissza, hogy megfelel nekik az időpont? 7
Hányat tartottál meg? 8
Hány megoldás bemutatást jegyeztél elő magadnak? 9
Hányra jeleztek vissza, hogy megfelel nekik az időpont? 10
Hányat tartottál meg? 11
Hány megoldást adtál el (értsd, hány üzletet kötöttél)? 12
Mi volt az értékesítések átlagos dollárértéke? 13

Az információkat rögzíteni kell, adatlapon vagy számítógéped adatbázisában.
Az információs rendszer lépésről lépésre nyomon követi majd értékesítési rendszeredet.
Meglepően sok mindent mutat majd meg neked.
Tájékoztat például arról, hogy potenciális ügyfeleid hány százaléka lépett át az egyik döntési pontból a következőbe. Megmutatja neked, mely lépéseknél van szüksége az értékesítési vonalon dolgozó embereidnek személyre szóló segítségre. Melyik embered "rázódott már bele a rendszerbe" - vagyis használja az értékesítési rendszert -, és kik azok, akik még nem.
Ha kiszámoltad, mennyibe kerül egy-egy telefonhívás, sorra kiszámolhatod egy-egy lépés költségeit egészen addig, hogy összesen mennyibe kerül egy üzlet megkötése.
Röviden, az információs rendszer olyan adatokat szolgáltat, melyekre szükséged van.
Amelyeket azonban most még nem ismersz.
Adatokat, melyekre szükséged van, ha fejleszteni, ellenőrizni és esetleg változtatni akarod értékesítési rendszeredet.
Adatokat; melyekre szükséged van a pénzügy, a termelés vagy a termékfejlesztés területén.
Ha a rendszerstratégia a kötőanyag, mely összetartja a franchiseprototípust, akkor az információ az a kötőanyag, amely a rendszerstratégiát tartja össze.
Az információ tájékoztat arról, hogy mikor és miért kell változtatnod.
Enélkül az egész vállalkozás olyan lenne, mint amikor bekötik a szemedet, háromszor megforgatnak, majd odaállítanak egy céltábla elé, hogy darttal találj bele a közepébe. Te persze mi egyebet tehetsz ilyen esetben, mint valami isteni sugallatra vársz?
Hát igen, nem valami kecsegtető játék.
Mégis úgy tűnik, sok kisvállalkozó kész erre a játékra.
Kemény rendszerek, puha rendszerek, információs rendszerek. Tárgyak, tettek, gondolatok, információk.
Ezekből áll az életünk, és ugyanezekből áll az üzletünk is. Látod, milyen nehéz a kettőt elválasztani egymástól? Látod, mennyire összefonódnak?
Érted már, mit értek üzleti rendszeren?
Hogy úgy lásd és úgy gondolj az üzletre, mint egy minden részletében integrált rendszerre?
Hogy üzleted bármely területét egyszerűen őrültség a többitől teljesen független részként kezelni, hiszen minden az üzletedben hatással van minden másra az üzletedben.
Érted már, hogy üzleted elsődleges célja, stratégiai célja, szervezeti stratégiája, menedzsmentstratégiája, emberstratégiája, marketingstratégiája és rendszerstratégiája mind-mind egymástól kölcsönösen függő dolgok?
Érted már, hogy vállalkozásfejlesztési programod sikere teljes mértékben attól függ, látod-e ezt, és érvényesíted-e ezt a tevékenységedben?
Érted már, hogy a prototípusod ez az integráció?
Ha mindezt megértetted, akkor ez a könyv megérte a ráfordított időnket.
Ha viszont nem, vedd le a szemedről a kendőt, mert nincs következő menet.
Vár ránk az üzlet!
Nincs időnk tovább vakon dartot játszani.

Már a dolog végéhez közeledtünk. Sarah és jómagam is tisztában voltunk ezzel. Már csak az volt hátra, hogy a dolgokat, melyekről beszéltünk, egységbe olvasszuk, integráljuk. Az én feladatom az volt, hogy segítsek neki összefüggő egésszé formálni mindazt, amiről eddig szó volt. Látnia kell, hogyan lehet, pontosabban kell ezeket a dolgokat a Mindentudó Piténél alkalmazni.
- Az világos, mit értesz kemény rendszereken - mondta Sarah. - A cégtáblát, a padlót, a falakat, a kirakatot, az asztalokat, embereim egyenruháját, satöbbi. Vagyis üzletem mindazon látható részét, és azt, ahogyan ezek összeillenek. Ha ezeket jól megterveztem, az egész üzlet úgy néz majd ki, mint egy egységes, gyönyörűen megtervezett rendszer.
Még az is világos számomra, mit értesz információs rendszereken. Azt, hogy az üzletek (mert Sarah már négy üzletben gondolkozott!) napi tevékenysége során felgyűlt adatokat össze kell gyűjtenem. Hány pitét adtam el üzletenként, melyik napszakban, hányat adtam el elvitelre, hányat helyi elfogyasztásra, ezek közül hány vásárolt elvitelre is stb. És most, hogy jobban átlátom, egyre több dologra vagyok kíváncsi.
Ami viszont nem egészen világos számomra, az a puha rendszerek. Visszatérhetünk egy kicsit a témára? Nem igazán tudom elképzelni, hogy embereim használnák ezt a... hogyishívják? Döntési pontokra épülő értékesítési rendszert.
- Az a gyanúm, hogy te már most is eszerint dolgozol anélkül, hogy tudatosult volna benned - mondtam.
Emlékszel arra, amikor az újításról beszélgettünk? Volt egy olyan példa, hogy az eladó ahelyett, hogy így fogadná a belépő vásárlót: "Jó napot kívánok, segíthetek valamiben?" azt mondja: "Jónapot kívánok. Járt már nálunk korábban?"
Nos, te mit mondasz?
Arra is emlékszel, amikor a játszásra érdemes játékról volt szó, és a szállodaigazgató felvételi rendszeréről?
Milyen szövegkönyvet használt, amikor a Főnök játékának történetét mesélte el? Mi a te változatod?
Emlékszel, amikor a szálloda feladatlistáiról volt szó? Utána beszéltünk a menedzsmentrendszerről, mely meghatározta ezen listák tartalmát. Miből áll a te listád?
Valójában mindenféle írásos és szóbeli kommunikáció, melyet az üzlettel kapcsolatba kerülő személlyel vagy személyekkel folytatsz, puha rendszer. A legtöbb ember számára azt nehéz megérteni, micsoda ereje van ezeknek a szavaknak, ha összhangban egymással integrált rendszert alkotnak. A legtöbb ember számára azt nehéz megérteni, hogy a felvételi forgatókönyvnek, üzleted nevének, az új alkalmazottak tréningjének, a szórólap szövegének, reklámjaidnak, mindennek, amit mondasz, egy egységes egész részeként kell működnie, hogy hatásos üzenetet juttasson el a vásárlóhoz.
Hogy te vagy a Mindentudó Pite, és senki de senki sincs, aki hozzád hasonló lenne.
Hogy senki más sem mondja ugyanazt a sztorit.
Hogy senki sem használja ugyanazokat a szavakat, és pontosan úgy, ahogy te.
Hogy ezek a szavak képviselik a Mindentudó Pite mögött rejlő elképzelést.
Azt az elképzelést, mely egyedül a te fejedből pattanhatott ki. Az elképzelést, melyet nagynénéd annak idején annyira értett, és most már te is olyan jól értesz.
Az üzletedre vonatkozó elképzelést, mely üzleted éltetőereje, lényege, lelke.
Azt pedig te is tudod, milyen értékes a lélek. Ápolni kell, meg kell osztani másokkal, engedni kell, hadd szárnyaljon szabadon a világban.
Ez a puha rendszerek lényege. Érted már? Látod már, hogyan áll össze mindez egy csodálatos, tartós, mégis állandóan változó egésszé?
Világos számodra, miért mondom mindig, hogy a szakemberi szerep betöltése messze nem elég egy vállalkozás sikeréhez? Hogy annyi mindent kell még tenned, hogy üzleted felnőjön a lehetőségekhez?
Vállalkozni pedig így jó, így élvezet! Sarah szája már a füléig ért.
- Így tégy fel egy fickónak egy kérdést! - mondta.

19. Levél Sarah-nak

A szabadság nem adatik automatikusan; a szabadságot az ember kivívja magának. Ez azonban nem megy egyetlen ütközetben, nap mint nap meg kell érte küzdenünk.
Rollo May: Man's Search For Himself

Kedves Sarah!
Azt mondják, a világmindenségben nincsenek véletlenek. Ezért úgy érzem, nem lehet véletlen, hogy pont ma, amikor Neked írok, olvastam ki harmadszorra is Rollo May: Man's Search for Himself (Az ember kutatja önmagát) c. figyelemreméltó könyvét. Micsoda tanulságos könyv! Mindnyájunknak, akik azt hisszük, hogy az olyan aktuális témák, mint a "belső értékek", "értelem", "cél" és "belső erő" mai gondolatok, amikor Rollo May ugyanezekről sokkal ékesszólóbban írt már a 1953-ban!
Vagy nézzük, van-e közöttünk valaki is az üzleti világban, aki emlékszik May Age of anxiety-jére, vagy Camus-re, Dosztojevszkijra, Kierkegaardra, Kafkára, Orwellre vagy T. S. Eliot The hollow man jére, netán David Riesman Magányos tömegére? Számukra a kérdés nem az volt, sikeresek lesznek-e az üzletben. Számukra élet-halál kérdése volt, amit csináltak.
De ha egyszer 1953-ban, amikor May könyve először megjelent, ugyanaz a vágyakozás élt az emberekben az értékek után, mint ma, mi történt egyáltalán velünk a két időszak között? A hidegháború? A holdutazás? Korea? A vietnami háború? Kambodzsa? A szexuális forradalom? A feminista forradalom? A polgárjogi mozgalom robbanásszerű kibontakozása? A pszichológiai forradalom? Az újkor kiáltványa és a közelgő ezredforduló? Pokolian sok minden! Mégis, mindezek után és negyven év eltelte után még mindig a dolgok értelmét kutatjuk, még mindig azt keressük, amiben hinni lehet, és minderről úgy beszélünk, mintha valamiféle teljesen új jelenség lenne!
Mit tanultunk meg a huszadik század végére, Sarah! Lehet, hogy hiányzik belőlünk a gondoskodás. Számomra úgy tűnik, hogy valaminek a gondoskodástól lesz értelme, nem pedig fordítva. Amivel törődünk, azt értékeljük. Ezért amikor körülnézek, csak azt látom, hogy alapvetően hiányzik belőlünk a gondoskodás: nem törődünk eléggé a dolgokkal ahhoz, hogy képesek legyünk meglelni igazi értelmüket.
Ez persze nem azt jelenti, hogy nem törődünk semmivel. Ez nyilvánvalóan nem igaz. Igenis törődünk dolgokkal. Például azzal, hogy elég pénzt keressünk, hogy biztonságban legyünk, hogy megvédjenek bennünket, vagy éppen megnézhessük a tévében kedvenc sorozatunkat.
Azt hiszem azonban, hogy azok a dolgok, melyekkel manapság törődünk, teljesen lényegtelenek lennének Dosztojevszkij, Camus, Tolsztoj, Kierkegaard, Kafka, az Ótestamentum, az Újtestamentum vagy Rollo May mércéje szerint. Az a baj, hogy mi már nem vagyunk elég komoly emberek. Még akkor sem, amikor értékekről van szó. Úgy beszélünk az érlékekről, mint az árucikkekről, mondjuk egy pár Gucci-cipőről, mely csupán egy csekk aláfirkantásával már a mienk lehet. Dúskálunk a vezetőképző, hatékonyság-fejlesztő, menedzsmentet, társas viselkedést oktató és egyéb tanfolyamokban, mintha egy-egy ilyet elvégezve egy csapásra megváltozhatnánk. Én nem hiszek az ilyen dolgokban, Sarah.
Szerintem nekünk, akik búcsúztatjuk a huszadik századot és eljutottunk a végjátékhoz, sokkal többre van szükségünk, mint amit bármelyik "tréner" tartogathat számunkra. Azt hiszem egy sokkra, egy magunkra irányított sokkra van szükségünk. Egy megrázó, szörnyű, kicsinyes igényeink szempontjából annyira ellenszenves sokkra, mely lerepít minket a magunk alkotta, magunknak alkotott pici bolygónkról, méghozzá a számunkra legváratlanabb pillanatban - vagy ha itt maradunk, elégünk, hogy aztán soha többé ne halljanak rólunk.
És itt van a probléma, Sarah, mely egyben lehetőség is. Hogyan juthat el valaki odáig, hogy ne csupán hajlandó, de valóban elszánt legyen arra, hogy - legyenek a kilátások bármily szörnyűek is - egyedül a jövőbe vetett hitre támaszkodva nekirugaszkodjék, anélkül, hogy bármi garancia lenne arra, hogy ez segíteni fog?
Kedves Sarah! Úgy érzem, nem telt el sok idő, amióta egy kereszteződésnél elváltak útjaink. Ahogy figyeltem, amint lassan távolodsz, majd eltűnsz a szemem elől, azon tűnődtem, hogy ettől a pillanattól életed útja is irányt váltott. Egy új ösvényt fedeztél fel, melyen ki tudja, mit látsz majd és mi vár rád. Biztos voltam benne, hogy az úton megtalálod majd a jövőt és a gyerekkorodban elvesztett "lelket" és hitet is.
Mert ezt a "lelket" nem hagytad el végleg, még mindig ott vár rád azon az ösvényen, melyet választottál. A "lélek" már rég eldöntötte, hogy visszatér hozzád, csak arra várt, hogy úgy dönts, visszafogadod. És most újra együtt lesztek. Mindez kicsit metafizikusan hangzik egy ilyen keményfejű materialista fickótól, mint én vagyok, és noha tudom, hogy nem tudnám bizonyítani, mégis minden kétséget kizáróan tudom, hogy így van.
Tudom, mert velem is időről időre történtek ilyen dolgok, amikor elég nyitott voltam. Tudom, hogy az én lelkem is ott vár valamelyik ösvénynél a sok ezer közül, és csak rajtam áll, hogy azt válasszam, ahol a "lelkem" vár, és vidáman nekivágjak, követve azt az ént, amely önmagam lehetséges változatai közül talán éppen a legjobb.
A dolgok jelentése a lelkünkben van, vagy ahogyan nagynénéd nevezte, a gondoskodásban, a dolgokkal való törődésben. A lelked törődik, Sarah. Nagynénéd is jól tudta, mit találtál meg, miközben tanáraid és szüleid annyira helytelenül megpróbálták elvenni tőled. A lelked egész idő alatt várt rád. Ő nem távozott sehova, te távolodtál el tőle. Most viszont megint visszatértél arra az ösvényre, melyen még annak idején elindultál. Amikor nagynénéddel a konyhában szorgoskodtatok, amikor kislányként ott heverésztél az ágyadon és magadba szívtad a nyár friss, édes illatát, amikor ott üldögéltél a négy tölgyfánál, simogatva a fekete lovat.
Ez az ösvény mindig csak rád várt. Annyi történt, hogy közben letértél róla, mert nem bíztál benne, hogy jó irányba visz. Úgy érezted, ha nem térsz le róla, elveszted szüleid és tanáraid szeretetét, és elveszel a világban. Ezzel a lépéssel viszont valami elveszett benned. De szerencsére nem örökre.
Most ismét a régi ösvényen jársz. A vállalkozó ösvényén, ahol minden kanyar után valami új vár majd rád, ami néha lenyűgöz, néha viszont megrémít majd. De legyen bármilyen is utad, biztos, hogy nem fogsz unatkozni rajta, mert a váratlan dolgok izgalmassá teszik! Ez az állandó csaták ösvénye. Az élet ösvénye, ahogy Rollo May mondaná, "a szabadság ösvénye". Ő így írt erről: "A szabadság nem egyszerűen az, hogy igent vagy nemet mondunk egy konkrét döntéskor. Szabadnak lenni azt jelenti, hogy van erőnk alakítani és megalkotni önmagunkat. A szabadság képesség arra, hogy - Nietzsche kifejezését használva -, azokká váljunk, akik valóban vagyunk".
Rengeteget beszéltünk az üzletről és rólad. Szó volt a tervezésről, a rendszerekről, ellenőrzésről és vezetésről, emberek fejlesztéséről, szervezetfejlesztésről és marketingfejlesztésről, melyekkel nem elég, ha csupán tisztában vagy, állandóan figyelned kell rájuk! Hanyagság lenne azonban téged abban a hitben hagyni, hogy ezek bármelyike bármit is változtathatna a dolgokon, ha nem tartod állandóan észben: Ne engedd újra felépülni a falat!
Ez a fal ugyanis a te komfortzónád, mely egy hamis maszk, amit kislányként vettél fel, mert ettől úgy érezted, olyan biztonságot kapsz, amit a "lelked" nem tudna nyújtani. Ez a fal viszont mindvégig ott húzódott szemed előtt, eltakarva előled a valós világot. A falon belül viszont minden tenyérnyi helyet, minden kis zugot ismertél. Ez azonban nem volt nehéz, hiszen olyan kicsi volt ez a hely! Vigyázz azonban, mert hiába romboltad le ezt a falat, ha nem vigyázol, újra felépül! Felépül, mert a komfortzóna mindig is kényelmes volt számodra, és mint minden ember, te is kényelemre vágysz. De tisztában vagy azzal, mi az ára ennek a komfortnak? Annak, hogy megint ne a saját magad ura légy? Nagyon nagy ára van neki. Ez az ár: a boldogságod, az életed.
Ezért Sarah, ha valamit is ér számodra ez az új ösvény, ahol megint együtt lehetsz "lelkeddel", ha igazán törődsz vele, akkor az életed árán is védd meg. A komfort, a kényelem ugyanis akkor veszi át életünk irányítását, amikor a legkevésbé vagyunk rá felkészülve. A kényelem mindnyájunkat gyáva emberré tesz.
Most elköszönök tőled. Kérlek, ne feledd el néha megírni, miként alakul a sorsod, és hogy megy az üzlet. És emlékezz, bármerre is jársz, a szívem mindig veled lesz!
Michael E. GERBER

Epilógus - Hozzuk vissza az álmot: legyünk a sikeres kisvállalkozások országa!

Mindig emlékezz rá: a bölcs ember cselekedve él. Nem a cselekvésről elmélkedve, és nem is arról, hogyan fog vélekedni, ha majd befejezte a cselekvést. A bölcs ember szívére hallgatva választ egy utat, és végigjárja azt.
Carlos Castaneda: A Separate Reality

Ez a könyv nem egyszerűen egy sikerrecept. Ez a könyv - hadba hívás.
Ez a hadba hívás azonban nem csatába szólít, hanem tanulásra. Arra, hogy megtanuljunk másképpen érezni, gondolkodni és cselekedni, eredményesebben és emberibbem, mint ahogy mai hozzáértésünk és ismereteink lehetővé teszik számunkra. A mai világ nem könnyű hely. Az emberiség nagyobb változásokat élt meg az elmúlt húsz évben, mint az azt megelőző kétezer év során.
Határok, melyek annak idején nekünk tettek szolgálatot - földrajzilag, politikailag, társadalmilag és érzelmileg-már nem léteznek többé. A szabályok állandóan változnak. Az emberek azonban nem képesek határok, szabályok és struktúra nélkül élni. Ezért mindig újabbak születnek, hogy kitöltsék az űrt, mely azok után maradt, melyek már nem képesek megfelelni az "új korszak" követelményeinek.
Sajnos e felgyorsult világban olyan gyorsak a változások, hogy az új szabályoknak nincs idejük gyökeret ereszteni. Amint kisarjadnak, kitépi őket és messze repíti a változás örvénylő forgószele. Ezután a régiek helyén újabbak nőnek ki és ezek helyén ismét újabbak.
Ennek az állandó változásnak eredménye aztán teljes káosz és rendszertelenség. Minden változás egy még jobban felkavart világot eredményez, melyben egyre kevesebb a hagyomány, mely kapaszkodót nyújthatna számunkra. Egy bajban levő világ ez, ahol zűrzavar uralkodik.
A baj azonban nem "odakint" a világban kezdődött. Ha ott kezdődött volna, akkor lennénk igazán nagy bajban. Hiszen ki az közülünk, aki eleget tud ahhoz, hogy akár elenyésző hatást is gyakoroljon az "odakint" történő dolgokra? Hiszen ha már az is rendkívül nehéz, hogy saját üzletünket kézben tartsuk, hogyan lennénk képesek érdemben hatni a világ dolgaira?
Sehogy. Ilyen egyszerű ez. És minden olyan hadba hívás, mely azt hangsúlyozza, hogy mégis képesek vagyunk erre, csak önámítás, és elfogadása csak csalódáshoz és katasztrófához vezethet. Erőtlen próbálkozásaink a világ jobbítására nem változtathatják meg lényegesen annak állapotát. Legjobb esetben is legfeljebb azokon a konkrét körülményeken változtatnak valamit, amelyek között éppen találjuk magunkat.
El kell fogadnunk hát a szomorú tényt: nem tudjuk megváltoztatni a "kinti" világot. Szerencsére azonban erre nincs is szükség. Elkezdhetjük a dolgot sokkal közelebb is - magunkkal. "Idebent". Sőt, ha sikeresek akarunk lenni, ezt kell tennünk! A káosz ugyanis nem "odakint" van, másokban vagy a világban. A káosz "idebent" van, bennünk - benned és bennem.
Nem a világgal van a gond, hanem velünk, emberekkel. Nem a világban uralkodik káosz, hanem bennünk.
A világban jelenleg uralkodó káosz nem más, mint a bennünk uralkodó zűrzavar visszatükröződése.
A világ helyzete a józan ész hiányát tükrözi, pontosan azért, mert mindnyájan ezt sugározzuk magunkból. Ha a világ úgy cselekszik, mintha nem tudná, mit csinál, ez azért van, mert mi magunk így cselekszünk. Ha a mai világ erőszakos, kapzsi, szívtelen, embertelen vagy néha egyszerűen csak ostoba, ez azért van, mert mi magunk, te meg én azok vagyunk.
Ahhoz tehát, hogy a világ megváltozzék, először meg kell változtatnunk az életünket!
Sajnos nem tanítottak meg bennünket arra, hogy így gondolkozzunk a dolgokról. Társadalmunk egy "odakinti" társadalom, mely ahhoz van szokva, hogy azokban gondolkozzék, akik ellenünk vannak. Meg akarjuk javítania világot, miközben változatlanok akarunk maradni. Egy ilyen társadalomnak problémát jelent "idebentivé" válni.
Most azonban elérkezett az ideje, hogy megtanuljuk, hogyan kell ezt tenni. Eljött az ideje, hogy változnunk kell.
Mert ha nem változunk, a káosz velünk marad.
És az ilyenfajta káoszt tovább már nem engedhetjük meg magunknak.
Mert ha még sokáig várunk, lejár az időnk.

A szakadék áthidalása

Ez a könyv valójában erről szól: hogyan hidalhatjuk át a szakadékot?
Azt a szakadékot, mely az "odakint" és az "idebent" között van. A "kinti" világ és a "benti" világ között húzódik. Kisvállalkozásod pontosan ilyen híd lehet. Közötted és a világ között. Egy híd, mely összehozza az "odabentet", és az "idebentet", mindkettőt emberibbé téve. Úgy, hogy mindkettőt előreláthatóvá, aktívvá teszi. Úgy, hogy mindkét világot működőképessé teszi.
Emlékszel a kedvenc szállodámról szóló történetre? A te saját kisvállalkozásod ugyanolyan gyakorlótér, japánul dodzso lehet számodra, mint a szálloda volt tulajdonosa számára. De most nézzük meg, mit is jelent pontosan a dodzso. Joe Hyams Zen in the Mardal Arts (Zen a harci művészetekben) című könyvében világosan megmagyarázza a fogalom jelentését:
A dodzso egy miniatűr világegyetem, ahol kapcsolatba kerülünk önmagunkkal - félelmeinkkel, aggódásainkkal, reakcióinkkal és szokásainkkal. Ez a korlátozott összecsapások küzdőtere, ahol szembekerülünk egy ellenséggel, aki tulajdonképpen nem is ellenség, inkább egy partner, akinek célja, hogy segítségünkre legyen önmagunk jobb megértésében. Ezen a helyen rövid idő alatt rengeteg mindent megtanulhatunk arról, kik vagyunk valójában, és hogyan reagálunk a dolgokra. A dodzsóban folyó összecsapások során szerzett tapasztalatok segítenek bennünket, hogy helyt tudjunk állni a külvilág összecsapásaiban. Az a teljes koncentráció és fegyelem, melyet a harcművészet megkövetel, a mindennapi életben is továbbkísér minket. A dodzsóban tanultak állandóan arra sarkallnak, hogy új dolgokat próbáljunk ki, így végső soron a tanulás egyik formája is. A Zen fogalomrendszer szerint ez az önmegismerés alapja.
A kisvállalkozás pontosan ilyen valami, pontosan ez a valami! A kisvállalkozás olyan hely, ahol bármilyen cselekvésünket azonnali reakció követ. Olyan hely, ahol úgy gyakorolhatjuk ötleteink alkalmazását, hogy ezzel életeket változtathatunk meg. Olyan hely, ahol ellenőrizhetjük önmagunkról alkotott minden elképzelésünket. Olyan hely, ahol a kérdések legalább olyan fontosak, mint a válaszok. Sőt, talán még fontosabbak. Olyan hely, ahol a konkrét előnyben van az általánossal szemben. Olyan hely, amely teljes figyelmet igényel tőlünk. Olyan hely, ahol a szabályokat be kell tartani, és a rendet meg kell óvni. Olyan hely, amely gyakorlatias, nem idealisztikus. De olyan hely, ahol az idealizmusnak mégis állandóan jelen kell lennie, hogy a gyakorlati dolgokat szolgálja. A világ itt akkorára van lekicsinyítve, hogy irányítani tudjuk. Elég kicsi, hogy könnyen lehessen irányítani, de elég nagy, hogy mindent kipróbálhassunk benne. Egy igazi gyakorlótér.
A saját kis világunk.

A saját kis világunk

Ez végül is "az amerikai kisvállalkozás álma". Az az álom, mely oly sok vállalkozói - és nem annyira vállalkozói - erőfeszítés katalizátoraként szolgált.
Hogy egy saját kis világot építsünk fel magunknak.
De mi is ez a napjainkban annyit emlegetett vállalkozási forradalom, melynek során milliók indítanak saját üzletet?
Nem más, mint a "kinti" káoszból átrepülni a saját kis világunkba.
Nem más, mint vágyakozás a struktúra, a forma, az irányíthatóság után. És még valami után. Valami sokkal személyesebb dolog után. Ami ezeknél jóval kevésbé világos, mégis sokkal bensőségesebben rokon azzal, hogy emberi lényekként kik is vagyunk. Vágyakozás egy olyan új szerű kapcsolatra önmagunkkal és a világgal, melyet beosztottként dolgozva sosem tapasztalhatunk.
Sajnos azonban úgy tűnik, ez az "álom" ritkán valósul meg; a legtöbb kisvállalkozás ugyanis idejekorán elbukik. Az ok nyilvánvaló: magunkkal hozzuk a káoszunkat.
Mi nem változunk, csak a "kinti" dolgokat akarjuk megváltoztatni. A világot próbáljuk megváltoztatni azzal, hogy indítunk egy kisvállalkozást, de mi magunk ugyanolyanok maradunk!
Így végül a kisvállalkozás, melyet azzal indítottunk, hogy új világot teremtsünk magunknak, ehelyett a világ legrosszabb állásává válik számunkra!
Mindebből mi a tanulság? Nem változtathatjuk meg életünket úgy, hogy a változtatást "odakint" kezdjük! Ezzel csak egyet érhetünk el: még nagyobb káoszt teremtünk.
Csak úgy változtathatjuk meg életünket és építhetjük fel a saját kis világunkat, ha először megértjük, hogyan is épül fel, hogyan működik egy ilyen világ, és mik a játékszabályai. Tanulmányoznunk kell tehát ezt a világot, amit azonban csak úgy tehetünk meg, ha az elég kicsi ahhoz, hogy áttekinthető legyen számunkra.
Egy kisvállalkozás egy ilyen kis világ.
A leghatékonyabb tanulmányozási módszer pedig nem más, mint a vállalkozásfejlesztési program.
Ennek sikeres végrehajtásához szükséges fegyelmet pedig a franchise-prototípus szervezettsége biztosítja.
Az újítás, a számszerűsítés és a hangszerelés az a gyakorlás, ami minket és ellenfeleinket - bárki legyen az - arra kényszerít, hogy felfedezzük cselekvésünk határait, gyengeségeinket és erősségeinket. Arra bír, hogy felderítsük, mi az, ami valóban működik ezen a világon, és ne azzal foglalkozzunk, ami csak a képzeletünkben és a vágyainkban működik. Vagyis arra bír, hogy szakítsunk a kívánság vezérelte gondolkodással. A harcmezőn ugyanis nincs helye a vágyak és a tények összekeverésének. Ott már vérre megy a játék.
Az újítás, a számszerűsítés és a hangszerelés képezi üzletfilozófiánk gerincét, a világgal való kapcsolatunk filozófiai alapját. Ezek azok a források, amelyektől merítve tanulhatunk, alkothatunk és tágíthatjuk mozgásterünk önmagunk által megvont határait.
Az újításon, a számszerűsítésen és a hangszerelésen keresztül válhat vállalkozásunk valami többé, mint ami csupán munkahely. Olyan hellyé, mely már nemcsak a Szakembert elégíti ki bennünk. A vállalkozásfejlesztésben jut hely az egész személyiségünknek. Az újítónak, az állapotfenntartónak, a cselekvőnek, a Vállalkozónak, a Menedzsernek és a Szakembernek, aki bennünk él.
A mi kisvállalkozásunk igenis képes még több életet vinni mindennapjainkba.

Egy elképzelés a cselekvésre

De működik ez?
Képes lesz úgy működni a franchise-prototípusod modellje, hogy szolgáljon téged?
Van egy régi kínai közmondás, amely így szól:
Ha hallasz valamit, elfelejted.
Ha látsz valamit, arra már emlékezni fogsz.
De ha már csináltad, akkor fogod csak igazán megérteni.
Válaszom röviden: "Igen!" Működik. Mindig, amikor csak alkalmazzák. És téged szolgálva működik. Azért működik, mert teljes odaadást vár azoktól, akik működtetik. Nem lehet csak úgy félszívvel csinálni. Csak lelkesen, intelligensen, megfontoltan, határozottan, rendszeresen és mély átéléssel lehet csinálni.
Maga a vállalkozásfejlesztési folyamat azonnali változást idéz elő mindenkiben, akik részt vesznek benne.
És pontosan ez a siker kulcsa.
Azoknak, akik részt vesznek a folyamatban, emlékezniük kell a céljukra, hogy képesek legyenek folytatni, amit egyszer elkezdtek. Énnek során azonban céljaik egyre inkább kötődnek a világ egy valóságos részéhez-az üzletükhöz. Ez az a hely, ahol céljaikat konkrétan, gyakorlati úton próbálhatják ki. Az üzlet lesz az általuk vágyott életforma szimbóluma, és látható kifejezése annak, kik ők, és annak, amiben hisznek. Az üzlet lesz egy ember élő, aktív, magával ragadó végrendelete.
De kérlek, ezen ne is gondolkodj többet! Eljött a cselekvés ideje.
Hiszen - amint azt már a kínaiak is megmondták - amíg nem csináltad, nem fogod megérteni.
Amikor pedig csinálod, már nem lesz miről gondolkodnod - már úton leszel.
Addig is, ez csak egy jó ötlet, egy alkotó gondolat a sok közül. Ideje, hogy az elképzelést újítássá változtasd.
Ideje, hogy visszahozd az álmot az amerikai kisvállalkozásba. Túlságosan sokáig volt távol tőlünk.
Michael E. Gerber
Petaluma, California
1994. július
Utószó- Az első lépés

És most hogyan tovább?
Már jár a motor, indulni akarsz. Alig várod, hogy vállalkozásod "pénzgyárként", kulcsrakész üzletként kezdjen működni.
Ahogy Sarah-nak és a hozzá hasonló sok ezer kisvállalkozónak, neked is meg kell tenned az első lépést, Kedves Olvasóm. Lélekben kicsit eltávolodva tőle, szemügyre kell venned üzletedet a V-mítosz tükrében.
Meg kell vizsgálnod, milyen ma, milyennek kell majd lennie, aztán neki kell látnod, hogy csökkentsd a kettő közötti különbséget. Neki kell látnod álmod megvalósításának.
A jelen és a megálmodott üzlet közötti különbség világosan mutatja, mit kell tenned.
Mi ennek a különbségnek a lényege? A V-mítosz szemszögéből nézve ez mindig a rendszerek és a világos prioritások hiánya. Nem a fontosságuk sorrendjében tesszük azokat a dolgokat, amelyek előnyösen különböztethetik meg vállalkozásunkat az összes többitől.
Emlékezz rá:
 Ha hallasz valamit, elfelejted.
Ha látsz valamit, arra már emlékezni fogsz.
De ha már csináltad, akkor fogod valóban megérteni.

Kezdj hát neki! Sok sikert!

Michael E. Gerber
Petaluma, California
1995. márciusa

A szerzőről

Michael E. Gerber a GERBER Business Development Corporation elnöke. A vállalat, melyet 1977-ben alapított, segítséget nyújt a kisvállalkozások tulajdonosainak, hogy sikeresen működő üzleteket építsenek fel. Alapításától kezdve a GERBER Business Development Corporationnek több mint 10 000 ügyfele volt kisvállalkozók és kezdő vállalkozók köréből. Tevékenysége egyre bővül és ma már egyike a legnagyobb és legeredményesebb ilyen természetű cégeknek a világon.
Michael Gerber, akit sokan "Amerika vezető kisvállalkozói szakértőjeként" tartanak számon, a világ különböző országaiban adott elő menedzsereknek, vállalati vezetőknek, meggyőzően bemutatva, milyen óriási szerepe van a vállalkozói szemléletnek és magatartásnak a világ gazdasági és kulturális felemelkedésében. A vállalkozásról vallott felfogása egyedülállóan eredeti, meggyőző és gyakorlatias. Ami pedig a legfontosabb, hogy amint sok ezer olvasója, ügyfele és szemináriumi hallgatója tanúsítja, működik és ragyogó eredményeket hoz mindazoknak, akik módszereit alkalmazzák.
Michael Gerber feleségével, Ilene-nel - aki egyben üzleti partnere - és két kisebb gyermekével, Sammel és Alex Olíviával, a kaliforniai Petalumában él.
Aki szeretne többet megtudni Mr. Gerber innovatív Small Business Development Service-érői, írjon a következő címre:
Michael Gerber,
c/o GERBER Business Development Corporation,
P.O. Box 751030, Petaluma, California, 94975-1030
