Jacek Dębczyński

24.09.2003

Realna integracja

Integrowanie zespołu poprzez jednorazowe przedsięwzięcia nie zapewnia trwałych rezultatów. Aby je osiągnąć niezbędne jest prowadzenie działań, które stanowią określony, dostosowany do sytuacji zespołu proces, prowadzony w dłuższej perspektywie czasu.

Najczęstszymi powodami, które skłaniają kierownictwo firmy do szukania wsparcia na zewnątrz i zamawiania przedsięwzięć integracyjnych są:

· potrzeba szybkiej konsolidacji zespołu po przeprowadzonych zmianach w firmie, szczególnie po połączeniu zespołów wcześniej pracujących w kilku firmach.

· malejący poziom identyfikacji pracowników z firmą,

· pogarszające się relacje między pracownikami,

· niski poziom wzajemnego wsparcia pracowników w firmie,

· zbyt mała elastyczność zespołu w reagowaniu na zmieniającą się sytuację na rynku,

· trudności z wykonaniem planów,

· napięcia i krytyczne oceny ze strony pracowników związane ze sposobem działania kierownictwa, często wyrażane nie wprost,

· rozbieżności w ocenie wewnętrznej sytuacji firmy prezentowane w kontaktach nieformalnych,

· zbyt niski poziom poczucia „My” w firmie.

Oczywiście znacznie łatwiej jest zamówić jednorazowe przedsięwzięcie integracyjne licząc na szybkie rozwiązanie problemów, niż zaprojektować i przeprowadzić złożony i długotrwały proces. Również znacznie łatwiej jest planować wzrost sprzedaży i kontrolować poziom jej realizacji niż planować poprawę stosunków między pracownikami lub wzrost poziomu identyfikacji z firmą i monitorować to.

W tej sytuacji przydatnym może być zapoznanie się z tym jak może wyglądać przykładowy proces zorientowany na rozwój zespołu (przedstawiony na mapie procesu rozwoju zespołu).

Mapa bazuje na założeniu, że ważnymi aspektami rozwoju zespołu są:

· integracja realizowana na poziomie relacji między ludźmi, głównie przez pracę z emocjami,

· wspólne zajmowanie się sprawami związanymi z codzienną praktyką postępowania i zarządzania, prowadzone na poziomie wspólnych spraw i relacji biznesowych.

Oznacza to, że integrowanie będzie realizowane również poprzez wspólną pracę nad zrozumieniem sytuacji a następnie szukaniem rozwiązań. Taki proces współdziałania stwarza szanse wywołania silnej motywacji i konsolidacji w zespole.

Proces rozwoju zespołu zakłada stałą gotowość i zdolność do zmian w zakresie:

· postaw, przekonań i nastawień pracowników,

· wzorców/standardów zachowań,

· inteligencji emocjonalnej pracowników,

· jakości relacji liniowych i pracowniczych,

· sposobów kreowania wizji i codziennych rozwiązań,

· sposobów wzajemnego wspierania się pracowników w osiąganiu celów firmy,

Mapa procesu rozwoju zespołu (
Powyższa mapa prezentuje trzy podprocesy składające się na proces rozwoju zespołu:

· podproces integracji, konsolidacji zespołu,

· podproces coachingu,

· podproces rozwijania i wzmacniania inteligencji zespołu.

Wszystkie trzy podprocesy muszą być ze sobą koordynowane i stanowić wspólny proces rozwoju zespołu zorientowany na osiągnięcie z góry założonych rezultatów.

Podproces integracji, konsolidacji zespołu

Ten podproces obejmuje przedsięwzięcia typu events, teambuIding, outdoor, incentive. Imprezy te są przeważnie realizowane przez wyspecjalizowane firmy. Oczywiście niezbędne jest ścisła współpraca w fazie przygotowania, w której zamawiający dostarcza podstawowych informacji pozwalających jak najlepiej przygotować dane przedsięwzięcie, tak aby było odpowiednie do sytuacji, doświadczeń i oczekiwań zespołu. Sam program oddziałuje bezpośrednio na emocje uczestników i wykorzystuje formułę gier i zabaw, w których kluczowym efektem jest przyjemność i element zaskoczenia i nowości. Programy takie są też okazją do wyzwalania indywidualnej i grupowej kreatywności.

Podproces coachingu

Mapa procesu rozwoju zespołu zawiera również coaching. Jest on rozumiany jako wspomaganie pracownika przez przełożonego w samodzielnym rozwiązywaniu problemów i rozwijaniu własnych kompetencji w perspektywie stałego i ogólnego rozwoju firmy. Coaching jest niezbędny dla osiągania trwałości rezultatów procesów integracji i rozwijania inteligencji zespołu. Jest on jednak prowadzony jako odrębny program adresowany indywidualnie do członków zespołu.

Podproces rozwijania i wzmacniania inteligencji zespołu
Inteligencja zespołu(jest stosunkowo nowym pojęciem odnoszącym się do procesu rozwoju zespołu. Inteligencja zespołu to swoisty system nerwowy zespołu tworzony na poziomie:

· określania i realizacji wizji (docierania do "śniących marzeń zespołu")
· stosunków międzyludzkich,

· zaufania do siebie i innych,

· przekazywania wiedzy,

· wzorców zachowań,

· sposobu reagowania w sytuacjach codziennej praktyki zarządzania

· rozwijania metakompetencji

Rozwijanie inteligencji zespołu jest możliwe tylko w sytuacji kiedy w kulturze organizacji dominuje gotowość kierownictwa firmy do:

· otwartej komunikacji ze wszystkim pracownikami,

· bazowania na prawdzie nawet jeśli jest ona trudna,

· wspierania działań zespołowych, tworzenia więzi ponad działami,

· angażowania pracowników w tworzenie i realizację wizji firmy.

Przykładowe firmy w których osiągnięto sukcesy po wprowadzeniu procesu budowania inteligencji zbiorowej: Auchant, Thomson/Thales, L'Oreal, Schering, Renault.

Przygotowanie i prowadzenie procesu rozwoju zespołu jest zadaniem trudnym, złożonym i czasochłonnym, o odłożonych w czasie efektach, co może zniechęcać do jego podejmowania. Praktyka wskazuje, że niepodejmowanie tego wyzwania wiąże się ze znacznie wyższymi kosztami finansowymi i moralnymi wynikającymi z niższej skuteczności działania i często pojawiającej się pilnej potrzeby "reanimacji" zespołu, który utracił zdolność do realizacji z celów firmy.

Jacek Dębczyński

konsultant rozwoju organizacji i zasobów ludzkich, specjalizujący się w projektach zmian w firmie, w tym w szczególności restrukturyzacji i konsolidacji grupy firm.

resconsulting@resconsulting.pl

Cel:

Wzmacnianie

 zdolności zespołu

do osiągania uzgodnionych w firmie rezultatów

podproces integracji, konsolidacji zespołu

podproces rozwijania i wzmacniania inteligencji zespołu

Suita warsztatowa 3

Temat:

 Metakomunikacja

Suita warsztatowa 4

Temat:

Metakompetencje

Suita warsztatowa 5

Temat:

Przełamywanie ograniczeń, kształtowanie modeli myślowych zespołu

Suita warsztatowa 1

Temat:

Przegląd sytuacji zespołu

Suita warsztatowa 6

Temat:

Dzielenie się wiedzą w firmie

Suita warsztatowa 2

Temat:

Odreagowywanie zdarzeń firmowych

Incentive

Teambuilding, Outdoor

Events

podproces coachingu

(opracowanie własne autora,

(na podstawie artykułu "Wspólna wizja szefa i zespołu", Manager Nr 1/2002

1
1

