Ответы Радмило Лукича на вопросы корреспондента

журнала «Карьера»
- Что Вы понимаете под бизнес-тренингом? Перечислите основные виды тренингов.

Бизнес тренинг это процесс, в котором тренер помогает подопечному, сделать то на что он способен, но по каким-то причинам не делает. Это основание пирамиды, на котором (вследствие тренинга) появляются необходимые навыки, и потом, с помощью этих навыков, происходит достижение бизнес результатов.

Виды тренингов - не думаю, что здесь добавлю что-либо новое к известным фактам и существующим разделениям. Есть открытые тренинги, корпоративные тренинги; тренинги, которые проводятся одновременно с работой; есть тренинги-семинары - ударение на информации; есть тренинги по укреплению навыков и т.д. Есть тренинги для менеджеров, для топ руководителей (около 20% мирового рынка). Почему и то, что больше походит на семинар, можно назвать тренингом? Ответ простой - если ударение на приобретении ЗНАНИЙ, это обучение, а если целью является простой ответ на вопрос "Как вот это делать лучше?", это тренинг. Да, бывают и плохие тренинги, но, тем не менее, как попытка - это тренинг.

- Что это за продукт такой, который нельзя “пощупать” (нет оценки эффективности – все очень субъективно, нет сертификации)?

Мы живем во время перепроизводства. Больше 90% конъюнктурных профессий привязаны к услугам, т.е. они не всегда осязаемые и их нельзя пощупать. Соответственно, не стоит делать вывод, что раз нельзя пощупать, то нет оценки эффективности и все очень субъективно. Можно измерять состояние до и после тренинга. Можно наблюдать за изменением поведения, можно сказать, что что-то произошло вследствие того, что подопечные начали применять новую практику.

Мои бывшие сотрудники (в результате моих тренингов и совместной работы), люди, прошедшие мои тренинги, заключили и реализовали контракты на суммы, превышающие миллионы долларов. Это факты. Они мне сказали, как это было, и что они применили (взяли) с моих тренингов. Мои тренинги не всегда заканчиваются в классах. Я часто внедряю вместе с участниками, то, что я рекомендовал и им понравилось. Системы планирования, прогнозирования, работы с ключевыми клиентами и т.п. РАБОТАЮТ в компаниях моих клиентов и это реалии.

Тренинг является интерперсональным процессом, и когда говорят, что измерять невозможно, надо сказать, что если тренер не работает в команде с клиентом, тогда это правда. Но клиент ВМЕСТЕ с тренером могут оценить эффект тренинга.

- Зачем он нужен, что дает?

Тренинг дает ответ на вопрос, как что-то делать лучше. Тренинг получает особое значение, когда участники бизнес-процесса начинают осознавать, что другого поля для построения преимущества НЕТ. В условиях, когда наш товар (или услуга) абсолютно превосходят конкурентные товары, когда у нас есть монополия, преимущество ввиду мощного лобби, либо превосходство в ресурсах, можно обойтись и без тренинга. Когда условия равны, компания осознает, что продукт (или сама компания) это не есть то поле, на котором можно выиграть битву с конкурентами. Поле битвы - это мозги клиента, а бойцы - это наш персонал. Билл Гейтс (его слова) надеется, что завтра утром его люди придут на работу. Если не придут, то капитализация Microsoft немного пострадает и компания будет стоить не более сотни миллиардов долларов, а порядка 5- 10 рублей.

Тренинг, в частности, важен и нужен в России, где общий диагноз для персонала звучит как OVEREDUCATED AND UNDERSKILLED. У людей много знаний и нехватка навыков. Призвание тренинга исправить это.

- Некоторые компании утверждают, что тратят на обучение персонала миллионы. Так ли это на самом деле?

Сложно ответить на вопрос, где цепь начинается. Некоторые компании утверждают, что не обучаются, потому что бедные, но так же есть и мнение, что они бедные, потому что не обучаются. Некоторые компании говорят, что рискованно обучать людей, которые потом могут уйти; а другие, наоборот, боятся такого варианта: а что, если мы их не будем обучать, и они не уйдут.

В зависимости от формы собственности и окружения, компании пишут совершенно разные отчеты о своей деятельности. На западе, они по факту тратят от десятков тысяч до сотен миллионов долларов на обучение. Некоторые из них утверждают, что возврат на вложенный капитал в тренинги (ROI) достигает и 7.000%. В России известно, что бюджет на обучение уже не диковинка и не привилегия редких. Подробных данных у меня нет, но у некоторых из моих клиентов, бюджет на образование составляет 1-2 процента оборота. Звучит скромно, но не каждая фирма с оборотом в 1 миллион $ в год, готова выделить 20.000 $ на обучение.

- Как качественный тренинг отличить от фальсификации?

В моей стране есть поговорка - сам не курица, но хорошие яйца от тухлых отличаю. Не надо быть экспертом, чтобы почувствовать качество. В конце концов, если слушатель не почувствовал качество, это беда тренера, а не слушателя.

Элементы, которые бросаются в глаза - это применяемость, узнаваемость и т.д. Первые пара вопросов из практики покажут, что автор (зачастую "автор") пользуется чужим материалом, плохим переводом, либо крутит по жизни 2 темы под 5 названиями.

- Если используется западная программа, как отследить клиенту, что модификация

проведена на должном уровне?

Через вопросы, свою практику, терминологию, примеры. Клиент должен быть готов к критическому усвоению предложенного. То, что есть своя специфика в России, не причина заранее отвергать весь мировой опыт. Также нет причины делать вывод, что у клиента все плохо, если это не совпадает с чужим опытом. Не надо забывать такие слова как глобализация. По факту, в базовых вещах больше общего по всему миру, чем можно ожидать.

Какова российская специфика в обучении персонала, - то, что при использовании западных программ приходиться адаптировать либо сознательно дополнять?

Масса предположений, таких, как прозрачная система принятия решений клиентом, должна быть проверена. Одного рецепта нет, и беда начинается тогда, когда тренер "не умеет плавать, но зато знает, как плавать". Если тренер сам практиковал (в России, в приличных объемах и продолжительное время), он знает что можно применить сразу, что надо настроить, а что вообще надо убрать из репертуара. Когда тренер не практик, он защищает позицию, что то, что он нашел в книжке, лучше того, до чего клиент самоучка докопался на практике.

- Расскажите о подготовке тренинга: организационная диагностика перед обучением персонала и т.п.

Есть методика - анкеты, встречи и т.п. В двух словах, надо стать бизнес- собеседником клиента и исходить из ЕГО бизнеса, ЕГО потребностей, ЕГО проблем, ЕГО ожиданий, а не из своих тренингов. Можно работать С клиентом, чтобы понять, что ему нужно, а можно и НАД клиентом, чтобы склонить его в сторону того, что у тренера есть.

В разговорах обычно участвуют линейные руководители (например директор отдела продаж, маркетинг), директор по персоналу, а в идеале все топ менеджеры, включая первое лицо. Плохо с одними договариваться, другим это преподносить, а потом они вернутся в команду с третьими и попробуют что-то изменить.

Начало обучения - это ПРОЕКТ, а не операция, а у проекта есть свои правила, описанные в науке под названием Управление проектами. Там есть такие слова как Stakeholders, Sponsor и т.п. Начало проекта в методике PJM (Oracle) сопровождается документом, который содержит SCOPE, OBJECTIVES & APPROACH. Начало обучения должно сопровождаться началом управления ожиданиями клиента, построением рамок и правил, распределением ролей и т.д. Масса тренингов завалена ДО начала тренинга.

- Перечислите основные факторы, влияющие на эффективность тренинга.

С чего начинали (определение потребностей, ожидания, роли), навыки тренера, опыт тренера, знание тренером бизнеса клиента, поддержка идеи ключевыми людьми клиента, возможность клиента воспринимать перемены как возможность, а не как угрозу.

- Расскажите, что представляют собой эксклюзивные программы для ТОПов. Как часто они у Вас проходят? Сколько стоят? Кто их проводит (уровень тренера)?

Эксклюзивные программы для ТОПов рассматриваю как желание обсудить вопросы на стратегическом уровне (1), либо как желание поработать с тренером, чтобы вместе с ним разработать оптимальную программу для всей компании. Кроме того, после тренингов у многих ТОПов появляется желание работать со мной уже в роли консультанта и личного советника. Это 10 - 15% всех моих тренингов.

Ценовые вопросы надо обсуждать с моим стратегическим партнером - компанией АРСЕНАЛ.

Бизнес-технологии, кажется, универсальны,

то есть применимы для любых фирм, чем бы они ни занимались?

Так же и принципы корпоративного обучения одинаковы везде? Перечислите их.

На русском языке есть неплохая книга на эту тему «Корпоративный тренинг от А до Я», и там систематизирован мировой опыт на эту тему. Мои рассуждения на эту тему заняли бы много времени. Сама постановка вопроса противоречит предыдущим, где ударение было на специфике России. Практика НАМНОГО отличается в зависимости от размера компании, так как у маленьких компаний не всегда стоят такие же вопросы, как у холдингов, корпораций, мультинациональных компаний и т.д.

- Корпоративный тренинг, кроме новых навыков, имеет еще и “побочный” эффект – происходит переоценка профессиональных качеств, он может затрагивать сферу ценностей человека и отношений с людьми… Все это может обострить скрытый конфликт, привести к эмоциональному срыву участника.

Берет ли на себя тренер ответственность за психологическую безопасность тренинга для его участников? Или тут действует принцип – выживает сильнейший?

Вопрос серьезный. В моей практике такого не было, возможно потому, что я наоборот, требую от себя дать слушателям много, не стоять выше них, исходить из того, что они уже многое делают хорошо, что обучение происходит потому, что меняется все (технологии, клиенты, конкуренты, правила), а не потому, что они все делают плохо. Должен сказать, что 95% и больше моих клиентов воспринимают меня именно так, как мне хотелось бы, а 5% немного (или чуть больше) враждебно настроены, но НИКТО не срывался. Я беру на себя ответственность за это.

Этика у бизнес-тренера есть?

Правила бизнес этики, разработанные Британским обществом тренеров и консультантов, формально достаточно хорошо описывают поведение, которое мне нравится. А по сути, как только я начну вести неэтичный бизнес, я потеряю уверенность в себе и тот кредит доверия, который мне дают клиенты. Получается, что помимо того, что это плохо, это еще и очень невыгодно.

- В инофирмах просто “пунктик” - там постоянно персонал учат и по отдельности и всем скопом. Чем больше сотрудник прошел обучающих программ, тем больше шансов “далеко пойти”. Это некая обязаловка, постоянное давление, насилие какое-то… Что Вы об этом думаете?

Наверно, люди, которые это воспринимают как насилие, просто не выбирают инофирмы (либо наоборот). Я не заметил элементов насилия в этом процессе. Наоборот, есть такое понятие как «рыночная цена профессионала», и она с тренингами не падает. Раньше в компании было 7-8 уровней сотрудников, и мотивировать сотрудника было просто - если будешь хорошо работать, то через 4 года станешь ..., а через 10 ... и т.д. Сегодня в компании зачастую не больше 3 уровней, и расти в этом плане трудно. Потому людей обучают, чтобы они могли получить удовольствие от новых задач и проектов, в которых раньше не участвовали.

- Понятно, что руководитель вкладывает деньги в обучение персонала ради повышения прибыли (или это у нас дань моде?). А какие тактические цели тут можно выстроить, в зависимости от конкретной ситуации в фирме? Может быть, Вы приведете какие-то примеры?

Во-первых, если руководитель вкладывает деньги только для увеличения прибыли, он не все знает, и мне этот тезис не так понятен, как Вам, хотя бы потому, что увеличение прибыли не есть задача номер 1 в бизнесе.

Касательно тактических задач, они могут быть такими. Во-первых, удержать людей, давая им понять, что у нас растут, а не топчутся на месте. Во-вторых, руководитель не может знать, какие требования перед компанией появятся через год или два. Например, новое направление, филиалы и т.п. может застопориться просто потому, что нет кадров. Потому выращивают запас, и всегда готовы к росту.

- В каком случае выгоднее взять на работу внутреннего тренера, а когда купить тренинг в компании или непосредственно у тренера?

Внутренний тренер - это хорошо, когда требования четкие (и не широкие), а обучить надо многих. Еще это хорошо, когда этот тренер не скучает от тренинга до тренинга, а может быть полезен все время (как играющий тренер, на этапе внедрения и т.д.). Неплохая роль для внутреннего тренера это и работа с внешними тренерами, если потребности большие. В остальных случаях надо делегировать задачу.
- Когда вообще вкладывать деньги в обучение для фирмы нерационально?

Когда задачи простые, расписанные, автоматизированные; либо когда компания намерена прекратить существование
В Новосибирске семинар Радмило Лукича «Управление отделом продаж» планируется 7-8 февраля, 2003г.
Ознакомиться с информацией можно на сайте www.superc.ru
Задавайте вопросы по телефонам: (3832) 17-17-19, 21-79-26
Пишите: seminar@skadr.cns.ru

Менеджер проекта Анна Володина
Всегда рады ответить на все Ваши вопросы!)))
