

ЧЕТВЕРТАЯ ПРОМЫШЛЕННАЯ РЕВОЛЮЦИЯ И БИЗНЕС

Как конкурировать
и развиваться
в эпоху
сингулярности

Тью Блуммарт
Стефан ван ден Брук

RED
MBO
ROBOT

«Следующее поколение успешных лидеров бизнеса должно отличаться способностью постоянно учиться, адаптироваться и подвергать сомнению собственные концептуальные и операционные модели успеха».

Клаус Шваб,

«Четвертая промышленная революция»

В эту книгу вошел анализ международной экономической модели компании Maxion Wheels, подразделения Iochpe-Maxion S.A., Сан-Паулу, Бразилия.

Тью Блуммарт и Стефан ван ден Брук

MANAGEMENT IN SINGULARITY

FROM LINEAR TO EXPONENTIAL MANAGEMENT

A call to action and food for thought as accelerating innovation and scientific developments lead us towards Singularity

Prof. Tjeu Blommaert
Stephan van den Broek
in cooperation with Erik Kolthof

Тью Блуммарт,
Стефан ван ден Брук

при участии Эрика Колтофа

Четвертая промышленная революция и бизнес

**Как конкурировать и развиваться
в эпоху сингулярности**

Перевод с английского

альпина
ПАБЛИШЕР

Москва
2019

УДК 658.5.011
ББК 65.291.2
Б70

Переводчик Заур Мамедьяров,
научный сотрудник ИМЭМО РАН

Научный редактор Сергей Филонович,
декан Высшей школы менеджмента НИУ «Высшая школа экономики»

Редактор Сергей Шаров

Блуммарт Т.

Б70 Четвертая промышленная революция и бизнес: Как конкурировать и развиваться в эпоху сингулярности / Тью Блуммарт, Стефан ван ден Брук при участии Эрика Колтофа ; Пер. с англ. — М. : Альпина Паблишер, 2019. — 204 с.

ISBN 978-5-9614-1536-0

Технологии, обеспечивающие четвертую промышленную революцию, влияют на форму и качество продуктов и услуг, формируют поведение потребителей, создают новые модели сотрудничества и роста компаний. Важно не бояться изменений и вовремя менять подход к ведению бизнеса. Эта книга поможет руководителю компании подготовиться к переменам и научит по-новому смотреть на привычные бизнес-процессы. Авторы предлагают новую, адаптированную к сингулярной среде, модель менеджмента. На примерах из практики они показывают необходимость перехода к ней и возможные результаты для бизнеса. Книга удостоена серебряной медали книжной премии Axiom Business Book Awards 2018.

УДК 658.5.011
ББК 65.291.2

Все права защищены. Никакая часть этой книги не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами, включая размещение в сети интернет и в корпоративных сетях, а также запись в память ЭВМ для частного или публичного использования, без письменного разрешения владельца авторских прав. По вопросу организации доступа к электронной библиотеке издательства обращайтесь по адресу tylib@alpina.ru.

© А.А.А. Blommaert & S.M.L.W.
van den Broek (The Netherlands), 2016
Публикуется с разрешения
Vakmedianet Management (The Netherlands)
при содействии Агентства Александра
Корженевского (Россия)
© Design. Hans Roenhorst, H2+R, 2016
© Издание на русском языке, перевод,
оформление. ООО «Альпина
Паблишер», 2019

ISBN 978-5-9614-1536-0 (рус.)
ISBN 978-9-4627-6132-2 (англ.)

Оглавление

Предисловие научного редактора	7
Предисловие Роузена Гибсона	11
Что такое сингулярность?	14
Декларация о видении будущего. «Новая нормальность»	17
1 Теперь мы знаем, что знаем меньше, чем не знаем	22
2 Сингулярность гораздо ближе, чем вы думаете	28
3 Краткая характеристика ускоряющегося развития	36
4 Пересмотрите свою ментальную модель	48
5 Цикл Деминга и ускоряющиеся среды	54
6 Будьте на связи. ПЛАНИРОВАНИЕ	68
7 Как высоки бывают волны. <i>Пример 3D-печати</i>	74
8 Момент истины. <i>Революция больших данных</i>	84
9 Займите скоростную полосу!	92
10 На скоростной полосе. ДЕЙСТВИЕ	98
11 Культура может «пообедать» инновациями!	104
12 Правила вовлечения. ПРОВЕРКА	110
13 Контроль в новую эру	116
14 Комбинация двух миров: двухвариантные системы ..	122
15 Будьте готовы к КОРРЕКТИРОВКЕ	128
16 Борьба с традиционными парадигмами менеджмента	136

17	Лидерство в новую эру. <i>В разные времена нужны разные организации и разные подходы к лидерству</i>	146
18	Новая модель менеджмента в условиях сингулярности: установление связей, отклик, доверие и ускорение	154
19	Будущее рынка труда: подрыв устоявшихся навыков	162
20	Конец начала	168
	Бизнес-кейс. Ускорение инноваций в компании Maxion Wheels	172
	Эпилог от авторов	186
	Глаз бури	191
	Примечания	193
	Библиография	201

Предисловие научного редактора

Будущее магически притягивает людей. Им хочется знать, что ожидает их самих и их потомков. Поэтому столь популярны футурологические прогнозы — от предсказаний Нострадамуса и Ванги до аналитических работ, претендующих на научность. Вопросы будущего человечества постоянно поднимаются на международных конгрессах и конференциях.

Который год на Всемирном экономическом форуме в Давосе обсуждаются текущие изменения, происходящие в мире, и их последствия для человечества. Особую популярность приобрели предсказания изобретателя и футуролога Рэймонда Курцвейла и организатора давосских форумов Клауса Шваба*. О скорости развития технологий говорит такой, казалось бы, второстепенный факт: сегодня технология блокчейн широко известна, о ней опубликованы десятки, если не сотни, книг и тысячи статей, ее внедряют в бизнес крупнейшие компании мира. Между тем в 2016 году, когда вышел в свет первый русскоязычный перевод книги Шваба «Четвертая промышленная революция», слово «блокчейн» в нашем языке еще отсутствовало, и термин *blockchain* был переведен как «цепочка блоков». Казалось бы, пустяк, но это только подтверждает

* С результатами исследований Рэймонда Курцвейла можно ознакомиться в его книгах «Эволюция разума» (М.: Эксмо, 2018) и «Transcend. Девять шагов на пути к вечной жизни» (М.: МИФ, 2017), а с работами Клауса Шваба в книгах «Четвертая промышленная революция» (М.: Эксмо, 2016) и «Технологии четвертой промышленной революции» (М.: Эксмо, Бомбора, 2018).

стремительность изменений, происходящих в окружающем нас мире.

Человек хочет понять будущее прежде всего для того, чтобы заранее подготовиться к нему. Технологические изменения в прошлом приводили к гигантским социальным сдвигам, и у нас нет никаких оснований предполагать, что ближайшие десятилетия не поставят перед всеми нами новые непростые проблемы. И речь идет не только о глобальных общепланетарных вопросах. Каждый житель Земли должен понимать, что из-за грядущих радикальных изменений может исчезнуть его профессия и он лишится привычной работы, а однажды можно будет реально проиграть в конкуренции уже не только другим людям, но и самообучающимся роботам. Чтобы этого не произошло, человек должен осознать, что необходимо предпринять определенные действия, научиться строить свою индивидуальную стратегию.

Так рождается задача аналитического прогноза, который сопрягал бы технологические и социальные тренды. Книга, которую вы открыли (заметим, что раньше я бы сказал: «держите в руках»), как раз решает эту задачу. Отталкиваясь от идей Курцвейла и Шваба, ее авторы предлагают новую модель менеджмента, которая, по их мнению, поможет компаниям и организациям успешно конкурировать и развиваться в условиях «сингулярности». Термин «сингулярность» пришел в менеджмент из математики, которая с его помощью описывает стремление функции в некоторой точке к бесконечности и другие нерегулярности поведения. Технологическая сингулярность, главной особенностью которой является изменение

роли машин в различных аспектах жизни человека, требует пересмотра подходов к целому ряду привычных бизнес-процессов.

В качестве основы для переосмысления менеджмента в новых условиях авторы взяли известный цикл Деминга, лежащий в основе теории управления качеством, и постарались адаптировать его к быстро меняющимся условиям ведения бизнеса. На простых и наглядных примерах иллюстрируется необходимость перехода к новой схеме и его возможные результаты.

Подчеркнем: хотя в книге и предлагаются достаточно радикальные изменения в системе менеджмента, подход авторов является достаточно сбалансированным. Так, они справедливо подчеркивают, что многим организациям придется некоторое время использовать «бимодальный» подход, то есть одновременно применять две разные модели управления: одну, традиционную, — для поддержания текущих операций и другую — для освоения и развития под-рывных инноваций.

Авторы подчеркивают, что многие бывшие весьма популярными методы менеджмента сейчас нужно использовать с осторожностью, поскольку они могут привести к нежелательным результатам. Примером здесь может служить бенчмаркинг, то есть сравнения с наилучшими существующими образцами. Этот метод, по их убеждению, обращен в прошлое и отвлекает от поиска радикальных инноваций. В то же время необходимо отказаться от некоторых привычных для менеджмента опасений, например, потерять часть существующих клиентов из-за введения инноваций.

Размышляя над прочитанным, в очередной раз приходишь к выводу, что менеджмент — это постоянно развивающаяся область, в которой трудно отыскать раз и навсегда утвердившиеся истины. Книга является прекрасным дополнением к публикациям Курцвейла и Шваба и будет полезна всем, кто задается вопросом, каким будет менеджмент в будущем.

Сергей Филонович,
декан Высшей школы менеджмента НИУ
«Высшая школа экономики»

Предисловие

Роузена Гибсона

Эта книга о сингулярности очень глубоко проработана и прекрасно написана. Респект!

Мое внимание привлек фрагмент из четвертой главы «Пересмотрите свою ментальную модель». Он напомнил мне мою собственную первую книгу «Переосмысление будущего» (Rethinking the Future), опубликованную в 1996 году. Вот отрывок из нее:

Долгое время мы в глубине души понимали, что будущее будет отличаться от прошлого. Об этом твердили все научные фантасты, от Жюль Верна до Уильяма Гибсона, но мы упорно отказываемся верить, что будущее будет не таким, каким мы его себе представляем. Большинство из нас полагает, что будущее — линейная экстраполяция настоящего, подобно длинной прямой дороге уходящего за горизонт. Это ошибочное представление, обусловленное укоренившимися в нашей традиционной культуре представлениями о предсказуемости и контроле.

В своей книге «Великий расчет» (The Great Reckoning) Джеймс Дейл Дэвидсон и Уильям Рис-Могг говорят о «ложных выводах, запрограммированных в наши жизни, подобно компьютерному вирусу». Они утверждают, что представление людей о мире веками определялось ньютоновским восприятием реальности, в котором изменения представляются линейными, непрерывными и в известной мере предсказуемыми, где движение из точки А ведет в точку В, а далее к точкам С и D. Теория же хаоса утверждает, что все обстоит

совсем наоборот. В книге «Парк юрского периода»* Майкл Крайтон пишет: «Теория хаоса учит нас, что строгой линейности, которую мы привыкли воспринимать как должное во всех сферах, от физики до вымышленных миров, не существует. Линейность — лишь искусственный способ восприятия мира. Реальная жизнь — не серия взаимосвязанных событий, которые происходят друг за другом, подобно тому, как бусины одна за другой нанизываются на леску. Жизнь — это серия столкновений, в которых одно событие может изменить все последующие совершенно непредсказуемым и порой разрушительным образом».

По мере того как наш мир становится сложнее и мозаичнее, изменения принимают все более нелинейный, прерывистый и непредсказуемый характер, а будущее начинает все меньше напоминать прошлое и складывается не так, как мы ожидаем. Обнаруживается, что путь из точки А может вести в точку Е, оттуда — в точку К и потом вдруг в Z! Осознание этого требует совершенно иного подхода к будущему в корпорациях, обществе и личной жизни. Нам необходимо сделать интеллектуальный скачок от линейности к нелинейности.

В «Переосмыслении будущего» объясняется, что необходимо отказаться от старого мировосприятия — представления о том, что мы в известной мере можем контролировать, упорядочивать и предсказывать будущее, — и заменить его новым, основанным на прерывистых изменениях. Эта книга — о необходимости признать возможные отклонения нормой.

* Крайтон М. Парк юрского периода. — М.: Амфора, 2013.

Факт в том, что будущее не является продолжением прошлого. Оно — череда скачкообразных изменений. Только приняв эти изменения и научившись с ними справляться, мы получим шанс выжить и добиться успеха в XXI веке. Прерывистое развитие хорошо тем, что оно открывает новые возможности. Это значит, что XXI век пока никому не принадлежит. Но, чтобы «ухватиться» за будущее, нужно отпустить прошлое: пересмотреть, а во многих случаях забыть старые модели, парадигмы, правила, стратегии, предположения и рецепты успеха.

Думаю, главный тезис этой книги звучит так:

*«Линейное мышление бесполезно
в нелинейном мире».*

Как бы то ни было, авторы создали впечатляющий и ценный труд.

Роуэн Гибсон,
всемирно известный инноватор,
автор множества бестселлеров об инновациях,
включая «Четыре линзы инноваций:
инструмент для творческого мышления»
(*The Four Lenses of Innovation*)

Что такое сингулярность?

- Наиболее распространенное определение технологической сингулярности гласит: «Сингулярность — это состояние, при котором людям больше не придется обновлять компьютеры, телекоммуникационные системы и роботизированные механизмы. Эти машины и системы будут перепрограммировать себя самостоятельно. Люди не будут понимать, как они работают, но все будет работать само по себе». Рэй Курцвейл предсказывает, что это время наступит уже примерно в 2035 году. Интернет вещей, быстрое совершенствование технологий искусственного интеллекта и больших данных приближают момент наступления технологической сингулярности.

Понимаем ли мы на самом деле, каким образом беспилотный автомобиль благополучно доставляет нас из пункта А в пункт В, паркуется, напоминает пассажиру о предстоящей встрече, на ходу анализирует данные о состоянии дел на дорогах, полицейские сводки и включает отопление в доме ровно за полчаса до вашего приезда?

- Помимо информатики, телекоммуникационных технологий, стремительно развиваются другие области знания: космические технологии, естествознание, здравоохранение, биотехнологии, селекция; создаются новые и новые материалы. Эти области тоже постепенно переходят к такому этапу своего развития, когда возможное применение новых открытий будет выходить за пределы современного человеческого понимания. Кро-

ме того, мы видим, как различные сферы науки часто стимулируют друг друга в своем развитии.

Понимаем ли мы на самом деле, как принятая умная таблетка устремляется прямо к печени пациента, оставляет там строго определенную дозу восстановительного препарата, проводит оценку текущего состояния внутреннего органа и оперативно сообщает врачу, каким образом следует оптимизировать лечение? Такая таблетка объединяет в себе подкрепляющие друг друга достижения в медицине, робототехнике, нано- и сенсорных технологиях.

- Социальная сингулярность представляет собой виртуальное сообщество людей, разделяющих взгляды, мысли и представления о том, как управлять нашей планетой в будущем. Сегодня на Земле живут около 7 млрд человек, и это число постоянно возрастает, поэтому мы не сможем и дальше применять прежние способы получения питьевой воды, производства продуктов питания, добычи сырья, сегодняшних систем медицинского обслуживания и образования и т. д.¹
- Три вышеприведенных «представления» о сингулярности напоминают сообщающиеся сосуды. К примеру, развитие технологий интеллектуальных пакетов прикладных программ и больших данных может подтолкнуть прогресс в здравоохранении и создании искусственного интеллекта. Или же, если спонсор из виртуального сообщества выделит средства на научные исследования в области гомеопатии, — в развитии интегральной медицины, или к появлению новых алгоритмов лечения тех или иных заболеваний на базе искусственного интеллекта.

Считаете ли вы сингулярность роскошью, если в будущем множество монотонных и опасных производственных операций можно будет передать, например, роботам? Считаете ли вы ее угрозой, поскольку из-за нее исчезнут те или иные профессии? Считаете ли вы ее необходимостью, поскольку без нее все возрастающая глобальная социальная напряженность может запустить механизм самоуничтожения человечества? Какова ваша точка зрения?

- **Определите свою позицию и миссию.** Вы разделяете утверждение, что принцип «поживем — увидим» здесь не работает? Вы сами, ваша компания, ваши дети, планета Земля заслуживают большего?

Тогда эта книга — приглашение!

Декларация о видении будущего. «Новая нормальность»

- В грядущие годы мы станем свидетелями дальнейшего значительного ускорения научного и технологического развития. Ускорение будет наблюдаться во всех основных областях науки и окажет серьезное влияние на каждую коммерческую и некоммерческую организацию во всем мире.
- Ускорение научного прогресса требует перезагрузки управленческого мышления. Нам необходимо отбросить старые парадигмы и освободить место для *новой нормальности*, в которой главную роль играет время. Менеджмент новой нормальности будет основан на «связности», «кооперации», «креативности», «гибкости» и «вовлеченности».
- Философия менеджмента в терминах *экономики масштаба, нормального или стандартного производства и сравнения с наилучшими образцами* устареет.
- Товары «широкого потребления» уступят место «специальным продуктам». Каждой компании предстоит перейти от ориентации «на продукт» к ориентации «на решение», от массового производства к штучным разработкам, производству, продаже и сервису.
- Прорывные технологии, включая, например, 3D-печать, большие данные, нанотехнологии и социальные платформы, сделают штучное производство новой нормаль-

ностью. В связи с этим новым «минимальным количеством для заказа» станет единица конкретной продукции.

- Клиенты более подкованы, компетентны и информированы, чем когда-либо ранее. Они самостоятельно определяют характеристики продуктов, размещают заказы и платят. Высшее образование и прямой доступ к интеллектуальным базам данных (например, IBM Watson) стимулируют эмансипацию клиентов. Поднимется планка качества обслуживания, простые советы более не работают. Клиент получает возможность производить необходимое ему (решения/услуги) у себя дома (например, используя 3D-печать).
- Само производство, которое было основой первой и второй промышленных революций, будет считаться «гигиеническим фактором» (его наличие будет само собой разумеющимся и оставаться незамеченным, а его отсутствие — вызывать негативную реакцию). Преимуществом станет предоставление услуг, таких как высококачественные (нестандартные) рекомендации, превосходное обслуживание или доступ к ценной сети. Процессы производства станут цифровыми и полностью автоматизированными.
- Технология блокчейн станет стандартным способом осуществления рыночных транзакций. Процессы будут полностью интегрированными: *оплата будет происходить только после отправки заказа, а его доставка — только после оплаты.*
- В целом высококачественные услуги требуют от участников процесса более высокого коэффициента EQ

(«эмоционального интеллекта»), чем IQ, то есть большего использования способностей правого полушария мозга (например, воображения, эмпатии, умения поддерживать отношения), чем левого полушария (например, рационального и логического мышления). В итоге решающую роль будут играть люди с высоким EQ.

- «Недоверие ликвидируется, ему на смену приходит доверие». «Вертикальная» бюрократия (иерархия), когда инициатива исходит сверху, будет ликвидирована. Ей на смену придут мультидисциплинарные команды, в которых инициатива исходит снизу. Дисциплина как необходимость «делать то, что приказали» будет ликвидирована. Ей на смену придут заинтересованность, вовлеченность и вдохновение. Вместо того чтобы ожидать открытого одобрения, что свойственно бюрократической модели ведения бизнеса, люди будут ожидать прощения за ошибки (не боясь при этом рисковать и проявлять предприимчивость). «Свобода в ограниченности» — вот новое кредо менеджмента.
- Роли заинтересованных сторон станут все сильнее размываться и пересекаться. Покупатели, клиенты могут также стать поставщиком новых идей. Или выступать в качестве инвесторов, финансируя отдельный проект, или входить в него как фрилансеры. Или быть членом общественной организации (например, «Гринпис»). В связи с этим принцип «на расстоянии вытянутой руки», возможно, станет работать менее эффективно, чем в прошлом. «Будь на связи» — таким станет новое кредо. Даже при взаимодействии с внешним миром открытый командный подход в долгосрочной перспективе может обещать лучшие результаты.

- Ускорение научного и технологического прогресса ведет нас к моменту, когда самообучающиеся компьютеры станут умнее нас. Момент истории, когда мы, люди, перестанем быть необходимыми для дальнейшего углубления знания, называется сингулярностью. Мы все быстрее приближаемся к этой точке.
- Развитие информационных и коммуникационных технологий (ИКТ), например, путем совершенствования алгоритмов обработки больших данных, искусственного интеллекта и квантовых компьютеров представляет собой ключевой фактор движения к сингулярности. В связи с этим мы настоятельно рекомендуем внедрять ИКТ во все образовательные программы. Более того, в средних школах можно изучать научную фантастику, поскольку она стимулирует воображение и творчество.
- Последние достижения, такие как нанотехнологии и 3D-печать, навсегда изменят наш мир. В дополнение к ним на рынок труда в обозримом будущем выйдет новое поколение работников. В совокупности эти два фактора окажут существенное воздействие на принципы работы компаний и управления ими. И это воздействие будет фундаментальнее, чем появление интернета. Вы согласны?

Каково ваше видение будущего?

1

Теперь мы знаем,
что знаем меньше,
чем не знаем

Вскоре мы достигнем такого этапа развития, когда всех нас будут активно «направлять» видимые и невидимые роботы. К примеру, беспилотный автомобиль уже отбирает из наших рук руль. В промышленности к роботам переходят опасные и трудозатратные операции. В здравоохранении роботы становятся умными ассистентами, они, например, помогают одевать пациентов, раздавать таблетки, делать стандартные анализы, застилать кровати, убирают в палатах. В логистике дроны будут доставлять посылки. По мере приближения сингулярности встает вопрос: как вам как менеджеру к ней подготовиться? Уже нельзя ни спрятаться, ни зарыть голову в песок. Поэтому попытаемся очертить контуры будущего, в котором будет развиваться сингулярность.

Наука — это открытие неизвестного. Несмотря на то что в нашем распоряжении находятся новейшие измерительные системы, созданные на базе самых передовых технологий, мы знаем, что истинная плотность энергии во Вселенной примерно на 10^{118} отличается от значения, которое дают нам нынешние измерительные системы (CERN, 2015). В настоящее время мы, вероятно, знаем всего 5% из того, что можно узнать об окружающей нас материи, — остальное составляет «известная неизвестность». Есть люди, которые не хотят открывать «окно» собственного разума, предпочитая и дальше жить в блаженном неведении. Однако многие ученые и исследователи бесстрашно пытаются сорвать «вуаль» с грандиозной сферы «известной неиз-

вестности», а по сути — огромного пробела в нашей базе знаний. Изучение, равно как и использование этой безграничной неизвестности, осуществляется с помощью инструментов и методов обработки данных огромных объемов и суперкомпьютеров, запрограммированных с применением умных алгоритмов и искусственного интеллекта (ИИ). Значительно помочь здесь может развитие Интернета вещей. Машины, роботы, спутники, дроны, люди, животные и многие другие объекты объединяются в единую сеть при помощи программного обеспечения и цифровых датчиков. Это позволяет вести обработку и передачу данных в реальном времени: 24 часа в сутки, 7 дней в неделю, 365 дней в году. Планшеты, смартфоны на работе и дома используются как платформы для получения этих данных, обеспечивая принятие решений в реальном времени

Мы, возможно, достигнем этапа, на котором люди уже не будут понимать, как на самом деле функционируют роботы. Этот этап называют «сингулярность» или «трансцендентность».

и выполнения последующих действий. Использование ИИ при программировании роботов сделает последних «самообучающимися и самонастраиваемыми». В итоге это приведет к тому, что роботы сами будут писать для себя усовершенствованные программы. По ходу дела мы, возможно, достигнем этапа, на котором люди

уже не будут понимать, как на самом деле функционируют роботы. Этот этап называют «сингулярность» или «трансцендентность». Некоторые исследователи утверждают, что мы минуем его уже в 2030–2035 годах, другими словами, всего через 11–16 лет!²

Но что произойдет с нами на пути к сингулярности? Какими будут последствия для нашей личной жизни, менеджмента и бизнеса?

Но что произойдет с нами на пути к сингулярности? Какими будут последствия для нашей личной жизни, менеджмента и бизнеса? Давайте попробуем обрисовать перспективы на ближайшее будущее.

Мы пережили три промышленные революции. Не вдаваясь в подробности, первая из них была связана с изобретением парового двигателя, вторая — с изобретением двигателя внутреннего сгорания и началом использования электричества, третья сформировала окружающий нас цифровой мир. Интернет вещей и искусственный интеллект запустили четвертую промышленную революцию. Она предполагает широкое распространение передачи цифровых данных на расстояние с использованием встроенного программного обеспечения, датчиков, технологий Bluetooth, Wi-Fi и т. д., а также самопрограммируемых агрегатов, транспортных средств, роботов. Мы отталкиваемся от предположки, что в направлении четвертой революции пока сделаны только первые шаги.

Рис. 1.1. Краткий обзор промышленных революций прошлого и настоящего

В конце каждой главы мы задаем несколько вопросов, объединенных под общим заголовком «Обсуждение для менеджмента». Делается это для того, чтобы вы могли еще раз обдумать прочитанное и понять, с чего следует начать дискуссию внутри своей компании или команды руководителей. Вполне вероятно, что на ряд вопросов вы не сможете дать однозначные ответы, но надеемся, что они заставят вас задуматься и повысить осведомленность о проблеме. Мы совершенно уверены, что в первую очередь необходимо именно «повысить осведомленность» — это важнейший шаг, который нужно предпринять.

Обсуждение для менеджмента

- Есть ли у вас как менеджмента компании или организации единое представление о сингулярности?
- В какой степени (большей или меньшей) ваша компания или организация чувствительна к развитию сингулярности? Почему?
- Хотели бы вы как руководитель знать больше о бизнесе (например, о покупательском поведении ваших клиентов, неклиентов, клиентов ваших клиентов, поставщиков и (потенциальных) конкурентов)? Каким образом можно удовлетворить потребность в информации в условиях четвертой промышленной революции, ведущей мир к сингулярности?

2

Сингулярность
гораздо ближе,
чем вы думаете

Чтобы действительно достичь сингулярности в XXI веке, необходим серьезный экспоненциальный рост скорости научного прогресса. Мы живем в такой период времени, когда это ускорение объективно возможно. Просто оглянитесь вокруг: все науки — будь то медицина, физика, материаловедение, химия, электроника или биология — претерпевают фундаментальные изменения. Их развитие идет все быстрее и быстрее. Это реальность, в которой мы живем!

Сложно сказать, когда на самом деле началась четвертая промышленная революция, но первые ее признаки стали заметны еще в 1960–1970-х годах. На рис. 2.1 показано, на каком этапе на пути к сингулярности мы находимся в настоящий момент.

Четвертую промышленную революцию можно предварительно разделить на два периода: первый — до 2015 года и второй, на который приходится после-

Четвертую промышленную революцию можно предварительно разделить на два этапа.

Развитие на втором этапе идет экспоненциально, в то время как на первом этапе оно было более или менее линейным.

Рис. 2.1. Путь к сингулярности

дующие годы. Важно отметить, что скорость технологического развития и преобразований со временем возрастает. Развитие на втором этапе идет экспоненциально, в то время как на первом оно было более или менее линейным. Нам не просто кажется, что все меняется быстрее и быстрее, — так происходит на самом деле!

Это так называемый «феномен второй половины». К примеру, чтобы наполнить чашу футбольного стадиона водой до самой крыши, экспоненциально увеличивая количество капель, требуется 48 минут (на обе половины). При этом 42 минуты уходит на наполнение половины стадиона, в то время как его вторая половина будет заполнена всего за шесть минут.

На самом деле это свойство экспоненциального роста, который также называют асимптотическим* (1, 2, 4, 8, 16, 32, 64, 128, 256 и т. д.), которое дает огромный импульс именно в конце³. Хотя скорость роста и увеличивалась, на первом этапе четвертой промышленной революции мы наблюдали достаточно стабильное развитие. Поэтому с относительной легкостью могли предсказать будущее. Следовательно, прибегнуть к планированию, в том числе бюджетному, ключевых показателей эффективности (KPI), сопоставительному анализу, квартальной отчетности и т. д. Один человек в компании (обычно ее владелец или исполнительный директор) мог отдавать приказы, которые должны были безусловно исполняться. «Контролировать» на первом этапе, как правило, означало «придерживаться плана». Однако на втором этапе все меняется так быстро, что планы и бюджеты порой обесцениваются вскоре после их разработки. Компании просто не могут больше предсказывать и строить свое будущее, как они делали это в прошлом. Они становятся частью экосистемы (поставщики, клиенты, университеты, исследовательские центры и т. д.), где сами компании, как и другие участники, могут в одночасье оказаться уничтоженными из-за подрывных действий остальных.

Концепция «контроля» на втором этапе приобретает другое значение: организация должна учиться, быть открытой к сотрудничеству, обладать гибкостью и высоким уровнем доверия, иначе ей не угнаться за

* Применение термина «асимптотический» к экспоненциальному росту крайне неудачно, поскольку экспонента (график экспоненциальной функции) не имеет асимптоты. — *Прим. науч. ред.*

непостоянным, ускоряющимся внешним развитием. На втором этапе инновации становятся абсолютной необходимостью, а не приятным дополнением, «одним из вариантов» в повестке дня. Организации должны наладить связь друг с другом, поскольку будущее представляется слишком сложным, непостоянным и затратным, чтобы вступать в него в одиночку. Жизненные циклы продуктов станут короче, поэтому толерантность к непредсказуемости должна значительно повыситься. Управленческие стандарты и шаблоны, которые использовались на первом этапе (например, стандартные себестоимость, объем производства, бюджеты, нормальная производственная мощность), будут давать искаженную картину. Различия между фактическими и запланированными показателями будут говорить нам больше о том, чего мы не знаем, чем о том, что мы знаем.

Во всех науках, будь то медицина, физика, биология, химия или электроника, в настоящее время наблюдается ускорение развития.

Во всех науках, будь то медицина, физика, биология, химия или электроника, в настоящее время наблюдается ускорение развития⁴. Оно стимулирует применение новых технологий, таких как 3D- и 4D-печать, нанотехнологии, гибридные, армированные волокном материалы, микросистемы полного анализа («лаборатории на чипе»), большие данные, и не только. Отчасти ускорение обеспечивает умное комбинирование

технологий: например, на стыке здравоохранения и нанотехнологий появились умные и персонализированные технологические лекарства⁵. Появляются также новые материалы, созданные из сплавов стали, алюминия и волокон, что делает их гораздо прочнее и легче.

Очевидно, что прошлое больше
нельзя считать хорошим
провозвестником будущего
(если оно вообще когда-либо
им было), а будущее приближается
все быстрее и быстрее.

Очевидно, что прошлое больше нельзя считать хорошим провозвестником будущего (если оно вообще когда-либо им было), а будущее приближается все быстрее и быстрее (как кажется)⁶. Некоторые из нас могут заинтересоваться описанным выше и решить изучить происходящее подробнее. Другие же могут найти сказанное нами пугающим и тревожным, поскольку никто не знает, к чему все это приведет. Руководству компаний приходится мириться с обеими позициями.

Однако кое в чем сомнений не возникает: игнорировать развитие и ускорение весьма рискованно. Плюс в том, что сингулярность — не просто технологический шедевр. Это также сообщество и социальный процесс. Подобно членам Римского клуба 1970-х годов, члены этого сообщества стремятся создать лучший, стабиль-

ный мир. Традиционные представления и решения не в состоянии обеспечить растущее население Земли здоровой пищей, доступным и качественным здравоохранением, достойным образованием, предоставить ему экоустойчивую планету. Необходимо изучить нестандартные подходы и найти нестереотипные пути движения вперед. Сингулярность может стать частью этого умного будущего⁷.

Обсуждение для менеджмента

- Каково важнейшее различие между линейным и экспоненциальным мышлением? Как, на ваш взгляд, это различие связано с сингулярностью?
- Как бы вы описали понятие «контроль» в период линейного роста? И каким становится «контроль» в период экспоненциального роста? Можете ли вы перечислить три важных различия?
- Как вам кажется, существует ли взаимосвязь между экспоненциальным ростом, сингулярностью и бережным отношением к нашей планете?

З

Краткая
характеристика
ускоряющегося
развития

Сингулярность стимулируют множество факторов: технологические возможности для анализа больших массивов данных, рост вычислительных мощностей и скорости обработки информации, совершенствование искусственного интеллекта и интеграции реального и виртуального миров, когда люди и устройства выступают в качестве равных сторон общения (Интернет вещей). В какой бы отрасли вы ни работали, один из перечисленных факторов или их комбинация затронет и ваш бизнес. В этой главе описываются последние новации в перечисленных выше областях. Менеджменту необходимо учитывать риск и рассматривать возможности, которые это ускоряющееся развитие открывает для компаний.

Во всех областях науки и технологий наблюдается ускорение развития и, как следствие, рост числа открытий⁸. Органические светодиоды (OLED) сделали возможным появление сверхтонких гибких экранов, которые со временем превратят наши домашние обои в компьютерные мониторы, подключенные к интернету. Крошечные датчики в наших ваннах или одежде будут следить за малейшими неожиданными изменениями температуры тела, потоотделения, сердцебиения и дыхания. Нас будут предупреждать о потенциальных болезнях и недугах задолго до появления первых физических симптомов. Подобно виртуальному врачу, компьютер, имеющий доступ к нашему ДНК-профилю и истории болезни, будет отвечать на большинство

вопросов в режиме онлайн. Само собой, это будет устный разговор — на любом языке по нашему выбору. Он же будет ставить диагноз и прописывать лучшую из известных на текущий момент схем лечения или самое эффективное из доступных лекарств. При этом компьютер будет учитывать наличие вирусов во всех местах, которые вы недавно посетили, личные предпочтения, ограничения, заданные вашей страховкой. Необходимые медикаменты будут заказываться автоматически, производиться по персональной рецептуре, с использованием технологий 3D-печати, упаковываться роботом и доставляться до двери с помощью дрона или беспилотного автомобиля. Выставление счетов и взаимодействие со страховой компанией будет происходить без человеческого вмешательства. За правильным приемом прописанных лекарств будет следить умная, «подключенная к сети» упаковка. Необходимые для описанного выше сценария технологии уже по большей части доступны или станут доступными в ближайшем будущем. Они открывают перед миром новые перспективы, новые возможности, но при этом сулят новые испытания и новые риски.

Новые технологии открывают перед миром новые перспективы, новые возможности, но при этом сулят новые испытания и новые риски.

Тем временем сотни тысяч ученых, инженеров, специалистов в университетах, исследовательских центрах, коммерческих компаниях по всему миру еже-

дневно работают на передовой науки и технологий. Они все шире раздвигают границы наших знаний и способностей в перспективных отраслях, таких как термоядерный синтез, нанотехнологии, нейронауки, искусственный интеллект, полимеры с памятью формы, сверхпроводники, робототехника, квантовая механика, киборги (кибернетические организмы) и т. д. Современные ИКТ-системы обеспечивают глобальный обмен знаниями в реальном времени, более плавную интеграцию различных научных сфер, более быстрое внедрение новых технологий коммерческими и некоммерческими организациями. В грядущее десятилетие технологии кардинально и необратимо изменят наш мир.

Хотя практическое применение термоядерного синтеза, то есть бесконечного источника энергии Вселенной, по-прежнему кажется делом далекого будущего, в этом направлении уже предпринимаются важные шаги (например, Энергетическая инициатива MIT, американский научный комплекс National Ignition Facility и масштабный европейский проект ITER*). Придайте этому процессу некоторое «ускорение» — и энергия термоядерного синтеза, возможно, станет доступна уже через три десятилетия. Эта та самая энергия, которая генерируется в звездах, освещающих ночной небосклон, и она может стать для нас бесконечным и экологически чистым источником. Серьезный прогресс достигнут и в области сверхпроводящих материалов: например, ученые в Институте Макса Планка в Гер-

* Речь идет о Международном экспериментальном термоядерном реакторе, который строится во Франции. Это не европейский проект, поскольку его участниками, помимо стран ЕС и России, являются также Китай, Япония, Индия, Южная Корея, Казахстан и США. — *Прим. науч. ред.*

мании, Национальном институте материаловедения в Японии и Делфтском техническом университете в Нидерландах активно работают над решением проблемы высокотемпературной проводимости. Сверхпроводники — это материалы, которые способны передавать энергию на любые расстояния практически без электрического сопротивления, а следовательно, без потерь, что позволит, к примеру, получать энергию от солнечных батарей в пустыне Сахара. Кроме этого, сверхпроводящие материалы можно использовать в автомобилестроении, на внешних стенах зданий, чтобы переносить в жилище энергию, поступающую от Солнца и Луны.

В грядущее десятилетие технологии кардинально и необратимо изменят наш мир.

В 1911 году голландский ученый Хейке Камерлинг-Оннес открыл явление сверхпроводимости ртути — она теряла электросопротивляемость при температуре $-269\text{ }^{\circ}\text{C}$. Экстремально низкая температура была не слишком практичной для широкого применения, и ученые начали искать более «высокотемпературные» сверхпроводники. В 2015 году максимальная температура сверхпроводимости дошла до $-70\text{ }^{\circ}\text{C}$. Это, конечно, пока еще не комнатная температура ($25\text{ }^{\circ}\text{C}$), однако не забывайте, что на преодоление критического барьера в $-200\text{ }^{\circ}\text{C}$ (температуры кипения жидкого азота) ушло 75 лет, с 1911 по 1986 год, а в последние три десятилетия прогресс составил $130\text{ }^{\circ}\text{C}$. Это явно свидетельствует об ускорении науч-

ного развития. Сверхпроводники, работающие при комнатной температуре, будут использоваться для создания мощных магнитных полей (например, чтобы обеспечивать работу ручных МРТ-сканеров, движение сверхскоростных поездов на магнитной подушке, при создании компактных термоядерных реакторов). Перспективные новые материалы, например графен, разрабатываются именно с учетом их сверхпроводящих свойств. В грядущие годы они еще выше поднимут температурный барьер. Роботы станут более подвижными, более автономными и найдут более широкое применение — достаточно обратить внимание на прошедший в 2015 году конкурс робототехники DARPA. Само собой, нынешние роботы пока не обладают подвижностью, ловкостью и устойчивостью человека, однако, сравнивая новейшие образцы с более ранними моделями, виден гигантский прогресс.

Движения роботов явно становятся более плавными, быстрыми, гораздо более автономными, чем раньше, а сами роботы постепенно обретают способность к самообучению. Через 10 лет на полях сражений появятся первые полуавтономные роботы-«солдаты», способные выполнять некоторые боевые задачи без непосредственного участия телеоператора (для DARPA — инно-

Движения роботов явно становятся более плавными, быстрыми, гораздо более автономными, чем раньше, а сами роботы постепенно обретают способность к самообучению.

вационного центра Вооруженных сил США — робототехника является ключевой областью исследований). А впоследствии с полей сражений «умные» роботы придут и в нашу повседневную жизнь. Само собой, «примитивные роботы» уже используются, к примеру, в здравоохранении (ZORA), магазинах (продавец-консультант в магазине стройматериалов Lowe's), службами охраны (в кампусе Microsoft), на Марсе (только взгляните на потрясающие снимки, сделанные марсоходом Curiosity), в беспилотных автомобилях. Однако в будущем роботы возьмут на себя множество «времязатратных», скучных, грязных и опасных дел, постепенно «нащупают» свое место в нашей социальной среде и начнут работать автономно. Они приобретут «способность к обучению»⁹. Роботы станут выполнять задания и решать проблемы не только исходя из собственного опыта, но и обмениваясь информацией с другими «подключенными» роботами.

В будущем роботы возьмут на себя множество «времязатратных», скучных, грязных и опасных дел, постепенно «нащупают» свое место в нашей социальной среде и начнут работать автономно.

Когда мобильным телефоном обладает один человек — это нелепость, но два человека с мобильными телефонами уже могут созвониться. По мере увеличения количества связей мобильное взаимодействие ста-

Рис. 3.1. Текущие аспекты прорывного развития

новится все более содержательным и ценным. Несомненно, то же самое произойдет и с роботами в процессе их развития.

Чем больше задач сможет выполнять разрабатываемый робот, тем в большее количество домохозяйств он попадет, тем шире станет сеть подключенных роботов, а следовательно, и выше их ценность. Это привлечет к ним еще большее внимание, большее финансирование, большее число исследователей и большой ком-

мерческий интерес. В результате роботы получают более широкое применение. Именно это Курцвейл называет «законом ускорения отдачи»¹⁰, который описывает как ускорение технологического развития в целом, так и ускорение внедрения технических новинок.

21 октября 2015 года в журнале *Nature* была опубликована прорывная статья профессора Хансона и его команды из Делфтского технического университета в Нидерландах. В ней исследователи привели доказательства того, что два электрона полностью коррелируются, то есть перемены в состоянии одного из них мгновенно отражаются на втором, независимо от расстояния между ними. Эта статья доказала возможность существования невидимой и непосредственной связи между двумя запутанными электронами, предсказанную за 80 лет до этого квантовой механикой и которую Эйнштейн в свое время назвал «жутким дальнодействием». Поскольку мы (пока) не знаем ничего об истинной природе этой связи, «передача информации» между двумя электронами абсолютно безопасна, и в будущем это позволит нам создать на 100% защищенный и феноменально скоростной «квантовый интернет» — связь между электронами мгновенна и опережает скорость света. Одно только это можно считать громкой новостью. Кроме того, в октябре 2015 года Европейское космическое агентство (ЕКА) объявило, что космический зонд «Розетта» обнаружил кислород на комете Чурюмова–Герасименко: спускаемый зонд «Филы» сумел «припарковаться» на вращающейся поверхности несущейся скалы диаметром чуть более 6 километров в условиях почти нулевой гравитации на расстоянии около 965 миллионов километров от Земли. Почти в то же время

NASA обнаружило убедительные свидетельства наличия в прошлом жидкой воды на Марсе. Всего несколькими неделями ранее ученые из Лазерно-интерферометрической гравитационно-волновой обсерватории (LIGO) впервые обнаружили гравитационные волны космического происхождения, предсказанные еще Эйнштейном. До этого момента обнаружить их нам никогда не удавалось¹¹. Переменное ускорение? Какое еще переменное ускорение?¹²

Тем временем Белый дом и Европейская комиссия поддерживают проекты, подобные BRAIN Initiative 2025, чтобы создать первую карту мозга человека. Ведутся масштабные исследования, на которые ежегодно выделяется более \$300 миллионов. Подобно секвенированию ДНК человека, нейробиологи составляют коннектом мозга, описывая огромную сеть из миллиардов взаимосвязанных нейронов. Глубинное понимание того, как устроен и функционирует человеческий мозг, остается одной из важнейших задач современности¹³. Эти знания в совокупности с дальнейшим ростом вычислительной мощности ускорят развитие искусственного интеллекта¹⁴. Как только мы полностью поймем, как работает наш мозг, каким образом человек взаимодействует с окружающим его миром, как мы запоминаем информацию, чувствуем и думаем, мы сможем воссоздать необходимые процессы в электронном виде, приступить к их совершенствованию и однажды добиться успеха. Эврика!

Мы сможем «скачивать» свои знания, воспоминания, выраженные посредством алгоритмов (компьютерных инструкций), «загружать» наши методы решения проблем, собственный интеллект в компьютеры

Однажды мы «победим» собственный мозг. Эврика!

и роботы. И делать это будем либо мы сами, либо кто-то другой: через пару десятилетий даже простой компьютер будет гораздо быстрее, умнее и креативнее не только вас или меня, но и умнее всех людей на этой планете вместе взятых. А поскольку он будет к тому же обладать автономной способностью к обучению, для дальнейшего производства знаний люди окажутся не нужны. И в этот момент мы достигнем технологической сингулярности.

Обсуждение для менеджмента

- Обладаете ли вы как представитель менеджмента хорошим представлением о нанотехнологиях и пониманием последствий их распространения для вашей организации? Или последствий распространения 3D- и 4D-печати? Или, к примеру, такого нового материала, как графен (сверхпрочного, сверхлегкого и сверхпроводящего)? Или больших данных (неструктурированных или, наоборот, структурированных)? Или технологии «лаборатория на чипе»? Или последствий совершенствования искусственного интеллекта? Интернета вещей? Или комбинации этих технологий?

4

**Пересмотрите
свою ментальную
модель**

Менеджмент в «сингулярной среде» требует иного способа мышления и иных действий. Обычно мы составляем планы, подходя к этой работе линейно: экстраполируем прошлое, чтобы предсказать будущее. Однако сингулярная среда по определению чрезвычайно изменчива, потенциально неблагоприятна, а порой и разрушительна. Следовательно, менеджменту стоит рассмотреть возможность мыслить и действовать иначе.

Если спросить людей о происходящих изменениях, большинство из них подтвердит, что в последнее время «все движется быстрее и быстрее». Оглядываясь назад, они понимают, что скорость изменений сейчас гораздо выше, чем, скажем, 20 лет назад. Возможно, вы тоже это замечаете. Однако очень многим сложно «перенести» это ускорение в свои мысли о будущем. Когда мы пытаемся заглянуть вперед, «экспоненциальный рост» бросает вызов разуму и ментальным моделям, которые мы используем, чтобы понимать, как работает этот мир и как в нем строить планы на будущее. Наш мозг, естественно, развивается тоже, и он способен мыслить с прицелом на будущее. Но наши ментальные проекции будущих событий основываются на прошлом опыте, воспоминания о котором хранятся у нас в голове¹⁵. И поскольку этот опыт был получен в то время, когда мир был еще «плоским», эвристические «расчеты» проекций будущего оказываются линейными. Иначе говоря, мы относительно хорошо умеем делать прогнозы в достаточно стабильных и очевидных ситуациях (то есть строить

линейные проекции), но наш разум хуже справляется с предсказанием исхода в ситуациях ускорения, замедления или турбулентности — мы не привыкли мыслить экспоненциально.

Там, где наблюдается ускорение, мы склоняемся к линейной модели прогнозирования, если только не заставляем свой мозг мыслить экспоненциально. Само собой, линейным ответом на ускорение развития служит выражение «слишком мало, слишком поздно». Вспомните пример с каплями воды и чашей стадиона. Каждую минуту мы экспоненциально увеличиваем количество капель, падающих в нее. В первую минуту падает всего одна капля, во вторую минуту — две капли, в третью — четыре и т. д. Любой заметит экспоненциальный рост. Однако, если задаться целью оценить время, которое потребуется на заполнение водой всей чаши, большинство интуитивно сделает вывод, что на это уйдет несколько дней или даже недель, а не считанные минуты. Это объясняется тем, что наш мозг не «привык» думать в экспоненциальном режиме. Тем не менее не стоит забывать, что в течение первых нескольких минут «каплепада» линейный подход все еще остается более или менее приемлемым.

В последние же несколько минут «второго тайма матча», после переломного момента кривая экспоненциального роста делает линейный подход совершенно неприменимым¹⁶. Главная идея этой книги заключается в том, что мы постоянно оказываемся на переломных моментах экспоненциальной кривой научного и технологического развития. Если вы не заставите себя мыслить экспоненциально, то будете делать «слишком мало, слишком поздно». Нам нужно подготовиться

к ускоряющемуся будущему. Оно рано или поздно наступит, хотим мы того или нет. И первым шагом на пути подготовки к наступающему будущему вашей организации или компании должно стать признание того, что линейный тип мышления, который изначально лежит в основе нашей интуитивной ментальной модели, несовершенен. Линейный тип мышления бесполезен в нелинейном мире — нам нужно помнить об этом и заставлять себя мыслить и планировать экспоненциально, несмотря на то, что это — серьезное испытание для многих людей и организаций!

Рис. 4.1. Наш предопределенный мозг и новая реальность

Грядущее столетие принесет с собой не просто 100 лет технологического развития (это наблюдалось и ранее), оно резко увеличит скорость этого развития. Один из ведущих мировых футурологов Рэй Курцвейл даже отважился утверждать, что в следующем веке уместится 20 000 лет научного прогресса¹⁷.

И даже если истинная скорость развития составит всего 25% от предсказанной Курцвейлом, в следующие 100 лет наука и технологии все равно совершат такой рывок, на который потребовалось бы 5000 лет при скорости 2016 года. Так что пристегните ремни и держитесь крепче!¹⁸

Грядущее столетие принесет с собой не просто 100 лет технологического развития (это наблюдалось и ранее), оно резко увеличит скорость этого развития.

В какой бы отрасли и компании вы сейчас ни работали, такое беспрецедентное ускорение научного и технологического прогресса заставляет полностью пересмотреть ваше управленческое мышление. Мы проиллюстрируем это и обсудим потенциальные последствия для менеджмента и менеджеров на примере хорошо известного и широко применяемого цикла Деминга. И покажем, что все четыре этапа этого цикла необходимо серьезно скорректировать, чтобы он вписался в сингулярную среду.

Обсуждение для менеджмента

- Верите ли вы, что в ближайшие 20 лет мы станем свидетелями такого научно-технического прогресса, который превзойдет по масштабу прогресс предшествующих двадцатилетий? Как вы себе это представляете?
- Как бы вы оценили уровень «линейного мышления» в своей организации? На 80%? Или на 20%? Каким он, по вашему мнению, должен быть и как этого добиться?

5

Цикл Деминга
и ускоряющиеся
среды

В этой и последующих главах мы постараемся описать воздействие сингулярности на мышление, методологию и стили менеджмента, используя широко распространенную модель — цикл Деминга, который еще называют циклом PDCA (англ. Plan — Do — Check — Act, «планирование — действие — проверка — корректировка»). Эта модель появилась на свет в «досингулярную» эпоху, однако мы считаем, что она поможет понять, какие именно изменения необходимо внедрить менеджменту, чтобы провести свои организации через бурные волны сингулярности.

Те, кто изучал менеджмент, наверняка слышали о цикле Деминга, который фактически представляет собой алгоритм действий по управлению качеством. Лежащие в его основе четыре шага (планирование — действие — проверка — корректировка) были предложены У. Демингом, чтобы систематически, шаг за шагом приближать организацию к реализации ее миссии. Мы же используем этот хорошо известный способ для оценки потенциальных последствий ускорения среды и приведем доказательства того, что все четыре элемента модели Деминга необходимо подвергнуть пересмотру из-за развития сингулярности. На этапе *планирования* определяется, какая структура, процессы и культура требуются для достижения заданных целей. Этап *действия* предполагает исполнение плана: производство продуктов и/или оказание услуг для удовлетворения потребностей перспективных покупателей или клиентов. На этапе *проверки* запланированные результаты регулярно сравниваются с фактическими. Значитель-

ное расхождение между этими показателями должно немедленно устраняться с помощью корректирующего воздействия. На этапе проверки могут выявляться существенные потенциальные улучшения, поэтому в следующем цикле должны быть приняты соответствующие поправки, которые становятся неотъемлемой частью обновленного плана. Этот скорректированный план в итоге становится новым ориентиром для проверки результатов действия в следующем цикле. Это называется *корректировкой*: внедренные новые стандарты становятся основой для нового планирования. Однако возможности для контроля и тем более реагирования на непредвиденные изменения здесь относительно невелики, поскольку цикл Деминга ориентирован на управляемый, предсказуемый, а потому довольно стабильный, или «плоский», мир. Однако эти условия не соответствуют миру экспоненциального роста, в котором часто требуется практически полный пересмотр изначальных планов.

Что можно конкретнее сказать о применении модели Деминга в контексте экспоненциального роста? Может, «четыре шага» модели останутся теми же самыми, а под действием турбулентности изменятся только продолжительность самого цикла и частота корректировок?

Цикл Деминга необходимо скорректировать с учетом постоянных ускоряющихся изменений.

Сингулярность оказывает гораздо более глубинное воздействие. Прежде всего в корне может измениться

процесс планирования. Чтобы строить планы на 20, 30 и 40 лет, необходимо будет обладать даром Нострадамуса. В условиях ускорения изменений горизонт планирования существенно сокращается. К примеру, таблица с показателями притока денежных средств на предстоящие 10 лет станет слишком умозрительной: современная методология расчета чистой приведенной стоимости (показателя NPV) была разработана в условиях стабильности, которая теперь, похоже, исчезает.

Чтобы строить планы на 20, 30 и 40 лет, необходимо будет обладать даром Нострадамуса.

Чтобы учесть фактор неопределенности, можно использовать *сценарный анализ*. Однако до недавнего времени эти сценарии (например, базовый, худший, исключительный, лучший, идеальный варианты) выглядели как отдельные «приложения» в составляемых нами таблицах Excel. В новой среде мы должны удостовериться, что эти сценарии будут действительно «взаимодействовать» друг с другом, и для этого необходим комплексный подход. К примеру, представьте себе, что складываются условия, соответствующие худшему из сценариев, из-за чего придется перейти к соответствующему «приложению». Но оставаться с ним мы не хотим — не в наших планах, чтобы худший из сценариев разворачивался все последующие годы. Мы намерены как можно скорее миновать «черную полосу». Как спланировать отход «на заранее подготовленные позиции»? Часто для этого используется такой инструмент, как *опционы*. К примеру, оговорив это

Помимо формата, сроков и содержания планирования, необходимо изменить стиль менеджмента.

заранее, авиалайнер можно продать обратно поставщику или производителю через год его эксплуатации. Или компания может не приобретать необходимые активы, а брать их в аренду, условия которой могут быть пересмотрены, к примеру, через пять лет. Само собой, за *гибкость* придется платить, однако она того стоит, потому что предоставляет скрытые варианты, ценность которых в изменчивой среде существенно возрастает, как и ценность финансовых опционов. В турбулентной среде варианты, которые позволяют уменьшить масштабы или вообще прекратить текущую деятельность, переключиться на другую (при худшем сценарии) или, наоборот, расширить ее (при лучшем сценарии), становятся ключевыми элементами реакции на происходящие изменения. При традиционном анализе чистой приведенной стоимости гибкость организации снижает отдачу (равную чистой приведенной стоимости проекта), поскольку учитываться будут затраты на гибкость, а не ценность опциона (или нескольких опционов)¹⁹. В результате плановый показатель NVP с вариантами будет всегда ниже планового показателя чистой приведенной стоимости без опционов. Но какой из этих планов на самом деле привлекательнее? И как повышение волатильности (турбулентности) бизнеса влияет на ценность опционов?²⁰

Помимо сокращения горизонта планирования, появления реальных опционов, обеспечить большую гибкость может частота самого процесса планирования. *Планирование может стать периодически возобновляемой деятельностью*, как это случилось с составлением бюджетов, когда на смену фиксированным годовым бюджетам пришел *непрерывный процесс бюджетирования*. К примеру, скользящий план составляется на пять кварталов: после того как первый из них заканчивается, планируется новый квартал. Таким образом компания постоянно имеет план на пять будущих кварталов, причем сам этот план ежеквартально подвергается пересмотру. Мы полагаем, что, помимо формата, сроков и содержания планирования, необходимо изменить стиль менеджмента. *Административно-командный подход (управление сверху вниз)* будет становиться все более неприемлемым. Понимание того, как управлять компанией в реальной изменчивой среде, должно исходить от многих людей как внутри самой организации, так и за ее пределами, а не только от нескольких топ-менеджеров. Новой эре лучше подойдет *восходящее планирование («снизу вверх»)*, основанное на участии в процессе широкого круга

Компания должна быть связана с одной или несколькими экосистемами, где, скорее всего, будут разработаны прорывные инновации, которые окажут существенное влияние на ее планы.

сотрудников. Этот подход требует менеджмента, основанного на доверии, стимулирующего успешную работу самоуправляемых команд. Компания должна быть связана с одной или несколькими экосистемами, где, скорее всего, будут разработаны прорывные инновации, которые окажут существенное влияние на ее планы. Экосистема представляет собой совокупность стартапов, университетов, исследовательских институтов и других организаций, которые сообща работают над следующим прорывом, к примеру, в сфере нанотехнологий, здравоохранения, умных материалов. Очень важно, чтобы план любой организации был связан с подобной экосистемой, поскольку это поможет как можно раньше узнать о фактическом или грядущем появлении новых изобретений. В любом случае девизом новой реальности должен стать слоган «БУДЬТЕ НА СВЯЗИ». Подробнее об этом — в следующей главе.

В новую эру нельзя «ничего не делать», иначе очень скоро рынок захватят конкуренты и новые игроки.

Кроме того, бизнес-кейсы должны разрабатываться таким образом, словно компания начинает все с чистого листа (принцип «гринфилда») — в них не должны учитываться отток клиентов и «эффект каннибализации», поскольку новые игроки на рынке не сталкиваются с «унаследованными» проблемами. Если компания-старожил решит провести оценку финансовой целесообразности своего бизнеса с уче-

том оттока клиентов, она окажется в должниках. Финансовые оценки, таким образом, существенно затормозят инновации. Представим, к примеру, что компания X зарабатывает \$20 на продаже каждой единицы продукта А. Компания может рассмотреть вопрос о выводе на рынок нового продукта В, сопоставимого с продуктом А, но с продажи каждой единицы продукта В она будет зарабатывать только \$12. Если компания решится на разработку и выпуск продукта В, она в определенной степени «каннибализирует» свой продукт А, и это повлияет на ее прибыльность. Допустим, компания оценивает «каннибализацию» в расчете на 5000 единиц продукции, то есть ожидается, что прибыль сократится на $5000 \times (\$20 - \$12) = \$40\,000$. Это расчетное сокращение прибыли на \$40 000 можно считать дополнительными затратами в бизнес-кейсе проекта В. Но снижение прибыльности продукта В ведет к снижению доходности всего бизнес-кейса, предусматривающего разработку и вывод продукта В на рынок. Так что вполне вероятно, что руководство компании его не одобрит. Но правильным ли будет такое решение? Не забывайте: если давно работающая на рынке компания («действующий игрок») начинает учитывать каннибализацию своих текущих продуктов, она тем самым создает дополнительное препятствие для инновационных инициатив. А новые игроки с этим препятствием не сталкиваются!

В новую эру нельзя «ничего не делать», иначе очень скоро рынок захватят конкуренты и новые игроки. Это предполагает, что при финансовой оценке бизнес-кейса или инновационной инициативы «ноль» перестает быть ориентиром²¹. Иными словами, в финансовом отношении предложение о новой разработке необ-

ходимо сравнивать с ситуацией, в которой вообще не происходит инвестирования, а это часто приводит к снижению общей результативности.

В любом случае девизом новой реальности должен стать слоган «БУДЬТЕ НА СВЯЗИ».

Этап *действия* при экспоненциальном росте также может значительно отличаться от реализации плана в относительно стабильной среде. К примеру, *реальные опционы*, приобретенные на стадии планирования, могут быть исполнены. За счет этого можно приобрести сырье, оборудование, завершить какие-либо процессы или покинуть некоторые рынки. *Бенчмаркинг* (сравнение с наилучшими образцами) необходимо применять с осторожностью, поскольку он может заставить компанию гнаться за «передовиками» в своем классе на существующих рынках, используя существующие технологии и «съедаая» и без того ограниченные временные и энергетические ресурсы. В итоге компания будет развее что упорно пытаться стать «лучшей в прошлом».

Сенсорные технологии позволят автоматически измерять результативность производственных процессов и удаленно составлять отчеты о выпуске продукции в реальном времени. *Квартальные и/или годовые отчеты по партиям выпущенной продукции перестанут отвечать требованиям турбулентной среды. Качество продукции должно быть максимально высоким, поскольку компании будут реализовывать комплексные услуги, а не просто продукты: к примеру, как услуга будут про-*

даваться освещению, транспортировка или образование. Новые бизнес-модели предполагают, что компаниям придется самим нести расходы на исправление всех дефектов, в то время как в прошлом за это приходилось платить клиентам: «ремонт и замена» были частью устоявшейся в прошлом бизнес-модели. *Производство будет все более персонализироваться*, а использование алгоритмов больших данных поможет находить лучшие индивидуальные предложения.

Использование 3D-печати возвращает производство непосредственно в конкретную компанию, *сокращая тем самым аутсорсинг и офшоринг*. Вместо массового производства новым стандартом становится штучное производство и минимальным заказом — одна-единственная единица продукции. Расходы на ее выпуск будут весьма низкими, поскольку многие производственные среды окажутся в «цифровом поле». Это можно сравнить с отправкой по электронной почте одного-единственного письма или 1000 писем: затраты на эту операцию примерно одинаковые. Процесс выпуска и сборки заказа начинается только после размещения и оплаты заказа в системе, то есть производство

Производство будет
все более персонализироваться,
а использование алгоритмов
больших данных поможет
находить лучшие индивидуальные
предложения.

осуществляется по факту оплаты — как в свое время это было в компании DELL.

Инвентаризация запасов, возможных поставок сырья, готовой продукции в новой среде существенно сократит оборотный капитал. «Зеленое» производство станет необходимостью, а не просто одним из «возможных вариантов». Компании, которые не смогут организовать экологичное производство, в частности, ограничения выбросов CO₂ в атмосферу, столкнутся с претензиями со стороны заинтересованных сторон и, скорее всего, лишатся лицензии на работу. Финансирование можно будет обеспечивать не только через договоренности с традиционными банками и институтами, но и посредством краудфандинга или децентрализованного финансирования. Новые источники, часто функционирующие на продвинутых технологических платформах (и управляемые финансово-технологическими компаниями), позволят бизнесу не прибегать к помощи традиционных банков.

На этапе *проверки* сравнение показателей *планирования* и показателей *действия* (= реализации) будет осуществляться удаленно, автоматически и в реальном времени. Контролер в нью-йоркском офисе сможет в любое время суток вести наблюдение за работой, к примеру, конкретного агрегата или течением процесса в Амстердаме. В турбулентные времена, как правило, нет возможности ориентироваться на отчеты об отклонениях, которые составляются на целые партии товара. Отклонения необходимо корректировать немедленно (снижать план выпуска, порой вплоть до полного отказа или, наоборот, повышать планку реализации). К тому же *корректировку* нужно производить

гораздо быстрее, чем когда-либо ранее. Выводы из анализа отклонений, произведенного на этапе проверки, необходимо как можно скорее брать на вооружение и формировать новые ориентиры, не позволяя компании гнаться за прошлым.

В целом можно сказать, что в новом режиме постоянных изменений цикл Деминга необходимо существенным образом скорректировать. Впрочем, если применять его должным образом, он может быть по-прежнему актуален. Для этого следует внутри компании использовать непрерывно вращающееся «колесо» контроля качества. Это «колесо» должно быть связано с основными драйверами потенциальных подрывных инноваций. Мы должны мыслить категориями «смешанного роста» и «подрыва». Но даже в этом

Рис. 5.1. Цикл Деминга в ускоряющихся средах

Мы должны мыслить в категориях «смешанного роста» и «подрыва».

случае метод Деминга остается в существенной мере техническим инструментом, поскольку недооценивает роль сотрудников. К примеру, он не учитывает их вдохновение, инициативу и мотивацию. Эта модель по природе своей «институциональная», в то время как успех организации в гораздо большей степени зависит от «интернализации». Недооцениваются также культурные различия и другие мягкие факторы, включая открытую обратную связь, дисциплину, энтузиазм и командную работу. Мы подробнее рассмотрим эти проблемы в следующих главах и разработаем альтернативную модель менеджмента.

Обсуждение для менеджмента

- Вы применяете цикл Деминга в своей организации? У вас возникают проблемы с отдельными этапами этого цикла? Кажется ли вам, что некоторые этапы этого цикла более не соответствуют внешней и внутренней средам?
- Ваша организация использует Excel в оценке бизнес-кейсов? Если да, создаете ли вы три (или более) «вкладки», чтобы оценить различные сценарии (например, базовый, лучший и худший случаи)? «Связываете» ли вы эти вкладки между собой? Почему этот последний шаг важен, особенно в сингулярную эпоху?
- Как именно изменяется смысл «сравнения с наилучшими образцами» в сингулярной среде (в сравнении с более стабильной и линейной средой)?
- Каково самое серьезное препятствие, с которым ваша организация сталкивается на пути к инновациям?

6

Будьте на связи.

ПЛАНИРОВАНИЕ

Если считать, что сингулярность не за горами, будущее может оказаться сложным и турбулентным. И при этом весьма затратным. Например, одновременный просчет в нескольких сферах или полная перестройка компании могут потребовать огромных вложений. В связи с этим очень важно быть хорошо и своевременно информированным о прогрессе в областях, имеющих отношение к вашей компании или организации. Чтобы выполнить это требование, необходимо установить связь с инновационной экосистемой. В мире уже существует множество подобных профессиональных сетей.

Чтобы идти в ногу с развитием и инновациями, внедряемыми по всему миру, очень важно установить связь с экосистемой, профильной для вашего бизнеса. Всем знакома калифорнийская Кремниевая долина — место, где исследователи и предприниматели соревнуются друг с другом, при этом объединяя свои усилия. Они сообща работают над слабыми местами цепочек создания стоимости, изучают и используют новые возможности рынка. Предпринимательские площадки, так называемые бизнес-инкубаторы, где разрабатываются новые идеи, представляют собой современную вариацию «гаражей», в которых некогда были основаны Hewlett-Packard, Apple, и славятся на весь мир своими неординарными бизнес-моделями. Крупные корпорации, такие как Johnson & Johnson, Samsung, создали специальные опорные площадки, чтобы подпитывать творческие умы, оказывая им финансовую и логистическую поддержку. Идея состоит в том,

чтобы направить действующие бизнес-модели на путь совершенствования и поиска новых способов ведения бизнеса. Такие площадки позволяют сплоченным командам оптимально работать круглые сутки напролет. Подобные инкубаторы прекрасно стимулируют нестандартное мышление и креативный подход. Тому свидетельство — так называемые хакатоны, на которых программисты, дизайнеры, менеджеры сообща работают над решением какой-либо проблемы. Многие регионы и города пытаются скопировать подход Кремниевой долины, успешно развивая новые экосистемы. К примеру, в Тель-Авиве (Израиль) создана экосистема, нацеленная на разработку умного программного обеспечения и искусственного интеллекта.

Несмотря на скромные размеры Голландии, там есть несколько знаменитых на весь мир экосистем. Центром Эйнховенского высокотехнологичного кампуса стал Технический университет (TU). В этом кампусе каждые семь минут регистрируется новый патент — результат кооперации, обмена опытом и работы огромной сети стартапов, отдельных исследователей и предпринимателей. Члены этого мультидисциплинарного коллектива живут и работают в разных местах, но между ними поддерживается непрерывная связь и создается благоприятная почва для обмена идеями. Эйнховен славится инициативами в разработке 3D-технологий, алгоритмов больших данных. В Твенте находится крупная экосистема нанотехнологий. В Гелене, в кампусе Кемелот, предлагаются прекрасные идеи в сфере здравоохранения, лечения и ухода за больными. Кампус Вагенингена многие годы занимается семеноводством, преследуя цель повысить качество и объемы производства сельскохозяйственных культур. В Делфте сфор-

Рис. 6.1. Первый шаг: БУДЬТЕ НА СВЯЗИ

мировалась крупная экосистема вокруг Технического университета и Национального исследовательского института TNO. В этой стране есть и другие экосистемы, но мы хотим сказать: «Создать экосистему мирового класса можно и в маленьком государстве!»

Дело здесь даже не в больших деньгах. Необходима лишь слаженная работа колледжей, университетов, исследовательских центров, частных компаний и политических институтов, чтобы совместными усилиями создать доверительную рабочую среду, в которой обмен идеями и знаниями будет стоять на первом месте. «Местные» экосистемы впоследствии образуют глобальную сеть, объединяющую ведущих игроков в своей области. И если компания устанавливает связь с одной из таких экосистем и активно участвует в ее деятельности, она по определению расширяет свою географию на весь мир. Компания может рассмотреть несколько вариантов присоединения к экосистеме. Она может

Чтобы сформировать «видение будущего», недостаточно просто найти ключ к знанию о последних научных прорывах и практических успехах. Не менее важно оценить их потенциальное воздействие на вашу компанию.

арендовать офис-инкубатор на территории кампуса и выделить инициативных и талантливых работников, которые будут постоянно участвовать в его работе. Может полностью или частично субсидировать исследовательский проект либо поощрять студентов и молодых ученых заняться научной работой в конкретной области. Может предложить кому-либо из сотрудников возможность один день в неделю работать преподавателем-исследователем в профильном колледже или университете. Все это создает «связи», которые стимулируют сотрудничество. По крайней мере благодаря этим действиям картина будущего может стать ярче.

Чтобы сформировать «видение будущего», недостаточно просто найти ключ к знанию о последних научных прорывах и практических успехах. Не менее важно оценить их потенциальное воздействие на вашу компанию. Об этом мы расскажем в следующей главе.

Обсуждение для менеджмента

- Достаточно ли «связей» имеет ваша компания и кто за это отвечает?
- Какие (глобальные) экосистемы больше всего отвечают потребностям вашей организации? Почему?

7

**Как ВЫСОКИ
БЫВАЮТ ВОЛНЫ**

Пример 3D-печати

Если приближается технологический прорыв, руководство компании или организации должно понять, как на него реагировать. К примеру, стоит ли «подождать и посмотреть» или лучше заранее организовать стартап или скейлап? Часто в такой ситуации приходится искать ответы на сложные вопросы: каким будет воздействие прорыва на отрасль? Как быстро он наступит? Соответствует ли нынешняя инфраструктура, квалификация сотрудников, корпоративная культура тому, чтобы обеспечить компании долгосрочную стабильность? Как отреагируют на изменения конкуренты? Чтобы принять взвешенное решение, необходимо ответить на эти и множество других подобных вопросов.

В то время как бизнес-среда ощущает наплыв перспективных технологий, очень важно оценить их подрывной характер и потенциальную скорость усвоения их рынком. Какая из новых технологий способна стать подрывной в вашей отрасли? Насколько быстро может произойти этот подрыв? Сколько у вашей компании или организации остается времени на реагирование?

Возьмем, к примеру, явно ускоряющееся развитие 3D-печати. Очевидно, что скоро эта технология затронет большинство компаний — производителей запчастей. Потенциально подрывной характер 3D-печать имеет среди прочего в строительной отрасли (из композитных материалов и железобетона уже печатаются не просто дома, а многоквартирные комплексы и мосты), изготовлении протезов (от больших до очень малень-

ких). Само собой, воздействие ощутят на себе смежники — оптовые, логистические и сервисные компании. А как насчет владельца стоматологического кабинета? Или небольшой частной автомастерской? Окажет ли 3D-печать влияние на их бизнес? А на бизнес местной картинной галереи, на производителя упаковки для ланчей и столовых приборов? А на крупные компании типа Lego, Bose, Pioneer, производителей компьютерных чипов? Можно ли считать 3D-печать потенциально подрывной технологией для них всех? Если да, то можно ли предположить, когда случится этот подрыв?

В то время как бизнес-среда ощущает наплыв всевозможных перспективных технологий, очень важно оценить подрывной характер этих технологий и потенциальную скорость их усвоения рынком.

В 2015 году французская бизнес-школа INSEAD опубликовала исследование потенциально подрывного характера технологий, выделив при этом три аспекта, влияющих на их потенциал.

- А. *Отдача* (например, измеренная деньгами, простотой использования, ее удобством и доставляемым удовольствием), которую технология приносит потребителю.
- Б. *Относительная свобода* избежать налагаемых производителем или отраслью запретов и ограничений, которую технология дает потребителю.

В. *Относительная прозрачность* ценообразования и иных условий продажи, которую технология может представить потребителю.

Не забывайте, что в цену порой включается «неэффективность» и платить приходится потребителю. К примеру, таксисты и отели заведомо поднимают цены, предвидя, что в течение года им не удастся добиться 100%-ной заполняемости. Они рассчитывают затраты, исходя из «нормальной» ожидаемой заполняемости, например в пределах 70%. В результате затратная стоимость единицы предоставляемой ими услуги возрастает, и, если отпускная цена основывается на цене затратной, возрастает и она. Такой подход к вместимости, заполняемости и затратным ценам дает аутсайдерам рынка стимул к разработке инновационных решений, подобных тем, которые сделали Uber и Airbnb. Другим примером служит система микроплатежей Blendle, в которой клиенты платят только за страницы, которые действительно хотят прочитать («новости по требованию»). Такая *прозрачность ценообразования* пока недоступна, скажем, в отношении услуг преподавателей, парикмахеров, косметологов или врачей.

Если все три аспекта [существующей технологии] оцениваются относительно невысоко (низкие отдачи, свобода выбора, прозрачность ценообразования), появление подрывной инновации в этой области не заставит себя ждать.

Основываясь на этом методе, как оценить *отдачу* или удобство для потребителя 3D-печать? К примеру, она позволяет сократить общий объем выпуска запчастей

Рис. 7.1. Измерение подрывного потенциала вашего бизнеса (INSEAD)

или готовых продуктов, поскольку теперь мы печатаем их только по необходимости. Это снижает потребности в складских площадях, оборотных средствах. Печать по техническому заказу клиента снижает объем отходов. Когда мы получим возможность самостоятельно печатать необходимые продукты, пропадет необходимость платить посредникам за их услуги²².

Дает ли 3D-печать свободу потребителю? И снова да! При помощи соответствующего программного обеспечения мы можем самостоятельно изменять дизайн и характеристики печатаемых продуктов. Наш выбор больше не ограничивается ассортиментом продавца или производителя. Хотите синий продукт с оран-

жевыми и зелеными полосками? Не проблема! Его можно сделать немного больше или меньше, толще или, наоборот, тоньше. Продукт может быть, если пожелаем, круглым или квадратным. Программное обеспечение позволит изменять его характеристики по требованию.

Обеспечит ли 3D-печать бóльшую *прозрачность*? Здесь однозначного ответа нет. Порой мы гадаем, почему тот или иной «брендовый» или «дизайнерский» продукт стоит так дорого. Но 3D-печать, безусловно, обеспечит прозрачность ценообразования в сфере разработки (составления чертежа), использования материалов («чернил» для принтера) и эксплуатации самого принтера (3D-печати как услуги).

Сопоставляя наши оценки каждого из трех аспектов, мы приходим к выводу, что 3D-печать обещает стать огромной волной, которая скоро нахлынет на «берега» многих отраслей, а то и смоев их целиком.

Чтобы оценить, ударит ли эта подрывная волна по вашей отрасли, необходимо более подробно изучить технологию 3D-печати и ее развитие. К примеру, сегодня уже можно печатать прозрачные оптические линзы, и это, вполне вероятно, повлияет на бизнес владельцев салонов оптики. Уже существует 3D-сканер для сканирования больших картин, он позволяет создавать точные репродукции шедевров, копируя в том числе уникальные мазки Ван Гога и Пикассо, и это может оказать воздействие на вашу любимую картинную галерею. В 2015 году из живых клеток впервые напечатали человеческую ткань. Так что, возможно, в будущем мы сможем напечатать даже работающее

человеческое сердце. В 2015 году мы сумели напечатать крошечный (наноразмерный) «каркас нерва», который затем имплантировали человеку, чтобы восстановить поврежденный нерв. Уже доступна и развивается технология 3D-печати простых электрических схем. К примеру, ученые из Калифорнийского университета напечатали «умную крышку», которая может определять кислотность молока. Если она повышается, специальный датчик по сети Wi-Fi информирует об этом компьютер, смартфон или холодильник. В компании Disney разработали технологию 3D-печати интерактивных акустических колонок. Заглядывая в будущее, обязательно учитывайте ускорение и креативность текущего развития — так вы сможете оценить влияние, которое это развитие окажет на вашу компанию или организацию.

Заглядывая в будущее, обязательно учитывайте ускорение и креативность текущего развития — так вы сможете оценить влияние, которое это развитие окажет на вашу компанию или организацию.

Помимо высоты надвигающейся подрывной волны, необходимо оценить и ее скорость. Здесь встает вопрос: как быстро рынок примет новую технологию? В своем исследовании на эту тему Эверетт Роджерс выделил несколько драйверов, влияющих на скорость принятия технологий (рис. 7.2).

Рис. 7.2. Измерение потенциальной скорости принятия новой технологии

Как только новый игрок рынка делает новую технологию «совместимой» с нашими ценностями и опытом, скорость ее принятия рынком повышается. К примеру, возможность «персонализировать» дизайн продукта при 3D-печати совместима с нашей культурной ценностью «индивидуализма», то есть нашим стремлением выразить личные предпочтения, желания и вкусы. Это может повысить скорость принятия технологии. Препятствием к использованию 3D-печати может стать отсутствие детального технического проекта: для печати необходим достаточно сложный чертеж продукта. Чертежи уже можно скачивать из интернета, подобно тому как вы скачиваете музыку через iTunes. Появляются и программы, которые позволяют их с легкостью кастомизировать, — например, сервис 3D-печати прозрачных линз LuxeXcel, связанный с Trinkle, позволяет клиентам кастомизировать чер-

тежи, меняя ключевые параметры: фокусное расстояние и диаметр линзы. Программа выполняет сложные расчеты и соответствующим образом корректирует чертеж и инструкции для 3D-печати. Модель «печать как услуга» минимизирует финансовые риски, сопряженные с приобретением 3D-принтера. Это дает возможность опробовать технологию в качестве услуги,

3D-печать сильно встряхнет многие отрасли.

что также повышает скорость принятия данной технологии в целом. Учитывая все это, можно сказать, что 3D-печать сильно встряхнет многие отрасли²³. Развитие этой технологии в грядущие годы пойдет быстрыми темпами, и скорость восприятия ее рынком будет высокой. Это даже скажется на глобальной экономике, национальных торговых балансах, поскольку конкурентное преимущество стран с дешевой рабочей силой сойдет на нет и компании начнут возвращать «производство», или «печать», обратно в США и Европу.

Обсуждение для менеджмента

- На каких этапах цепочки создания стоимости можно задействовать 3D-печать?
- Какие материалы в наибольшей степени релевантны для вашей организации, если речь идет о 3D-печати (например, металлы, пластики, картон, электросхемы, ствольные клетки, железобетон)?
- Что вы думаете по поводу ваших клиентов? Как 3D-печать повлияет на их хозяйственные связи?
- Почему газета *Financial Times* заявила, что 3D-печать окажет более серьезное воздействие, чем интернет?
- Применяли ли вы в недавнем прошлом — желательно с подачи человека со стороны — предложенный Европейским институтом исследования бизнеса (INSEAD) «калькулятор подрывного потенциала» для оценки продуктов и услуг своей организации? Как вы полагаете, какую бы картину вы получили, если бы воспользовались этим калькулятором?

Момент истины

Революция больших данных

Банк может предоставить вам ипотечный кредит, скажем, \$400 000 под 4% годовых. Чтобы обезопасить себя от неуплаты долга, банк формирует резерв, размер которого зависит от ожидаемой вероятности неуплаты долга и ожидаемых от этого потерь (= последствий). Оценка вероятности и последствий может быть в полной мере основана на собственных исторических данных. Однако ее могут существенно обогатить прогнозные показатели, полученные на основе и иных баз данных. К примеру, чаще всего кредиты не выплачивают из-за разводов, поэтому банки ищут базы данных, на основе которых можно было бы предсказывать разводы. Facebook, другие социальные сети и сайты знакомств могут содержать информацию, которая подскажет банку, что в том или ином районе или регионе разводы случаются чаще, чем в другом. Имея в распоряжении эти большие данные, банк получит возможность рассмотреть варианты превентивной реакции на повышение рисков в конкретной местности.

Ни один обзор сингулярности не может обойтись без раздела о больших данных, поскольку именно они представляют собой ключевой фактор ускорения развития науки.

Операторы розничной торговли прекрасно знают, что в определенные моменты жизни мы более восприимчивы к стимулам, меняющим наше привыч-

ное поведение. Заранее понимая, когда с наибольшей вероятностью наступят такие моменты, компании получают ценную информацию, которая помогает им создавать возможности для извлечения выгоды из перемен в нашем поведении. Например, если производитель подгузников знает, когда молодая пара ожидает пополнения в семействе, он получает возможность начать рекламу своих продуктов задолго до рождения ребенка. Производители подгузников также знают, что после того, как семейная пара сделает выбор в пользу их бренда, показатели ее удержания останутся высокими при почти нулевых затратах. Следовательно, информация о таких особенных моментах в жизни потребителя имеет свою определенную экономическую ценность. Другой пример: смартфоны сегодня используются в качестве основного устройства для сбора информации. Они непрерывно собирают данные, даже если вы просто носите устройство в сумке или кармане. При сборе данных со всех 2,5 млрд смартфонов на планете формируются большие данные, особенно если базы данных, получаемые из разных источников, оказываются связанными между собой. Речь идет, к примеру, о возможности сопоставить данные конкретного телекоммуникационного оператора с данными поисковика Google и карты постоянного клиента Walmart.

Данные одного конкретного человека могут быть очень интересны для компаний, поскольку позволяют определять приближение так называемых рубежных моментов его жизни. Но данные многих людей оказываются еще более ценными. Такие обширные базы данных в комбинации с высокой вычислительной мощностью создают возможность поиска достоверных «статистических корреляций». Как только эти

Смартфон лежит в основе революции больших данных

- Где мы сейчас находимся
- Куда мы идем
- Как мы путешествуем и как часто
- Какой у нас распорядок дня
- С кем мы дружим, как часто встречаемся с друзьями, общаемся с ними или пишем им письма
- Что мы ищем
- Каким банком мы пользуемся
- Что и когда мы покупаем
- Когда, где и как часто мы занимаемся спортом
- Когда мы находимся дома, а когда уходим
- Какие новости нам интересны
- Какую музыку и какие фильмы мы предпочитаем
- Сколько электроэнергии мы используем

Этапы жизненного пути (триггеры релевантности больших данных)

- Рождение
- Первая дружба
- Первый класс
- Получение водительских прав
- Старшие классы
- Выпускной вечер
- Переезд от родителей
- Брак
- Развод
- Болезнь
- Выход на пенсию
- Дом престарелых
- Смерть

Рис. 8.1. Как смартфон собирает данные для определения ключевых моментов нашей жизни

корреляции будут установлены, появляется возможность прогнозирования поведения индивида. Жизнь человека в значительной мере определяется регулярными операциями: хотя нам и нравится считать себя особенными и уникальными, на самом деле все мы очень похожи друг на друга. Распорядок дня со временем может изменяться, но даже эти изменения происходят, как правило, в рамках статистически достоверных сценариев. Если мы получим доступ к обширным объемам исторических данных, а при возможности и к сопряженным перспективным данным, мы сможем построить достоверные прогнозные модели, предсказывающие будущее поведение людей.

Если мы получим доступ к обширным объемам исторических данных, а при возможности и к сопряженным перспективным данным, мы сможем построить достоверные прогнозные модели, предсказывающие будущее поведение людей.

Данные смартфонов уже позволяют анализировать заболеваемость гриппом, следить за развитием эпидемии в конкретном регионе и прогнозировать ее будущее распространение. На основе запросов людей, заболевших гриппом, Google уже сегодня может точно *прогнозировать* распространение эпидемии в конкретном регионе, следя за упоминанием нескольких ключевых слов, которые многие пользователи интернета в данном регионе используют, когда чувствуют недомогание и начинают искать решение проблемы в сети.

Эти «слова запуска» были найдены после анализа немислимых объемов данных, которые Google собирает ежедневно, и их сопоставления с базами данных о закономерностях распространения гриппа, полученных, например, из Центров по контролю и профилактике заболеваний США (CDC). Было выявлено, что определенные слова гораздо чаще используются в поисковике за несколько дней до того, как мы почувствуем себя больными, возьмем больничный и посетим

врача. В Google начали разрабатывать свои прогнозные модели, и теперь CDC используют модели Google вместо собственных.

На рис. 8.2 показаны три фундаментальных изменения, которые происходят в настоящее время в связи с революцией больших данных²⁴.

Развитие Интернета вещей ускоряется, а вместе с ним расширяется и география сбора данных. Новые средства программного обеспечения (например, NoSQL и Hadoop) позволяют нам использовать и сравнивать данные из разных баз — как зависимых, так и нет — и устанавливать соответствия между ними²⁵. Поскольку мы «связываем» все больше баз данных, очень скоро большие данные станут огромными. Подробный анализ свершающейся революции остается за рамками этой книги, однако помните, что большие данные, как и, например, 3D-печать, радикально меняют правила игры на рынке.

Давайте рассмотрим тему привлечения клиентов. Среда больших данных может сделать вполне реальным при-

- 1 Структура, формат и размер наборов данных (баз данных) больше не имеют значения
- 2 Мы можем просто позволить компьютеру искать корреляции в огромном объеме доступных данных
- 3 Качество данных: личные данные больше не могут быть на 100% достоверными

Революция больших данных

Рис. 8.2. Три фундаментальных последствия больших данных

влечение пациентов (= клиентов) к непосредственному участию в процессе лечения. Например, пациент и врач могут выбирать схемы лечения на основании персональной ДНК, личных предпочтений, опыта лечения данного заболевания и, скажем, рекомендаций систем Google или IBM Watson, в реальном времени извлекаемых из баз данных последних научных исследований, проводимых по всему миру. В настоящее время начинается внедрение этих механизмов в фармацевтической отрасли, биотехнологии, они уже функционируют в промышленности, логистике. Революция больших данных подталкивает эти организации переключиться на работу в режиме «поставщика решений». Таким образом, ИКТ-компонент производства и коммерческого использования продукта приобретает стратегическую важность.

Поскольку мы связываем все больше баз данных, очень скоро большие данные станут огромными.

Большие данные также создают новые подходы к выводу продуктов на рынок. Ранее сегментация клиентов проводилась главным образом на основании характеристик вроде уровня дохода, возраста, стиля жизни, состава семьи и т.п., при одновременной унификации требований и запросов, например на «здоровую еду», «развлечения» или «зоны отдыха». Аналитическая обработка больших данных при выводе продуктов на рынок поможет компании избавиться от «смежных рынков» и разработать более выверенный подход к использованию потенциальных возможностей²⁶.

Обсуждение для менеджмента

- Как представитель менеджмента, понимаете ли вы, что такое большие данные?
- В какой степени ваша текущая информационная система менеджмента подпитывается внешними данными (структурированными и неструктурированными)? Скорее на 20% или на 80%? Как вы можете использовать большие данные, чтобы обогатить предоставляемую сегодня информацию?
- Смартфон все чаще называют «краеугольным камнем» революции больших данных. В какой степени ваша организация готова к этой революции и «подключена» к происходящим изменениям?

9

Займите
скоростную
полосу!

В сингулярности огромное значение приобретают время и его оптимальное распределение. Например, очень важно вовремя замечать, в каком направлении движется развитие, и своевременно на это реагировать. В таких условиях лучше сделать «слишком мало слишком поздно», чем «достаточно, но слишком поздно» и уж тем более «слишком много слишком поздно». Оптимальный вариант — «достаточно и вовремя». Следовательно, «время» становится решающим фактором, который может улучшить или, наоборот, усугубить ситуацию. Сингулярность приближается, поэтому управление измерением «время» становится все важнее и важнее: внешняя среда оставляет все меньше времени на изучение ситуации, рассмотрение вариантов ответа на вызовы и извлечение возможной выгоды.

Теперь, когда мы убедили вас, что научное и технологическое развитие действительно ускоряется, нам необходимо подготовить вас к его восприятию. Одно совершенно точно: вам необходимо ускорить инновационный процесс. Составляйте такие *планы*, которые позволят вашей компании обогнать конкурентов. До недавних пор «проблемой инноваций» занимались лишь избранные — очень умные люди, работающие на тихой, часто отдаленной научно-исследовательской площадке. Менеджмент полагал, что творческие идеи достигнут размаха, только если предоставить этим людям достаточно места, времени и денег. В ускоряющейся бизнес-вселенной «время» представляет собой

самый ценный и самый ограниченный ресурс. Первым шагом к ускорению вашего инновационного процесса станет формулирование предельно четких, доступных для понимания целей инновационного развития и соответствующих ограничений. Это необходимо для координации усилий всех участников инновационной экосистемы. Хорошая новость состоит в том, что ограничения далеко не так часто, как кажется, препятствуют инновациям!

Доверие становится необходимым условием ускорения, поэтому в управленческую повестку дня в будущем должны входить вопросы доверия и недоверия.

Комбинация ограничений определяет «порядок действий» в рамках инновационного процесса. Ограничения позволяют всем участникам процесса сосредоточиться на поиске решения задачи, что предельно важно при разработке рыночных инноваций. Само собой, ограничения не должны препятствовать развитию культуры предпринимательства. Опережающее развитие требует, чтобы проектные группы принимали любые, даже самые принципиальные решения за крайне ограниченное время, например в течение 24 часов. На такой скорости широко распространенный сегодня управленческий принцип «просить разрешения», когда проектные группы вынуждены обращаться к руководящему комитету или спонсору проекта при принятии ключевых решений, оказывается несостоя-

тельным — эта модель работает слишком медленно. Вместо того чтобы «просить разрешения», нам теперь стоит «просить прощения». Это бросает вызов парадигме управления в ключе «доверяй, но проверяй», проектные группы должны иметь свободу быстро принимать решения и переходить к действиям. Доверие становится необходимым условием ускорения, поэтому в управленческую повестку дня в будущем должны входить вопросы доверия и недоверия²⁷.

Кроме того, организациям стоит учесть, что проектные группы в будущем должны быть маленькими: чем больше в них людей, тем больше времени уходит на координацию их работы. Небольшие группы (например, численностью шесть-восемь человек) обеспечивают быструю коммуникацию, укрепление доверия, повышают вовлеченность участников в процесс и их заинтересованность в успешности проекта. Вместо относительно крупной проектной группы из 20 человек рассмотрите возможность создания небольших групп,

Рис. 9.1. В процессе инноваций занимайте скоростную полосу

которые будут конкурировать друг с другом, стараясь предложить лучший вариант или лучшее решение. Цель этой конкуренции заключается исключительно в стимуляции креативности и вовлеченности. В итоге проигравших не будет — в успех внесут свой вклад все конкурирующие группы и поэтому их усилия высоко ценятся. При формировании ядра группы включайте в него не только сотрудников своей компании или организации, но и людей со стороны. На время расширяйте группу, если возникает необходимость в экспертных знаниях. При этом нанимайте только лучших экспертов в данной области.

Вместо относительно крупной проектной группы из 20 человек рассмотрите возможность создания небольших групп, которые будут конкурировать друг с другом, стараясь предложить лучший вариант или лучшее решение.

В ускоряющейся и турбулентной бизнес-среде очень важно напоминать проектной группе о необходимости регулярно обновлять свои планы. В новых условиях недостаточно лишь «придерживаться плана» и «представлять конечную цель»²⁸. Чтобы вы не гнались за прошлым, планирование и последующие допущения относительно перспектив развития технологий и рынка должны часто пересматриваться и корректироваться²⁹.

Обсуждение для менеджмента

- Обсудите потенциальную связь сингулярности со следующими темами: «Прозрачность», «Целостность», «Корпоративная культура», «Управление», «Клиент у руля» и «Контроль».
- В какой степени ваша компания или организация использует роботов, биконы или дроны? На ваш взгляд, этого достаточно или нет? Почему вы не расширяете их использование?
- Что вы думаете по поводу следующего утверждения: «Бережливый подход к управлению противоречит идее инновационной организации»?

10

На скоростной
полосе.

ДЕЙСТВИЕ

При движении по скоростной полосе приходится вести себя иначе, поскольку структура, культура и характер процессов здесь иные. Необходимо существенно повысить скорость принятия решений, что невозможно сделать в рамках формальной организации. Необходимо также повысить гибкость, которая требуется для реакции на ожидаемые и непредвиденные изменения. Скорость требует напористости, маневренности. Сложность, неэффективность и бюрократизм — типичные враги стремительно развивающейся, гибкой организации.

Движение по скоростной полосе ускоряющегося научного и технологического развития требует от организации пересмотра действующей структуры инноваций, процессов, корпоративной культуры. В целом, чтобы иметь возможность ускориться, организации должны стать менее формальными, более многопрофильными. Это даст им возможность быстро проводить мультидисциплинарную оценку ситуации, они станут более расположены к тому, чтобы для развития своих компетенций и расширения базы знаний приглашать опытных экспертов со всего света. В такой открытой организационной среде даже несколько приверженных инновационному развитию людей могут принести огромную пользу.

Традиционно управление производственными компаниями главным образом сосредотачивалось на совершенствовании операционных процессов, однако при движении по скоростной полосе такой подход потерял актуальность и стал контрпродуктивным. Это, конечно,

**Рис. 10.1. Меняющийся взгляд на организацию:
от закрытых иерархических моделей
к открытым командным структурам**

не означает, что некоторые из традиционных принципов управления невозможно перенести в новую эру инноваций. Среди них — принцип бережливости. Бережливое производство превратилось в кредо промышленного мира — оно же может быть внедрено и в инновационную среду. Бережливость в этом случае проявляется в сокращении отходов и сроков производства, оптимизации затрат, повышении качества продукции и росте производительности — иными словами, во всем, что стимулирует качественную работу и постоянное совершенствование. Успешные в долгосрочной перспективе инноваторы тоже исповедуют принцип бережливости, что подтверждает проведенное Boston Consulting Group (BCG) исследование, посвященное наиболее инновационным компаниям: первые два места в их списке традиционно занимают Apple и Google, на третьем находится их достойный соперник — Tesla³⁰.

В своем отчете³¹ BCG акцентирует внимание на четырех ключевых факторах, оказывающих наибольшее влияние на долгосрочный успех инноваций:

1. Акцент на скорости. Скорость (например, скорость внедрения новых технологий или выявления новых потребительских тенденций) выступает решающим фактором успеха инноваций, особенно если это под-рывные инновации. Поэтапное развитие, отнимающее массу времени, становится основным препятствием к осознанию выгоды инвестирования в инновации.
2. Хорошо организованные («экономичные и эффективные») процессы исследований и разработок.
3. Использование технологических платформ, например 3D-печати, в комбинации с мобильными решениями на основе анализа больших данных и социальных сетей.
4. Систематическое исследование смежных рынков. Для этого необходимо нешаблонное, креативное мышление. Если вас попросят назвать автомобильный концерн, вероятно, вы назовете BMW, Toyota или Tesla. Однако истинно креативное мышление гораздо сильнее стимулирует наводящий вопрос, например: «О чем вы думаете, когда речь заходит об автомобилях?» Ответы могут быть разными: «способ передвижения», «красивый дизайн» или «возможность забыть о расстоянии». Второй вопрос — открытый, он наталкивает на более глубокие размышления и более эффективную эксплуатацию информации о смежных рынках, чем первый, закрытый вопрос.

Хотя этап *действия* требует повышения скорости и гибкости, возникает риск пойти на поводу у присущего организации стремления, порой довольно агрессивного, к быстрому и даже слишком быстрому наращиванию прибыли. В таком случае у компании может оказаться

недостаточно упорства для разработки поистине нового решения, особенно если оно угрожает каннибализацией уже существующим потокам выручки. Таким решением может стать нечто «долговечное», чего действительно заждался мир, но что в краткосрочной перспективе способно подорвать текущие продажи. Следовательно, менеджменту необходимо найти способ преодолеть тягу к краткосрочной выгоде, которая может идти как изнутри организации, так и от топ-менеджеров и руководителей.

Как и в случае со многими прорывами, чтобы организация работала на перспективу, ей необходимы честные, порядочные руководители, обладающие долгосрочным видением и искренне готовые идти на жертвы во имя развития. Истинные лидеры инноваций сосредоточены на развитии, в то время как их мудрые последователи — на достижении результата. В конце концов, клиент на рынке платит только за выполненную работу, поэтому стабильный успех в сфере инноваций обеспечивается сбалансированным сочетанием развития и выполнения задач. Инновации предполагают готовность принять поражение, половина расходов на инновации может уйти в никуда. Здесь важно уметь как можно раньше отсеять те 50%, от которых все равно не будет толка.

Долгосрочный успех инноваций также требует правильной организационной культуры. Она может оказывать положительное влияние на инновации, но для этого должна быть на 100% синхронизирована с инновационной стратегией и планом ее реализации. В следующей главе мы обсудим вопрос культуры подробнее.

Обсуждение для менеджмента

- Долгосрочный успех инноваций требует особой организационной структуры и культуры, что демонстрирует модель ВСГ, описанная в этой главе. В какой степени ваша организация соответствует требованиям этой модели? Оцените ее по шкале от 1 до 5, где 1 — «не соответствует или едва соответствует», а 5 — «соответствует в полной мере».
- В ускоряющейся инновационной среде на пути к сингулярности ключевым фактором становится «гибкость». Достаточно ли ваша организация готова к этому? Можете ли вы подтвердить свою оценку конкретными примерами?

11

Культура
может «пообедать»
инновациями!

Сегодня культура считается одним из ключевых факторов успеха организации. К примеру, при слияниях и поглощениях и при успешном внедрении инноваций она ценится на вес золота. Структура организации должна дополняться культурой. Организационная культура — это «программное обеспечение» людей, работающих в организации (в то время как организационная структура — их «аппаратное обеспечение»). Мы все знаем: чтобы все работало как положено, аппаратное обеспечение требует соответствующего программного обеспечения, а программное обеспечение, в свою очередь, — соответствующего аппаратного. Это делает культуру («программное обеспечение») неотъемлемым фактором успеха бизнеса. В сингулярной среде данное утверждение справедливо как никогда ранее.

Внедрение правильной культуры — ключ к поддержке долгосрочного успеха инноваций³². Не случайно компании, подобные Google и 3M, подталкивают сотрудников к тому, чтобы они уделяли 20% своего времени работе над собственными идеями с использованием корпоративных ресурсов, включая соответствующие инструменты, базы данных, содействие групп технической поддержки и финансистов. В этой среде, основанной на доверии, сотрудники могут развивать свои инициативы, получая все бóльшую поддержку со стороны компании, если их идеи оказываются действительно многообещающими. Наиболее продуктивные инновационные культуры соответствуют ключевым характеристикам, перечисленным на рис. 11.1.

Рис. 11.1. Ключевые атрибуты синергетической инновационной культуры

Иновации рождаются при слаженной работе команды — нет смысла ждать, пока в компанию устроится какой-нибудь новый Эйнштейн. Инновационное развитие требует выверенного руководства, правильной позиции участников процесса, которые должны быть готовы потерпеть неудачу и учиться на ошибках, идти на соразмерный риск и уметь определять объем допустимых потерь. Кроме того, оно требует умения увязать все эти усилия с миссией компании. Здесь важно не «стрелять наугад», надеясь заполучить хоть что-нибудь, а целенаправленно идти к успеху. Желательно, чтобы перед вами стояла амбициозная цель, для достижения которой недостаточно придерживаться существующих порядков. Так вы сможете выйти за текущие рамки и предложить действительно новые и креативные решения. Чтобы стимулировать такое поведение, инновационную группу необходимо в неко-

торой степени изолировать от текущей операционной деятельности компании. Использование одних и тех же методов управления в сфере разработки инноваций и операционной деятельности может быть контрпродуктивно, поскольку это стимулирует бюрократизм, не способствующий быстрому движению по дороге к успеху инноваций.

Прекрасным примером здесь может служить американское управление DARPA (Defense Advanced Research Projects Agency)*, по праву считающееся одним из важнейших исследовательских центров планеты. За 60 лет своего существования при поддержке DARPA на свет появилось множество великих инноваций и поистине революционных разработок, включая метеорологические спутники, интернет, стелс-технологии, видеосвязь, электронные карты, дроны и компьютерную мышь. Список прорывных идей и концепций, которые рождаются на этой фабрике идей, поражает: DARPA непрерывно предлагает инновации и проекты, которые меняют повседневную жизнь и подрывают целые отрасли. На рис. 11.2 описан ряд характеристик культуры DARPA, которые во многом объясняют ее долгосрочный успех в сфере инноваций.

Инновации рождаются при
слаженной работе команды — нет
смысла ждать, пока к вам устроится
какой-нибудь новый Эйнштейн.

* Defense Advanced Research Projects Agency — Управление перспективных оборонных исследовательских проектов Министерства обороны США. — *Прим. науч. ред.*

Рис. 11.2. Ключевые составляющие инновационной культуры DARPA

Культура может определить судьбу любой инновации. При этом, само собой, не стоит забывать, что эффективность и потенциальную стабильность инноваций обеспечивает сбалансированное сочетание культуры, структуры и хорошо организованных процессов.

Культура может определить судьбу любой инновации.

Обсуждение для менеджмента

- Все ли представители менеджмента понимают, что «культура может "пообедать" инновациями»?
- Ключ к успеху прорывных инноваций заключается в том, чтобы предоставить сотрудникам свободу действий (см. DARPA). Для этого необходимо доверие. Насколько вы готовы доверять людям? А ваша организация? На основании чего вы сделали такие выводы?
- Как обстоят дела с вашей готовностью идти на приемлемый риск (и нести допустимые потери)? Знаете ли вы свой уровень приемлемого риска? Как он соотносится с уровнем приемлемого риска, характерным для вашей компании?

12

Правила
вовлечения.
ПРОВЕРКА

Организации должны быть готовы к тому, что непредвиденные обстоятельства возникают все чаще. Чтобы своевременно и адекватно реагировать на перемены, сотрудники должны быть увлечены своим делом. Увлеченность выливается в заинтересованность, приверженность, готовность выкладываться на все сто и проявлять инициативу. Одним из главных факторов повышения увлеченности сотрудников своим делом является доверие. В отсутствие доверия развитие идет медленно, а сотрудники при любой возможности стараются избежать ответственности. Более того, в сингулярных средах не обойтись без «скорости» и «инициативы»!

Рис. 12.1. Изменение представления об эффективной организации команд в условиях непредсказуемости

В военном деле кардинальные перемены затронули не только системы вооружения, обмундирование и устройства связи, но и «философию боя». В 1830 году Карл фон Клаузевиц написал, что общепринятая в то время централизованная структура командования войсками не справляется с неожиданными изменениями условий, складывающимися непосредственно на поле

боя. Он предложил при обострении ситуации давать участвующим в бою офицерам низших рангов свободу принимать решения и руководить действиями. Кроме того, Клаузевиц рекомендовал создать более мелкие маневренные подразделения и подчеркнул важность рассеивания «тумана войны» с помощью разведки. Его идеи по-прежнему используются современными вооруженными силами. Хотя предпринимательство не стоит сравнивать с военными действиями, армейский опыт может кое-чему научить в части управления бизнесом в условиях неопределенности. Когда американские войска специального назначения (SEAL, «морские котики») проводили операцию по устранению Усамы бен Ладена, один из их вертолетов врезался в стену, окружавшую убежище террориста. Из-за этого непредвиденного события все приготовления и инструкции пошли насмарку. Подразделению по ходу действия пришлось менять план операции и тактику действий.

У спецназовцев не было времени на то, чтобы связаться со штабом и дождаться обновленных инструкций центрального командования. Они продолжили свою работу и справились с порученной им миссией. Такие подразделения прекрасно подготовлены, оснащены и информированы о «театре военных действий». В рамках заранее утвержденного «порядка действий» они наделены автономией в принятии оперативных решений. В таких подразделениях жизнь каждого человека в полной мере зависит от способностей всех остальных членов команды, поэтому главной ценностью в них становится доверие.

«Доверяй коллегам, доверяй себе». Взаимное доверие и уверенность в себе необходимы для преодоления

непредвиденных обстоятельств. Знаменитый голландский футболист Йохан Кройф однажды сказал: «Футбольные победы одерживаются в голове, а не на поле».

Доверие подобно смазке двигателя. Оно ускоряет принятие решений организационной машиной, стимулирует обучение и обмен знаниями. Доверие также подпитывает вовлеченность — важнейший ингредиент любого успеха, будь то в бизнесе, личной жизни, учебе или спорте. Его ценность возрастает в турбулентных средах, где скорость и гибкость становятся ключевыми факторами. В эпоху ускорения управление требует вовлеченности, и в будущем доверие станет одной из важнейших движущих сил эффективной работы организации.

Организационное доверие
не может быть абсолютным.
Оно должно подкрепляться
политикой нулевой терпимости.

Само собой, организационное доверие не может быть абсолютным. Оно не дается даром. Доверие должно подкрепляться политикой нулевой терпимости. Нарушение «правил вовлеченности» — ограниченного набора базовых правил, которые приняты в команде или в организации, — очень серьезный проступок. Следовательно, управление, основанное на доверии, требует мониторинга — или, как выразился Деминг, *проверки*. И все же организации следует отталкиваться от доверия, а не от недоверия. Проверки нужны, чтобы

Рис. 12.2. Важные факторы вовлеченности

была возможность удостовериться в том, что стороны понимают друг друга и есть прочный фундамент для дальнейшего укрепления доверия. Мы искренне верим, что «мониторинг» следования принятым правилам станет более последовательным, интерактивным, с использованием прямой обратной связи. В ИКТ-системах будут определены «четкие» границы. Управление, основанное на доверии, никак нельзя назвать мягким: оно осуществляется без экивоков и не дает поблажек нарушителям. Однако цели управления, основанного на доверии, очевидны: оно нацелено на рост и совершенствование команды за счет стимуляции вовлеченности. Если команда действительно строит свою работу на доверии, она будет готова воспринимать новые нестандартные взгляды, а ее члены будут понимать, что эти взгляды могут проложить дорогу к новым открытиям и идеям.

Обсуждение для менеджмента

- Доверия без проверок не существует. Представьте, что ваша команда решила положить доверие в основу управления (и впредь отталкиваться от доверия, а не от недоверия). Можете ли вы назвать три перемены в стиле управления, которые произойдут в таком случае? Замечаете ли вы эти элементы в своей организации?
- Понимаете ли вы опасность «самосбывающегося пророчества» и «эффекта Люцифера», стремясь к установлению 100%-ного контроля над системой?

13

Контроль
в новую эру

Главной темой управленческого контроля может быть — как часто и бывает — «организация недоверия», то есть защита организации от нежелательных действий. Акцент в таком случае ставится на дозволенном, в то время как все остальное оказывается под запретом. Таким образом управленческий контроль используется в качестве защитного механизма.

Но управленческий контроль может подразумевать и «организацию доверия», тем самым предоставляя сотрудникам право действовать, а это благотворно влияет на уровень их вовлеченности. Здесь акцент делается на недозволенном, в то время как все остальное считается допустимым, если ориентиром при принятии решений служит глобальная миссия компании. Таким образом, управленческий контроль используется, чтобы «брать от людей лучшее».

Между двумя этими крайностями существует множество вариантов. Тем не менее в новую эру кажется необходимым переход от первой модели ко второй.

Организация предполагает координацию совместной работы мотивированных людей, стремящихся к общей цели. По сути, управление должно оказывать влияние на поведение работников. Приверженцы инструментальной модели управления часто использовали для этого так называемый управленческий контроль. В его основе лежит идея о том, что людей нужно «направлять», чтобы они не теряли мотивации, вместе работали над выполнением задач и двигались в верном направлении. Предполагается, что сотрудники не всегда знают

цели организации и понимают свою роль в достижении этих целей, поэтому они могут быть недостаточно увлечены работой, чтобы выкладываться на 100%. Иначе говоря, они в определенной степени невежественны, неспособны к работе, а чаще просто не мотивированы. Чтобы компенсировать эту безалаберность, необходимо обращаться к инструментам контроля и проводить проверки. Управленческий контроль защищает организацию от сотрудников, которым недостает самоконтроля и внутренней дисциплины.

Но что, если этой «защиты» оказывается недостаточно? Что, если считающиеся сегодня ценными ресурсы и знания организации девальвируются, к примеру, в результате последующего технологического развития? Что, если управленческий контроль, осуществляемый в вашей организации, — а следовательно, и ваш менеджмент — делает слишком большой упор на защиту, уделяя недостаточно внимания творчеству? Что, если ваша схема бюджетирования, показатели результативности (ключевые показатели эффективности), анализ капитальных вложений, процедуры управления рисками, требования к бизнес-процессам и методы оценки сотрудников стали слишком косными, устарели или оказались чересчур сосредоточенными на существующей отрасли, конкуренции и текущих компетенциях? Что, если система контроля вашей организации не справляется с неопределенностью и ускорением, тянет организацию назад или заставляет ее топтаться на месте, в то время как ее рыночная ниша стремительно сжимается?

Поскольку скорость научного и технологического развития будет стремительно расти, менеджменту следует

пересмотреть свой набор инструментов контроля. Что лежит в основе этого набора — доверие или недоверие? Соответствуют ли применяемые в организации проверки и механизмы контроля требуемому уровню скорости и гибкости? Стимулируют они вовлеченность сотрудников или, наоборот, сдерживают ее? Для начала можно задать вопрос: *сколько времени вы на самом деле тратите на личное взаимодействие с коллегами, чтобы мотивировать их, стимулировать обучение и обмен знаниями, укреплять доверие в команде, определять общую цель и пытаться привлечь новые предложения со стороны?*

Что, если система контроля вашей организации тормозит организацию в погоне за давно устаревшими образцами?

Мы полагаем, что теперь на этапе проверки необходимо использовать командный подход «лицом к лицу», который, конечно, также нацелен на выявление, обсуждение и оценку отклонений. Этот подход проактивен и предполагает решительное осуждение всех нарушений «правил вовлеченности». Последнее особенно важно, поскольку комбинация «высокого уровня доверия» при относительно небольшом количестве проверок и «высокого уровня толерантности» без быстрого и резкого пресечения нарушений весьма рискованна.

Более того, в новую эпоху комбинация «низкого уровня доверия» и «высокого уровня толерантности» становится даже более рискованной. «Низкий уровень

Рис. 13.1. Доверие и толерантность

доверия», предполагающий использование множества инструментов контроля и проведение различных проверок, замедляет процесс принятия решений в организации, повышает затраты, убивает вовлеченность и часто затрудняет кооперацию и обмен знаниями. В то же время менеджменту приходится мириться с тем, что люди находят «собственный путь» в бескрайних «джунглях правил и корпоративных требований», чтобы выполнять свои обязанности и поддерживать работу организации. В результате отклонения от требований и рекомендованных процедур становятся более или менее допустимыми. Комбинация «низкого уровня доверия» и «высокого уровня толерантности» чаще создает опасную иллюзию управленческого контроля. Поскольку доверие, толерантность и вовлеченность сотрудников станут ключевыми факторами будущего успеха организации, мы советуем менеджменту вплотную заняться этими темами, чтобы они остались на повестке дня.

Обсуждение для менеджмента

- По сути, управленческий контроль нужен, чтобы «брать от людей лучшее». Как вы этого добиваетесь? Как ваша организация стимулирует это (с точки зрения принятой в ней системы контроля)?
- Верно ли утверждение, что «система контроля, основанная на правилах» предполагает «строгий контроль»?
- Какая движущая сила стоит за успехом любой экосистемы? Следует ли считать вашу организацию частью экосистемы и должна ли она в таком случае быть устроена и развиваться на манер успешных экосистем?

14

Комбинация
двух миров:
двухвариантные
системы

Вступать в новый мир быстрого развития и инноваций (на путь к сингулярности), оставляя старый мир в прошлом, вероятно, не лучшая стратегия. Существующий бизнес может принести средства, необходимые для перехода в новый мир. Но сложнейшее решение о том, когда именно перейти от старой модели к новой, необходимо принять менеджменту. До наступления «момента истины» менеджмент может прибегнуть к своеобразной «двухвариантной системе», при которой две системы управления используются одновременно: одна руководит старым, более стабильным и предсказуемым миром, а другая — новым миром, более изменчивым. В этой главе более подробно описывается такое двойное управление.

Порой менеджменту нелегко принять решение вступить в новый мир, оставив старый в прошлом. Напрашивается вопрос: есть ли идеальный момент для этого перехода? Вероятно, нет. К тому же идеальный момент можно пропустить — или заметить, что он наступил, когда будет уже слишком поздно и «поезд отойдет от станции». Если же совершить переход слишком рано, придется некоторое время ждать, а это сопряжено с (альтернативными) издержками. Таким образом, выбрать идеальный момент для перехода весьма непросто, но это решение будет иметь далекоидущие последствия. Именно поэтому многие компании выбирают двухвариантную систему: одна система контроля регулирует старый, более стабильный мир, другая — новый, более изменчивый и непредсказуемый. Само

собой, разработка, использование и обслуживание двух систем предполагают более высокие затраты, однако дополнительные издержки того стоят. Двухвариантная система дает менеджменту возможность «подождать и осмотреться» и тем самым позволяет совершить переход в будущее в подходящий момент.

Все больше компаний выбирают двухвариантную систему: одна система контроля регулирует старый, более стабильный мир, где во главе угла стоит эффективность. Другая система отвечает за новый, более изменчивый и непредсказуемый мир, где важнее всего скорость.

*Бимодальная система*³³ может использоваться для управления будущей неопределенностью как на корпоративном уровне, так и на уровне функциональной дисциплины.

На рис. 14.1 этот подход применен к IT-отделу. Обзор основан на данных из опубликованного в 2014 году отчета компании Gartner, которые свидетельствуют, что 45% директоров по информационным технологиям (CIO) подтверждают использование двухвариантного подхода. Рисунок также демонстрирует, что основное

Рис. 14.1. Бимодальная система в IT-отделе: «марафон» и «спринт»

внимание в традиционной системе уделяется обеспечению надежности используемых данных, в то время как в сингулярной системе на первый план выходят инновации.

Для традиционной системы характерно соблюдение множества «церемоний» — повторение одних и тех же процедур, процессов или действий. Часто эти «церемонии» нацелены на получение одобрения или обеспечение прозрачности. В новой — нелинейной — системе — количество неизменных или повторяющихся процессов и действий сведено к минимуму или даже к нулю. Менеджмент в гораздо большей степени опирается на нужды, а не на ранее сделанные прогнозы, что, само собой, гораздо больше подходит для турбулентных сред. При бимодальном подходе выде-

ляются «марафонцы» и «спринтеры» (для первого и второго режимов): «марафонцы» занимаются старым миром, в то время как «спринтеры» берут на себя новый, более сингулярный мир. Режимам свойственны разные характеристики, включающие в себя цели, тип отношений с поставщиками и длительность производственного цикла.

Бимодальные системы можно использовать не только в IT-отделе, но и в юридическом, финансовом, производственном отделах, даже в отделе кадров. Если вы работаете не в сфере ИКТ, решите ли вы взять на вооружение такой бимодальный механизм управления и контроля в своей отрасли? Если да, каким вы его видите? На корпоративном уровне бимодальный подход также можно применять для работы на рынках с разным уровнем развития и в разных часовых поясах. В таком случае модели должны отражать специфику работы в каждом из часовых поясов, быть ориентированы на разные структуру, культуру и набор показателей эффективности.

Обсуждение для менеджмента

- Как вам кажется, подходит ли бимодальная система управления для вашей организации? Почему?
- Бимодальная система управления в сфере ИКТ чаще всего внедряется в организациях с четкой инновационной стратегией (см. исследование компании Gartner CIO Survey, 2014). Стремится ли ваша организация к инновациям? Соответствует ли ваш ответ ответу на предыдущий вопрос? Почему?

15

Будьте готовы
к КОРРЕКТИРОВКЕ

С течением времени может произойти множество событий, требующих внесения корректировок в первоначальный план, изменения механизма его исполнения, а то и полного отказа от него. Управление стратегическими рисками должно своевременно возвещать о приближении самых важных вероятных событий. Чтобы реагировать на них быстро и эффективно, необходимо заранее определить возможный порядок действий. Здесь важно помнить, что подготовка — залог успеха. Во многих кодексах корпоративного управления управление стратегическими рисками возлагается на высшее руководство компаний и совет директоров. В сингулярной среде эта обязанность приобретет особенную важность.

В эпоху ускорения изменений менеджменту необходимо обратить пристальное внимание на управление стратегическими рисками. К примеру, банковские служащие должны по-прежнему осуществлять финансовый анализ, определяя состоятельность и платежеспособность клиентов. Но банку не менее важно понимать, на какие новые технологии выделяются деньги и какие из этих технологий могут существенным образом изменить бизнес потенциального заемщика. Может, на него повлияет 3D-печать, нанотехнологии, биомедицина или что-нибудь еще? Может, влияние окажет комбинация разных технологий? Если в прошлом при оценке главным образом учитывалась репутация заемщика или компании, то теперь необходимо также прекрасно разбираться в новых,

быстро развивающихся и сливающихся друг с другом технологиях. К примеру, если 30% кредитного портфеля банка прямым или косвенным образом связаны с внедрением 3D-печати, его вера в эту технологию должна быть необычайно высока.

В прошлом, когда будущее казалось относительно стабильным и предсказуемым, управление стратегическими рисками было хорошим дополнением к управлению операционными (включая безопасность и соответствие требованиям регуляторов) и финансовыми рисками. В турбулентной среде управление стратегическими рисками становится особенно важным для бизнеса, поскольку в случае их наступления компания ощутит на себе серьезный удар. «Вероятность наступления» конкретного стратегического риска может казаться низкой, зато его влияние — очень значительным, а последствия для компании — самыми серьезными. Новым технологиям, новым приложениям и новым бизнес-моделям под силу ликвидировать целые отрасли. *Даже если технологический прорыв кажется «маловероятным», менеджменту нелишним будет уделить ему хотя бы немного внимания!* Мы пола-

В турбулентной среде управление стратегическими рисками становится особенно важным для бизнеса, поскольку в случае их наступления компания ощутит на себе серьезный удар.

гаем, что в условиях повсеместного ускорения вероятность появления новых подрывных технологий или бизнес-моделей значительно возрастает.

Продумайте варианты

- Подготовьтесь к немедленной «эвакуации» с атакуемых рынков.
- Диверсифицируйте свой бизнес.
- Научитесь распознавать сигналы опасности — это ключ к выживанию.

Обратитесь к хакерам

- Позвольте хакеру атаковать вашу ИКТ-инфраструктуру.
- Позвольте другому хакеру атаковать вашу бизнес-модель.

Рис. 15.1. **Корректировка: управление стратегическими рисками**

Как и в случае со многими серьезными угрозами, стратегические риски лучше держать «за порогом», поэтому первая мантра такова: «Не приглашайте их внутрь!» Однако, если они уже проникнут внутрь и рассядутся у вас «за кухонным столом», старайтесь обращаться с ними должным образом. Если ситуация слишком накалится, возможно, вам понадобится воспользоваться «задней дверью». Управление стратегическими рисками предполагает упреждающий контроль на всех трех этапах: «у порога», где решается, какие риски принять, а каких необходимо избежать; «за кухонным столом», где происходит мониторинг рисков и управление ими; «у задней двери», где можно попытаться разделить риски или избавиться от тех, которые вам не под силу нести или контролировать. Управление стратегическими рисками также предполагает наличие *системы раннего предупреждения* для своевременного оповещения о новых тенденциях

и потенциально подрывных технологиях. «Время» здесь на вес золота!

Первый и главный принцип управления рисками «у порога» таков: не берите на себя риски, с которыми не сможете справиться! Знайте предел своих «допустимых потерь». Если риск превышает этот предел, переадресуйте его или уклонитесь от него. Например, постарайтесь заранее продумать варианты: вариант отступить, вариант осуществить ряд изменений, например переключиться на другую технологическую платформу, скорректировать конкретные договоры купли-продажи или изменить базу поставщиков, а также вариант ускориться, например ускорить исследования, разработки, либо временно нарастить производственные мощности или штат продавцов. В турбулентных средах наличие заранее продуманных вариантов очень ценно. «У порога» также можно рассмотреть стратегию диверсификации, чтобы снизить зависимость от конкретных технологий, инициатив или проектной группы. Не кладите все яйца — и надежды — в одну корзину! В новую эпоху крайне важно разумно управлять рисками «у порога».

«За кухонным столом» разумно будет найти стратегического партнера, например клиента, поставщика

Новым технологиям, новым приложениям и новым бизнес-моделям под силу ликвидировать целые отрасли.

или даже конкурента, чтобы разделить с ним стратегические риски. Желая получить новые возможности или преимущества, вы впускаете риски в свой дом, а таким способом вы можете ограничивать их и удерживать на «приемлемом» уровне. Исследования показывают, что успешные предприниматели не только знают пределы своих рисков, но и умеют находить

Чтобы проводить диагностику
своего бизнеса, регулярно задавайте
себе вопрос: «Как можно хакнуть
нашу бизнес-модель?»

партнеров, чтобы делиться знаниями, рисками и, конечно, будущими выгодами: *отдавая, мы получаем больше!* «У задней двери» можно продумать сценарий отхода (эвакуации), если в итоге вы решите выйти из бизнеса.

Как бы то ни было, менеджменту очень важно понимать и активно мониторить ранние признаки, которые могут предупредить о приближении фундаментальных изменений или подрывов. Чтобы проводить диагностику своего бизнеса, регулярно задавайте себе вопрос: «Как можно хакнуть нашу бизнес-модель?» Совместный поиск менеджерами ответов на него может пролить свет на проблемные в стратегическом отношении аспекты деятельности организации и лучше подготовиться к будущему!

В процессе этого важно понимать, что «современный менеджмент» как профессия основан на наборе пред-

ставлений о принципах работы предприятий и организаций. В эру ускоряющихся инноваций некоторые из них более неактуальны. Проще говоря, они оказываются «несостоятельными» и должны быть списаны со счетов. В следующей главе мы разберем это соображение.

Обсуждение для менеджмента

- Как можно хакнуть бизнес-модель вашей организации? Какова вероятность этого (высокая, средняя, низкая)? Какие варианты развития в настоящее время есть у вашей организации, на случай если это действительно произойдет?
- Компенсируют ли ваши клиенты ваши инновационные усилия? Если нет, почему? Каковы в таком случае ваши варианты?
- Как вы оцениваете предложение, обязывающее советы директоров ежегодно озвучивать гарантию бесперебойной работы компании на протяжении ближайших 12 месяцев? Как вы оцениваете предложение, по которому членам наблюдательных советов могут предоставляться акции (на сумму, составляющую не более 50% от размера их вознаграждения), блокированные на два года после истечения срока полномочий? Как это скажется на вашей организации?

16

Борьба
с традиционными
парадигмами
менеджмента

Развитие науки управления пришлось в основном на вторую половину XX века. Сингулярность и другие аспекты развития требуют переоценки большей части этого знания. К примеру, пересмотру необходимо подвергнуть модель экономики масштаба, периодизацию бюджетных циклов, метод чистой приведенной стоимости, модель пяти конкурентных сил Майкла Портера, подход к управлению по принципу «доверие — хорошо, но проверки — лучше» и многое другое. Без изменений при переносе в новую эру во всех них обнаруживаются изъяны.

В новом мире, где господствует ускоряющееся развитие, традиционное управленческое мышление может оказаться контрпродуктивным. Давайте проанализируем ряд классических парадигм менеджмента и проверим их состоятельность для грядущих времен. Это даст нам пищу для размышлений и руководство к действию.

«Экономика масштаба», как и «экономика продаж», представляет собой одну из самых влиятельных концепций управленческой мысли прошлого. Ее логика такова: «Чем больше объем производства, тем ниже фиксированные издержки на единицу продукции. Следовательно, тем выше выручка». В новом мире, однако, масштаб играет не столь серьезную роль. Компании необходимо найти способ зарабатывать на каждой единице произведенной продукции и каждом проданном решении. К примеру, социальные IT-платформы и среды больших данных позволяют повысить инди-

видуализацию и персонализацию продуктов и услуг. Потребители смогут заказывать уникальные продукты, которые будут полностью удовлетворять их требованиям в части материала, цвета, размера и т. д. Вместо масштабирования и наращивания объемов производства новые времена потребуют скорости и гибкости, а следовательно, маневренности. *Скорость разработки и исполнения заказов станет важнее масштабов и объема производства!* К примеру, ключом к созданию этого быстрого и гибкого мира может стать 3D-печать.

В новом мире масштаб играет не столь серьезную роль. Компании необходимо найти способ зарабатывать на каждой единице произведенной продукции и каждом проданном решении.

Производство все меньше будет ориентироваться на показатель оптимального времени цикла, на работу 24/7 — это было важно в мире товаров массового спроса, в котором мы жили ранее. Но теперь происходит сдвиг в сторону специализации. Фактически старые «нишевые рынки», объединявшие клиентов со сходными потребительскими потребностями, теперь могут стать рынками «с единственным потребителем». Это неотъемлемая часть новой бизнес-реальности. Кроме того, пересмотреть стоит и принцип «клиент всегда прав». Такой тип мышления загоняет компанию, вечно обслуживающую существующих клиентов, в тупик. Уде-

ляя слишком много внимания клиентам, которые в настоящий момент приносят максимум прибыли, или ориентируя на них все исследовательские инициативы, вы исходите из того, что клиенты обладают адекватным видением будущего. Это допущение таит в себе опасность. Потенциальные клиенты не менее важны для успеха компании, а для ее развития, возможно, даже важнее. Они готовы заключить сделку с вашей компанией, но пока вы, вероятно, не можете удовлетворить одно или два из их требований. Если компания сумеет преодолеть эту «границу», перед ней откроется новый рынок.

Потенциальных клиентов можно выявить с помощью больших данных и предпринять необходимые действия, чтобы повысить вероятность их привлечения. Таким образом, внимание необходимо уделять как уже существующим, так и потенциальным клиентам. Первые гарантируют стабильность повторных продаж и, возможно, обеспечат некоторый рост, в то время как за счет привлечения вторых продажи действительно возрастут. Используя аналитику на основе больших данных и социальных платформ, менеджмент должен быть уверен, что рассматриваемые рынки имеют потенциал, чтобы приносить прибыль, то есть обладают достаточной ценностью для вашего бизнеса (V2B). Стабильный бизнес требует относительного равновесия между V2B и ценностью, предлагаемой клиенту (V2C). Дисбаланс не может сохраняться долго: рано или поздно либо начнется отток клиентов (при слишком низкой V2C), либо в игру вступят конкуренты (при слишком высокой V2B). Отсутствие равновесия V2C–V2B представляет собой непереносимое условие для возникновения стратегического риска. Чтобы сделать обсуждение

в среде руководителей более глубоким и предметным, необходима визуализация стратегического положения соотношения V2C–V2B в сочетании с вовлеченностью сотрудников и соответствующими технологическими тенденциями. На рис. 16.1 демонстрируется положение в четырех различных бизнес-подразделениях. Для каждого из них показаны уровни V2C (удовлетворенность клиентов, выраженная, например, в индексе потребительской лояльности NPS) и V2B (прибыльность, выраженная, например, в показателе EBITDA). Если V2C и V2B явно находятся в дисбалансе (например, в подразделениях А и В), необходимо предпринять стратегические действия. Размер овалов дает представление о размере подразделения, а следовательно, о его значимости для компании в целом.

Одно дело обозначить необходимость действия, и совсем другое — его осуществить. Как мы заме-

Необходимо пересмотреть кредо «клиент всегда прав».

Уделяя слишком много внимания клиентам, которые в настоящий момент приносят максимум прибыли, вы исходите из того, что клиенты обладают адекватным видением будущего. Это допущение таит в себе опасность.

тили выше, важнейшим фактором проявления инициативы и быстрого выполнения задач служит вовлеченность сотрудников. Уровень вовлеченности (низкий, средний или высокий) обозначен цветом овалов. Таким образом, рис. 16.1 дает «организационную картину» стратегического положения с позиции клиента, сотрудника и финансового отдела. Можно также рассмотреть эту картину с позиции ускоряющегося технологического развития, задавшись вопросом: как релевантные аспекты развития (например, в сфере 3D-печати, робототехники, умных полимеров или искусственного интеллекта) могут повлиять на бизнес в целом или реализуемую бизнес-модель? Само собой, технологическое развитие и инновации можно считать угрозой, однако они же несут в себе

Рис. 16.1. Управление стратегическими рисками с четырех позиций (пример)

возможность совершенствоваться и возвращать V2C и V2B к оптимальным показателям!

Вернемся к господствующим парадигмам менеджмента. Одна из них гласит, что инновации часто связаны с наукой и технологиями. Тем не менее клиенты и пользователи быстро забывают о том, что они же лежат и в основе инноваций: для них ценность заключается в «предоставлении работающего решения».

Следовательно, не стоит забывать о бизнес-модели, которая сопровождает любую инновацию. Возможно, это прозвучит как совет бывалого бизнес-консультанта, но подходящая бизнес-модель очень часто становится решающим фактором успеха. К примеру, платит ли клиент за транзакцию (продажу и покупку), заключается ли договор аренды, используется ли предоплата или оплата по факту, существует ли модель обслуживания по образцу обслуживания программного обеспечения? Поможет ли рассматриваемое предложение поднять текущие продажи или привлечь новых клиентов? В отсутствие отлаженной бизнес-модели инновация лишь удачный выстрел наугад; «танго инноваций» всегда танцуют двое (технология и бизнес-модель). Нельзя считать инновации простой «заменой старого на новое». Каннибализация (или отток) не всегда лишает инновации плюсов. Как мы уже упоминали ранее, инновации на смежных рынках или в «голубых океанах» часто закладывают фундамент для невероятного роста выручки в будущем.

Наконец, под вопросом оказывается применение предложенных Майклом Портером стратегий формирования стратегического портфеля. Хотя Портер

советовал компаниям ориентироваться либо на низкие издержки, либо на стратегию дифференциации, либо на фокусную стратегию в отношении типичного нишевого рынка, сегодня компании должны быть в состоянии делать эти вещи одновременно. Время «или-или» прошло, настало время «и-и». В новой эре, в которую мы вступаем, не обойтись без многопрофильного совершенствования³⁴.

Помимо развития науки и технологий, менеджмент должен также подготовиться и к пришествию совершенно новой рабочей силы. Новые сотрудники, как правило, представители поколения Y, хотят, чтобы их ценили; они жаждут признания, ищут рабочую среду, основанную на доверии, и рассчитывают на свободу своих действий. Они потеряют всякий интерес к работе, если утром в понедельник начальник будет говорить им, что именно они обязаны сделать на предстоящей неделе. Поколение Y (люди, рожденные в 1990–2000 годах) весьма прагматично, оно предпочитает действовать, вместо того чтобы (долго) что-то обсуждать. Уровень образования этих молодых людей выше, чем когда-либо прежде, поэтому чтобы взять от них лучшее, менеджмент так или иначе должен удовлетворять их требования. Если же этого не будет

Помимо развития науки
и технологий, менеджмент
должен также подготовиться
и к пришествию совершенно
новой рабочей силы.

происходить, лучшие примутся искать другие места работы, где будут чувствовать себя вовлеченными и вдохновленными. Хорошо мотивированная рабочая сила способствует росту, особенно в сфере инноваций. В новую эпоху без нее не обойтись. Не упустите свой шанс! Иерархия уходит в прошлое, единственный способ встать на новый путь — тесная совместная работа с представителями других дисциплин во временных проектных группах. Это требует нового подхода к лидерству.

Хорошо мотивированная
рабочая сила способствует
росту, особенно в сфере
инноваций.

Обсуждение для менеджмента

- Можете ли вы назвать три традиционные парадигмы менеджмента, задействованные в вашей организации?
- Где в вашей организации наблюдается дисбаланс между «ценностью для бизнеса» (V2B) и «ценностью для клиента» (V2C)? Какие выводы можно сделать на основании этого наблюдения?
- Почему не стоит расходовать большую часть времени и бюджета на инновации, ориентированные на клиентов, которые в настоящее время приносят наибольшую прибыль или покупают наибольшие объемы продукции?
- Что вы думаете о предложенной в этой книге модели управления? И какова позиция вашей команды руководителей?

17

Лидерство в новую эру

*В разные времена
нужны разные организации
и разные подходы к лидерству*

Двигаясь к сингулярности, мы вступаем в новую эпоху. Разным временам нужны разные организации, а разным организациям — разные лидеры. В этой главе описывается ряд практик, которые стоит взять на вооружение новым лидерам, чтобы эффективно управлять в беспокойное время перемен.

Темп перемен в мире бизнеса растет. Топ-менеджерам необходимо подготовить свои организации к процветанию в мире, где режим «Изменения» всегда включен. Сингулярная среда часто предоставляет организациям возможность стать экспоненциальными. *Экспоненциальная организация* — это организация, существенно обгоняющая своих традиционных конкурентов. «Существенно» означает «многократно»: ее развитие идет быстрее, чем остальных, в десять, а то и больше раз. К примеру, на разработку новых продуктов уходит в десять раз меньше времени, а на каждого сотрудника приходится в двенадцать раз больше продаж. То есть речь идет не просто о незначительном улучшении производительности, а об огромном приросте по многим основным показателям. Бенчмаркинг не в состоянии довести компанию до таких высот — к ним необходимо идти совершенно другой дорогой. Какие лидеры стоят у руля экстремально высокоэффективных организаций?

Бенчмаркинг не в состоянии довести компанию до таких высот — к ним необходимо идти совершенно другой дорогой.

Прежде всего эти лидеры способны сформулировать миссию компании таким образом, что она служит неисчерпаемым источником энергии для всех ее сотрудников. Каждый из них осознает ценность и важность этой миссии, все гордятся, что их пригласили к ее реализации. К примеру, миссия компании может заключаться в том, чтобы за три года найти лекарство от болезни Альцгеймера или переработать все изношенные покрышки и избавиться от них нашу планету. Таким образом, первым делом лидеры экспоненциальных организаций должны насытить свою организацию энергией, используя для этого вдохновляющую миссию (формулирующую сам смысл существования компании). Чтобы показать свою личную приверженность общей идее, им следует подкреплять слова конкретными делами как внутри, так и за преде-

Рис. 17.1. Связь стратегического выравнивания с требуемой интенсивностью контроля

лами своей организации. Они задают организации ее истинный идеал.

Как только этот идеал будет «внедрен», или «усвоен», управлять людьми и процессами становится довольно легко. Более того, это может быть единственным надежным способом трансформации обычной организации в экспоненциальную. Но почему? Дело в том, что внутренние представления сотрудников о том, над чем стоит работать, могут не совпадать с направлением реальной деятельности организации. Если потенциальный «конфликт интересов» решается после формулирования вдохновляющей миссии, управленческий контроль получает другую, менее важную роль.

Лидеры экстремально результативных организаций демонстрируют «неунывающую стойкость».

Следовательно, он представляет собой переменную, тип которой определяется уровнем вовлеченности, в то время как уровень вовлеченности в высокой степени зависит от важности миссии компании с точки зрения ее сотрудников.

Оценка стратегического выравнивания (СВ) рассчитывается следующим образом:

Степень знакомства сотрудников со стратегией организации (А) × Понимание вклада каждого (В) × Желание вносить свой вклад (С)

Получается, что $СВ = А \times В \times С$

Эта формула показывает, что из трех взаимозависимых показателей важнее всего для стратегического выравнивания организации тот, значение которого ниже всего. К примеру, если A и $B = 100\%$, а $C = 10\%$, то оценка CB составит всего 10% . Если $A = 50\%$, $B = 40\%$, а $C = 30\%$, оценка CB составит всего 6% . Чем ниже оценка CB , тем более интенсивный контроль необходим для компенсации этого показателя. Чем выше оценка CB , тем ниже может быть интенсивность контроля.

Они не боятся давать сотрудникам свободу действий и не боятся положить доверие в основу своего лидерства.

Лидеры экстремально результативных организаций демонстрируют «неунывающую стойкость». Они готовы получить трепку, не паникуя при этом, открыты всему новому, не боятся менять парадигмы. К примеру, способны организовать автобусную компанию, не имея ни единого автобуса, как это получилось с FlixBus. Они нанимают экспертов и сотрудников, когда нуждаются в них, фактически используя модель «персонал по требованию». Пользуются обоими полушариями мозга, то есть прекрасно оперируют логикой и фактами и осуществляют контроль, что обеспечивает стабильность. Выходя на рынок, они рассчитывают на свои интуицию и воображение, идут на риск. И это помогает им справляться с неопределенностью. Четко сформулированная миссия и разумный подход к управлению обеспечивают в их организациях стабильно высокий уровень вовлеченности. Они не боятся давать сотруд-

Перед лидерами будущего стоит задача выстроить свои организации таким образом, чтобы они вносили вклад в решение величайших мировых проблем, например в борьбу с бедностью и изменением климата.

никак свободу действий и осуществляют руководство на основе доверия. Ошибки и провалы дают им возможности для развития. Они настоящие эксперты по эффективной коммуникации и умеют представить свою идею — достаточно взглянуть на цитату Черчилля на рис. 17.2.

Перед лидерами будущего стоит задача выстроить свои организации таким образом, чтобы они вносили вклад

Рис. 17.2. Черчилль о тактичности

в решение величайших мировых проблем, например в борьбу с бедностью и изменением климата. Другие заинтересованные стороны, например акционеры и прочие инвесторы, тоже получают от этого выгоду. Разве плохо? Вовсе нет!

Обсуждение для менеджмента

- Какова оценка стратегического выравнивания вашей организации — 20 или 80%? Можно ли сказать, что текущая модель контроля в вашей организации соответствует этой оценке стратегического выравнивания? Почему?
- Какие управленческие навыки следует первым делом развивать в условиях ускорения инноваций и приближения сингулярности?

18

Новая модель
менеджмента
в условиях
сингулярности:
установление
связей, отклик,
доверие
и ускорение

Цикл Деминга, или цикл PDCA, в сингулярной среде эффективен лишь в том случае, если — как показано в предыдущих главах — внести в него множество поправок. В связи с этим возникает следующий вопрос: неужели нет альтернативы циклу PDCA для управления в условиях сингулярности? Давайте набросаем контуры альтернативной модели управленческого контроля, проведя сравнение крайностей в условиях «старой» и «новой» нормальности.

Менеджмент в эпоху сингулярности главным образом требует смелости «отпустить ситуацию» и отдать инициативу сотрудникам, не сомневаясь при этом, что они хотят для организации лучшего. Теперь уже не только менеджмент имеет право формулировать свое видение будущего — принять участие в этом может весь коллектив, стремящийся к созданию множества «зон

«Старая нормальность»:

- Предсказуемый мир (стабильность)
- «Работа по плану» (управление в соответствии с планом; планирование)
- Планирование важнее всего; использование «базовых сценариев»
- «Оптимизация производства» и «бенчмаркинг»
- Бизнес-модели редко подвергаются «взлому»
- Чтобы производство было прибыльным, необходимо определить минимальный объем заказа (размер партии); стандартизация
- Модель контроля «доверие — хорошо, но проверки — лучше»
- Относительно долгий жизненный цикл продукта
- Залог успеха — продуктивность!
- ИКТ имеют важную, но вспомогательную функцию

«Новая нормальность»:

- Непредсказуемый мир (изменчивость)
- Плавающие цели, постоянные перемены («плыти по течению»)
- Маневренность важнее всего; использование различных вариантов
- Непрерывные и быстрые инновации
- Подрыв — правило, а не исключение; необходима связь с соответствующей внешней средой
- Возможности персонализации (партия = 1)
- Модель контроля с упором на «вовлеченность», вдохновение, неутолимую страсть; в основе лежит доверие
- Относительно короткий жизненный цикл продукта; ключевое значение имеют скорость и время
- Залог успеха — корпоративный интеллект!
- ИКТ имеют стратегическую важность

Рис. 18.1. «Старая» и «новая» нормальность

выживания». Повысить уровень «вовлеченности» клиентов и сотрудников позволят умные ИКТ-решения.

Теперь уже не только менеджмент имеет право формулировать свое видение будущего.

При поддержке умных программных и аппаратных технологий сотрудники получают больше свободы самостоятельно принимать решения. Все это приводит нас к следующему эскизу альтернативной модели менеджмента в условиях сингулярности.

Установление связей

В сингулярной среде всем организациям крайне важно быть на связи с соответствующими экосистемами и партнерами, чтобы своевременно замечать технологические сдвиги, тенденции и потенциальные подрывы. Планирование представляет собой непрерывный процесс, при котором учитывается вся новая информация, получаемая благодаря связям во внутренней и внешней среде. Внутри организации сотрудничать и делиться знаниями работников подталкивает «солидарность». Мы полагаем, что для выживания в экспоненциальной среде цикл должен начинаться не с планирования, как предлагает Деминг, а с установления связей.

Отклик

Поскольку скорость технологического развития будет расти и дальше, «перемены» станут новой нормальностью. Однако в цикле Деминга «действие» предполагает

более или менее линейное исполнение тщательно проработанного плана. Главное здесь — вести дела предсказуемо. План исполняется все более эффективно, его воплощение становится все лучше и лучше. Цикл Деминга прекрасно подходит для обеспечения непрерывного совершенствования. Однако он помогает совершенствовать «уже существующее». В среде экспоненциального турбулентного развития эта модель менеджмента становится слишком статичной. В такой среде вопрос заключается скорее в том, как обеспечить организационную гибкость и повысить скорость реакции на изменения. Или как менеджменту удостовериться, что у организации имеются варианты, которые можно использовать при выборе альтернативных путей развития, когда непредвиденные внешние сдвиги вынуждают отклониться от запланированного курса. Следовательно, мы заменяем более линейное «действие» более активным «откликом».

Доверие

Мы полагаем, что готовность «отпустить ситуацию» представляет собой неотъемлемый аспект менеджмента в экспоненциальной среде. Достичь организационной гибкости можно лишь тогда, когда сотрудникам «по доброй воле» дается относительно широкая автономия и свобода действий. В условиях сингулярности сопутствующие миссия и видение важнее разработанного плана. Они объясняют смысл существования организации: что толкает компанию и дальше следовать своей миссии? Путь к цели и способ ее достижения зафиксированы не так жестко, и это предоставляет организации необходимое пространство для маневра в условиях турбулентности. В то время как Деминг предлагает на третьем шаге производить «проверку», мы говорим о «доверии».

В нашем подходе доверие становится основой быстрого принятия решений, мотивации сотрудников, обмена знаниями и укрепления командного духа. Все это непреходящие атрибуты организаций, желающих выжить в турбулентной среде. Само собой, доверие не должно быть слепым. Лучше «доверять, но проверять». Отправной точкой здесь служит вера (а не недоверие), однако доверие необходимо оправдывать.

Принцип «доверяй, но проверяй» подразумевает постоянное подтверждение обоснованности оказанного доверия. Доверие невозможно без контроля, поскольку в этом случае оно превращается в «слепую веру», а с точки зрения контроля такая ситуация нежелательна. Но одно дело — положить доверие в основу управленческого контроля, и совсем другое — отталкиваться от недоверия. Как бы к этому ни относился менеджмент, успешную, ориентированную на результат организацию можно построить только на базе достаточного доверия, оказываемого ее сотрудникам. Недоверие не в ладах с духом предпринимательства и приверженностью общей цели, поэтому в новой модели менеджмента мы заменяем обязательное проведение строгих «проверок» призывом «доверять» (но проверять).

Ускорение

Возможность при необходимости оперативно исправить ситуацию важна всегда, а в экспоненциальной среде она приобретает особую значимость. Однако, в то время как цикл Деминга по-прежнему призывает к постепенной модификации существующих планов и стандартов, в новую эру речь идет скорее о «подрывах» и «ускорении». Продлевать прямую линию в будущее более недостаточно — нужно быстро реагировать на непредсказуемый и экспоненциальный рост. В сингулярной среде нельзя просто обновлять прошлые планы — для

туманного будущего нужно составлять другие планы. Мы меняем «корректировку» на «ускорение», чтобы показать важность обучения и его растущего влияния на организации³⁵. «Ускорение» предполагает прямое эффективное вмешательство, если оказанное на предыдущем этапе доверие не оправдывается. «Терпимость» к нарушению оказанного доверия быстро приводит к возникновению неприемлемых рисков. В этом отношении модель менеджмента, основанную на доверии, вовсе нельзя назвать мягкой!

Итак, мы превращаем «планирование — действие — проверку — корректировку» Деминга в «установление связей — отклик — доверие — ускорение». В основе новой модели лежат миссия организации или компании и их видение будущего (смысл их существования)³⁶.

В условиях сингулярности
в основе новой модели лежат
миссия организации или компании
и их видение будущего
(смысл их существования).

Сформулированная таким образом модель CRTA (англ. Connect — Respond — Trust — Accelerate, «установление связей — отклик — доверие — ускорение») будет оптимально функционировать в организации, которая полностью («в реальном времени» и «удаленно») поддерживается соответствующими и надежными ИТ-системами, в атмосфере открытых коммуникаций.

Рис. 18.2. Альтернативная модель менеджмента в условиях сингулярности (CRTA)

Модель, конечно, не дает 100%-ной гарантии стабильной работы организации в сингулярной среде, но ее не даст ни одна из существующих моделей менеджмента. Наша модель в разумной мере гарантирует своевременное получение важных сигналов (ранних предупреждений) и возможность предпринять эффективные действия на основании этой информации.

Обсуждение для менеджмента

- Как традиционная (PDCA), так и новая (CRTA) модель менеджмента включает в себя четыре шага. Назовите для каждого из них одно действие, которое необходимо будет предпринять вашей организации, если она решит перейти с PDCA на CRTA.
- Что мешает вам инициировать серьезное обсуждение новой модели и стиля управления среди менеджмента вашей компании или организации?

19

**Будущее
рынка труда:
подрыв
устоявшихся
навыков**

Описанные технологические сдвиги четвертой промышленной революции во взаимодействии с социально-экономическими и демографическими тенденциями (такими как продолжающаяся урбанизация, старение населения) могут создать катастрофическую ситуацию, которая приведет к появлению новых, подрывных бизнес-моделей почти во всех отраслях³⁷. Этот «ураган» может вызвать значительные перемены на рынке труда. Появятся новые профессии, а ряд старых окажется полностью или частично заменен автоматами или просто исчезнет.

Изменяются требования к сотрудникам в большинстве отраслей. Относительно простые виды деятельности, которыми изобилует низший уровень рынка труда, будут дополнены системами, оповещающими человека о необходимости его вмешательства, а само это вмешательство в большей или меньшей степени будет дублироваться умными алгоритмами и датчиками. Здесь можно вспомнить кол-центры, автоматические кассы, «простейшую» бухгалтерию, заполнение финансовых деклараций, физическую охрану зданий и буровых платформ, простые юридические, финансовые, налоговые услуги, постановку простых диагнозов в здравоохранении (по сканам и фотографиям), тушение пожаров, вождение автобусов и такси, офисную работу, клининговые услуги, техническое обслуживание, благоустройство и простой ремонт, операционный аудит в бухгалтерии, судебно-медицинскую диагностику, доставку газет, простые хирургические операции, некоторые архитектурные работы и т. д.³⁸

Грядущая трансформация в сфере занятости также предполагает кардинальные перемены в принципах организации совместной работы (например, внедрения непрерывно функционирующих удаленных информационных систем для работы в реальном времени) и в том, где и когда работают люди (например, дома, в офисе или любой точке мира). В то же время появится множество новых профессий, таких как специалист по обработке данных, аналитик данных, специалист по сетям больших данных, 3D- и 4D-дизайнер, интеллектуальный скаут экосистем, специалист по платформе Watson, консультант в области защиты персональных данных, специалист по хранению данных³⁹, эксперт по вопросам экономических циклов, советник по нанотехнологиям, эксперт в области датчиков, специалисты по техническим аспектам четвертой промышленной революции, маркетингу и продажам и т. д. Сегодняшняя реальность подталкивает к выводу, что свыше половины самых перспективных в будущем профессий пока еще не придумана! По приблизительным оценкам, 65% нынешних учеников начальных школ будут работать в пока еще не существующих профессиях. Но, как бы то ни было, цифровые навыки станут неотъемлемой частью любой профессии будущего. Многие университеты уже готовят совершенно новые программы обучения в перечисленных выше сферах. Кроме того,

По приблизительным оценкам,
65% нынешних учеников начальных
школ будут работать в пока еще
не существующих профессиях.

трансформация рынка труда окажет влияние и на гендерное неравенство.

Мужчины, как правило, демонстрируют более высокий IQ, в то время как женщинам свойственен более высокий EQ. Поскольку ожидается, что в будущем компетенции EQ («коммуникативные навыки») станут играть более важную роль, в то время как некоторые компетенции IQ станут автоматизированными, перед женщинами открывается больше возможностей на рынке труда, чем перед мужчинами⁴⁰.

Мы предполагаем, что перечисленные выше перемены произойдут до 2020 года⁴¹. Это означает, что еще остается время на них среагировать. Поэтому «призыв к действию» для компаний, институтов и правительств вполне очевиден: им нужно взять контроль в свои руки, чтобы оптимизировать свой человеческий капитал в соответствии с условиями нового мира. Время пассивного приема на работу «подготовленных» выпускников вузов прошло. Кадровые службы должны взять на вооружение бимодальный подход, ориентируясь как на краткосрочные задачи, так и на долгосрочное развитие своих компаний и организаций, создавая рабочую «кузницу кадров»⁴².

В целом прогнозы занятости в большинстве секторов сдержанно положительные, но совершенно очевидна потребность в более креативных сотрудниках и соответствующем корпоративном интеллекте.

Почти во всех профессиях снизится «долгосрочная» стабильность навыков (и возрастет частота их «подрыва»). А это означает, что людям придется полу-

Образование на протяжении всей жизни (Life-Long Learning) — больше не пустой звук.

чать новые навыки для новой работы или работать одновременно с несколькими клиентами, пребывая при этом на разных позициях. Среди новых навыков могут быть: коммерческие и отраслевые исследования, аналитическая работа, работа с большими базами данных, создание бизнес-моделей для эффективного взаимодействия с другими подразделениями или партнерами, мотивация (подпитки) клиентов и коллег, работа в условиях постоянных ускоряющихся изменений, управление рисками и возможностями. Работникам будут необходимы компьютерные навыки, навыки сочетания нескольких профессий, тренерские и наставнические навыки, навыки креативности, инновационного менеджмента, оптимальной интеграции людей и роботов, управления гибкостью, взаимодействия с оппонентами, талантами, сложными организационными структурами наподобие государственно-частных партнерств и т. д.

Все это означает, что в ближайшем будущем в сферах подбора персонала, развития талантов и способностей возникнут проблемы. Но вместе с ними и новые возможности. Иными словами, образование на протяжении всей жизни (Life-Long Learning) — больше не пустой звук. Это новая политика специалистов в вопросах бизнес-стратегий и кадровых служб, оптимизированная для удовлетворения потребностей, призванных обеспечить развитие сингулярности.

Обсуждение для менеджмента

- Хорошо ли ваша организация понимает, какие навыки и компетенции понадобятся в будущем? Какой горизонт времени (в явном или неявном виде) берется у вас в расчет в разговорах о будущем? Готовится ли ваша организация к новым требованиям, которые принесут с собой новые времена?
- Что насчет вас лично? Соответствуют ли ваши навыки и компетенции требованиям будущего?

20

Конец начала

Это еще не конец.

Это даже не начало конца.

Но, возможно, это конец начала.

Уинстон Черчилль

Грядущие годы будут волнительными и нестабильными. Сингулярность — наступит она хоть через тридцать, хоть через сто лет — станет поворотным моментом истории. Несомненно, что к этой исторической вехе ведет ухабистая дорога. И идем мы по ней не неспешным размеренным шагом, мы набираем все бóльшую скорость, о чем и рассказывает эта книга. Следует ли нам от этого ударяться в пессимизм? Не ведет ли развитие технологий нас к той точке, где мы, люди, уже не сможем влиять на собственную судьбу? Не лишится ли род человеческий своего биологического, экономического значения? Мы не скажем, что нашли ответы на эти поистине философские вопросы. Мы даже не замечаем, что на эти темы в обществе ведутся какие-нибудь серьезные дебаты. Однако мы полагаем, что новые технологии откроют перед человечеством новые, огромные и пока неизвестные возможности, которые (при должном подходе) помогут принять инновационные решения и позволят нам справиться с серьезными вызовами, ожидающими нас впереди. Такими, как, например, изменение климата, нехватка продовольствия, нищета, неграмотность, нехватка сырьевых ресурсов. Злоупотребление технологиями может вести к катастрофе, однако в надежных руках они творят чудеса. Пример этому — технология аддитивного производства (3D-печать). Ее влияние на нашу жизнь уже сравнивают

с влиянием распространения интернета и, возможно, оно его даже превзойдет.

Злоупотребление технологиями может вести к катастрофе, однако в надежных руках они творят чудеса.

Новые технологии откроют перед нами доступ к устойчивым источникам энергии. Они дадут нам новые способы лечения болезней, наращивания производства продовольствия, снижения уровня вредных выбросов и загрязнения окружающей среды, сокращения объема отходов. Они помогут нам в борьбе с преступностью и терроризмом, сделают нашу жизнь более комфортной, безопасной, дадут возможность многим получить образование. Хотя в происходящем мы видим серьезные риски, вместе с ними мы отмечаем и безграничные возможности. И дело не только в технологиях, но и в том, как мы подойдем к их применению на практике: как будут работать наши правительства, университеты, исследовательские институты, коммерческие и некоммерческие организации. Значительную часть ответственности мы можем взять на себя: руководителям, менеджерам нужно подготовить свои организации и компании к тому, чтобы извлечь выгоду из новых возможностей и справиться с сопутствующими им рисками. Общей глобальной миссией должно стать создание стабильного будущего для всех заинтересованных сторон. Главное, чтобы будущее стало ярким!

Обсуждение для менеджмента

- Прочитав эту книгу, поверили ли вы в то, что в грядущие десятилетия мы увидим, как сингулярность становится реальностью? Верите ли вы в ускоряющиеся инновации и подрывы? Намерены ли вы в связи с этим начать готовиться к наступлению новой нормальности? Что вы предпримете в первую очередь?
- Как вы планируете убедить свою организацию в необходимости перемен?
- Как вы определите понятие «успех» в контексте сингулярности и ее последствий для вашей организации?

Бизнес-кейс.

Ускорение инноваций в компании Maxion Wheels

*Кей Кроненберг (вице-президент компании
Maxion Wheels по развитию бизнеса и инновациям)*

Исходное положение...

Компания Maxion Wheels, входящая в корпорацию Iochre–Maxion, и ее дочерние предприятия уже более 100 лет снабжают ведущих мировых автопроизводителей высококачественными дисковыми колесами. За это время она приобрела ряд узнаваемых и уважаемых игроков отрасли, включая Fumagalli и Hayes-Lemmerz, и сегодня работает почти со всеми производителями автотранспортных средств. Общий годовой оборот Maxion Wheels составляет \$2 млрд, в компании работают около 10 000 человек.

Осенью 2013 года небольшая группа управленцев из Maxion Wheels во главе с Питером Клинкерсом, занимавшим на тот момент пост руководителя подразделения, отвечавшего за ведение бизнеса в Европе, Африке и Азиатско-Тихоокеанском регионе (теперь Клинкерс — CEO компании Maxion Wheels), собралась на выездное заседание в Ланакене (Бельгия), чтобы обсудить будущее индустрии производства колесных дисков и шин. Модератором панельной дискуссии на той встрече был один из авторов этой книги, профессор Тью Блуммарт. Необходимость проведения встречи объяснялась тем, что автомобильная отрасль в то время стояла на пороге крупнейшей трансформации в своей истории (обусловленной цифровизацией,

распространением Интернета вещей, появлением беспилотных автомобилей). Maxion Wheels постоянно уделяла внимание вопросам глобализации, оптимизации производства, на разных этапах своей истории уже возглавляла отрасль, предлагала различные изобретения и революционные разработки. Однако в наши дни автомобильные производители рассчитывают получать от своих ключевых поставщиков реальную инновационную продукцию, способную удовлетворить требования собственных клиентов.

Управленцы из Maxion, уделявшие много внимания вопросам оптимизации производства, понимали, что нельзя терять время. Чтобы обеспечить стабильную работу компании и утвердить модель ее дальнейшего роста, необходимо было превратить Maxion в инновационную компанию. В живописных интерьерах отеля *Domaine La Butte aux Bois* участники собрания пришли к выводу: с учетом крайней важности для бизнеса и организационных обстоятельств потребность в инновациях необходимо рассматривать с применением экспоненциального, а не инкрементального подхода. Инновационное мышление, генерация идей, разработка новаторских продуктов и процессов, создание новых бизнес-моделей должны были стать частью ключевых компетенций и управленческих процессов Maxion. Образно говоря, инновации необходимо будет внедрить в «ДНК компании». Свободных финансовых средств на создание и развитие отдельного «отдела инноваций» у компании не было, решать проблему было нужно, опираясь на имеющиеся ресурсы. Несколько управленцев (с энтузиазмом) добавили к своим обычным обязанностям новые (сам Питер Клинкерс стал по совместительству ответственным за

инновации) и решили привлечь к их исполнению всех сотрудников компании. В Maxion Wheels, к слову, до сих пор нет ни особого отдела инноваций, ни постоянных сотрудников, нанятых специально для этих целей. К разработке инноваций привлечены все работники компании. И многие утверждают, что работать в компании Maxion Wheels стало еще интереснее!

Путь к инновациям

Позднее группа управленцев разделила путь к инновациям на три этапа:

Рис. 1. Три этапа пути Maxion Wheels к инновациям

Этап 1. «Будьте на связи»

В 2013 году Maxion Wheels уделяла основное внимание отраслевой экспансии и оптимизации собственных продуктов и бизнес-процессов, «выжимая каждый

доллар непродуктивности из [своих] бизнес-процессов». Пошаговое развитие в основном подпитывалось изнутри компании. Группа управленцев признала необходимость более значительной ориентации на внешнюю среду. Приоритетом стало установление связей. Необходимо было удостовериться, что компания действительно хорошо ориентируется во всех сдвигах и тенденциях отрасли, а также выявить потенциальные угрозы и — что еще важнее — возможности для быстрого запуска инноваций.

Было решено отказаться от «ситуативного» подхода к разработке новых продуктов, координировать все свои действия таким образом, чтобы выявлять значимые тенденции, формировать сеть партнеров из своей и смежных отраслей, и в итоге оказывать влияние на будущее автомобильной промышленности в целом и поставку колесных дисков в частности. Глобальная инновационная сеть была организована за 12 месяцев — компании удалось создать мощный двунаправленный «радар инноваций» (список всех значимых технологических сдвигов и тенденций). Этот «радар» позволил выбрать ключевые сферы для развития инноваций. Среди них оказались «совершенствование стиля», поскольку диски стали одним из основных элементов дизайна транспортного средства; «оптимизация массы» с использованием углепластика; «снижение издержек» за счет инновационных производственных процессов и «совершенствование функциональности и интеллектуального компонента колес» с целью повышения ценности продукции. Девизом компании стал принцип «будьте на связи», что привело к появлению непрерывно растущей сети инновационного обмена. Важно понимать, что сеть используется для открытого

обмена информацией и идеями между участниками, а «работает платформа на основе взаимного доверия».

Этап 2. Создание среды открытых инноваций

Хотя было очень важно обеспечить приток информации о значимых сдвигах и тенденциях, для формирования инновационной культуры в рамках компании этого явно было недостаточно. Менеджмент Maxion Wheels быстро осознал, что инновациями можно управлять точно так же, как и любым другим бизнес-процессом: чтобы внедрить инновации в работу организации и привлечь к процессу всех сотрудников, не обойтись без соответствующих структуры, инструментов и управленческих процессов.

Важный шаг к «созданию» эффективной инновационной среды был сделан, когда компания пришла к общему пониманию того, что именно представляет собой инновация (а что инновацией не считается). Инновацию определили как «любой сдвиг в рамках основной сферы деятельности Maxion Wheels, который можно считать новым для колесной индустрии и который создает исключительную ценность для заинтересованных сторон». Общее понимание того, что такое инновация, позволяет правильно расставить приоритеты внутри организации. Оно обеспечило выход собственных амбиций компании на новый уровень: из «непрерывного совершенствования продуктов и процессов», к которому в Maxion уже привыкли (и в котором она по-прежнему хороша), отдельно были выделены «инновационные процессы». Компания использовала все формальные и неформальные каналы, чтобы распространить сообщения об инновациях среди своих работников.

Рис. 2. Три ключевых фактора создания среды открытых инноваций

Поскольку инновации должны были стать «частью бизнеса», группа инноваторов начала работать над созданием инструментов управления ими. Целью было не только формирование непрерывного потока идей и перспективных проектов, проходящих через конвейер инноваций и перенаправление его в сторону последующей коммерциализации. Необходимость ускорения разработки и внедрения инноваций, само собой, никоим образом не должна была подрывать прекрасную репутацию Maxion и ее продукции. Главное состояло в том, чтобы инновационный процесс был эффективным и экономически успешным. С этой целью Maxion разработала инновационный инструментарий. В итоге в компании сложился физиче-

ский процесс, названный «лаборатория инноваций» (iLab) — событий по быстрой генерации идей, в которых принимала участие высокодиверсифицированная группа глобального персонала Maxion. Параллельно процесс был запущен в онлайн-приложении, доступном каждому сотруднику компании. «Вызовы» для инноваторов проистекали из определенных ранее для разработки приоритетных сфер. Чтобы подстегнуть креативность и структурировать процесс генерации идей, Maxion Wheels прибегла к предложенной Роуэном Гибсоном модели, известной как «Четыре линзы инноваций».

Наконец, самым важным фактором формирования среды открытых инноваций является организационная культура. Принципы поведения и организационные парадигмы, усвоенные и укрепленные за более чем 100 лет существования компании, в течение которых в приоритете стояла операционная эффективность, необходимо было дополнить новыми принципами, основанными на духе предпринимательства и готовности к (допустимым) неудачам. Эти и другие культурные аспекты стали неотъемлемой частью коммуникации, были признаны менеджментом и со временем распространились на всю организацию.

За полтора года костяк Maxion Wheels сумел сформировать и глобальную инновационную среду, и среду открытых инноваций. В инновационном процессе по всему миру активно участвовали более трети (!) сотрудников компании, число новых продуктов, прошедших стадию прототипирования, измерялось двузначным числом. «Было интересно наблюдать, каким образом и как быстро происходят изменения, если нажимаешь

Измерения культурных перемен

Рис. 3. Важнейшие изменения организационной культуры Maxion Wheels

на верные рычаги и обеспечиваешь высокий уровень энергии в группе».

Важно еще раз отметить, что ключом к успеху стали культурные переменны. Возможно, на первый взгляд инновационная стратегия Maxion кажется навязанной сверху, но на самом деле в процесс были вовлечены руководители среднего звена. Это оказалось крайне важно, поскольку организационные изменения на этом уровне часто оборачивались неудачей. Причина в том, что обычно строгие ежедневные стандарты и цели работы не согласуются с духом предпринимательства и готовностью к неудаче. Maxion привлекла к сотрудничеству локальных сторонников инноваций, которые стали связующим звеном между советом по инновациям и операционным отделом компании. Сторонники

инноваций и их вовлеченность в проект, особенно на этапе внедрения разработок в производство, обеспечили интеграцию, а с ней и поддержку менеджмента фирмы.

Этап 3. «Идеи — это первый, но не последний шаг»

Когда была создана базовая инновационная инфраструктура (и сгенерированы первые прорывные идеи), приоритеты изменились. Было очевидно, что идеи стали первым — и крайне важным — шагом, но не последним. Хотя стратегия открытых инноваций привела к рождению множества перспективных идей, совет директоров быстро понял, что для воплощения или вывода на рынок самых «радикальных идей» понадобится слишком много времени и/или средств, из-за чего возникает риск навредить, а не помочь бизнесу. Чтобы ускорить инновационный процесс, необходимо было уделить внимание трем ключевым сферам: бизнес-партнерству, коммерциализации и принятию финансовых решений.

Поскольку внешние компании, частично задействованные в сети, созданной на этапе «установления связей», часто сталкиваются с одними и теми же трудностями, были инициированы дискуссии, чтобы организовать совместную работу над некоторыми инновационными идеями и тем самым обеспечить их быстрое воплощение в жизнь. Такие партнерства выгодны обеим сторонам и основаны на взаимном доверии и обмене опытом. Инновационные альянсы (иногда с крупнейшими международными корпорациями отрасли, например в сфере сырья или шин) оказались очень успешными, обеспечили быстрый обмен опытом, позволили разделить необходимые инвестиции, ускорили внедрение

и в итоге стали инновационным мультипликатором в отношении новых идей и инициатив.

Необходимо было также развить способность к «коммерциализации инноваций». В то время как в отношении текущей продукции Maxion существовал сложившийся процесс ее реализации, динамика коммерциализации новых инновационных продуктов оказалась иной. Поскольку требования к безопасности продукции Maxion Wheels очень высоки, инновационные разработки, особенно если речь идет о подрывных инновациях, должны были пройти целый ряд проверок как внутри компании, так и на уровне клиентов. Кроме того, скорость принятия новых продуктов клиентами совсем не одна и та же. Главное — как можно раньше понять, каковы требования каждого конкретного клиента, и выбрать соответствующий подход к коммерциализации инновации с учетом ее специфики. Инновационная группа в сотрудничестве с инженерами и коллегами из отдела продаж разработала новый подход к коммерциализации, новую цепочку создания добавленной стоимости, объединившую партнеров по инновациям, совместные проекты и модель ценообразования.

Наконец, необходимо было найти новый способ принятия инвестиционных решений. Расчет возврата на инвестиции хорошо работает в контексте оптимизации производства, но применить метод дисконтированного денежного потока к новой идее в попытке оценить потенциальную выгоду было все равно что «пустить ребенка на боксерский ринг». Чтобы правильно расставить приоритеты и отделить перспективные новые идеи от находящихся в разработке про-

ектов, необходимо было использовать другие критерии и метрики. Команде Maxion необходимо было организовать процесс, который «измерял» бы инновационный потенциал в нужный момент времени с применением релевантных методов и метрик.

В результате теперь уже на первом этапе, когда идея только генерируется, проводится «глубокая оценка», цель которой заключается в том, чтобы получить первичное понимание потенциальных возможностей для бизнеса. Здесь анализируются тенденции рынка, потребности клиентов, возможный рост продаж и доходов, который может принести реализа-

Рис. 4. Координированный инновационный процесс через совет по инновациям

ция предлагаемой идеи, соответствие квалификации компании заявленной цели. Если идея проходит этот первый шлюз, начинается оценка ее выполнимости и прототипирование (100 дней). Главным становится вопрос: «Сможем ли мы привести эту идею к коммерческому успеху с разумными затратами времени и сил?». Прежде чем перейти к коммерциализации, оцениваются финансовые показатели, чтобы можно было составить представление о коммерческом потенциале идеи. Команда инноваторов Maxion внедрила механизм коммерциализации инноваций, в котором ключевыми факторами успеха стали изучение разных рыночных аспектов соответствующего тренда и потребительского потенциала, анализ рентабельности и вовлеченность потребителей.

Усвоенные уроки

Вот важнейшие уроки, которые мы усвоили на нашем пути:

1. «БУДЬТЕ НА СВЯЗИ». Установите связи с представителями вашей отрасли и других отраслей, которые не только снабжают вас информацией о новейших тенденциях и технологиях, но и могут подвергать сомнению ваши собственные идеи, представления и отраслевые парадигмы, а еще лучше — оказывать вам неоценимую поддержку в воплощении и коммерциализации идей.
2. «КУЛЬТУРА “СЪЕДАЕТ” СТРАТЕГИЮ НА ЗАВТРАК». Во время изменений, которые были инициированы сверху, компании должны уделять внимание руководителям среднего звена. Привлекайте их к обсуждению структурных вопросов, работе над проектами

- и принятию решений. Крайне важно, чтобы изменения происходили не только на «верхнем уровне».
3. КОММУНИКАЦИИ, КОММУНИКАЦИИ, КОММУНИКАЦИИ. Чтобы привлечь к процессу и заинтересовать всех сотрудников, нужны силы и время. Удостоверьтесь, что коммуникации составляют неотъемлемую часть вашей деятельности и планов. Не пропускайте совещания региональных, функциональных и коммерческих подразделений компании, не забывайте удостовериться, что инновационное развитие возглавляет список задач руководителей каждого уровня.
 4. ОРГАНИЗУЙТЕ ГЕНЕРАЦИЮ ИДЕЙ. Удостоверьтесь, что у вас есть структура, помогающая инициировать и направлять процесс генерации идей и расставлять соответствующие приоритеты. В отсутствие такой структуры у вас появится множество неструктурированных и зачастую плохо сформулированных идей — и вы не будете знать, что с ними делать. Это приведет лишь к разочарованию. Сначала подход может быть простым, чтобы открыть всем возможность для участия в процессе, однако со временем его необходимо структурировать. Генерация идей должна стать предсказуемым, воспроизводимым процессом и не зависеть от удачи и благоприятных обстоятельств.
 5. НА КОММЕРЦИАЛИЗАЦИЮ НУЖНО ВРЕМЯ (НО В ИТОГЕ ОНА ДОЛЖНА ПРОИЗОЙТИ). Чтобы получить одобрение клиентов и обеспечить коммерциализацию, нужно время — особенно в жестко регулируемой отрасли. Не опускайте руки, просто продолжайте идти вперед и искать варианты. Не ориентируйтесь исключительно на старых игроков вашей отрасли:

устанавливайте связи с новыми (подрывающими систему) участниками рынка, которые могут принять инновации быстрее.

6. **УСКОРЯЙТЕСЬ.** Не теряйте времени. Если инновации действительно в приоритете, будьте на высоте и продолжайте двигаться вперед.

Без ускорения инноваций будущее
в стремительно меняющейся
отрасли немыслимо.

Эпилог от авторов

В завершение разговора об ускоряющемся научном и технологическом развитии мы хотели бы обратить ваше внимание на последние, весьма интересные сдвиги. Хотя в науке, само собой, происходит гораздо больше, мы хотим кратко описать три потенциальные кардинальные перемены. Эти разработки могут оказать серьезное влияние на нашу планету, жизнь и организации.

Ученые и законодатели по всему миру пытаются совладать с изменением климата, уделяя основное внимание сокращению выбросов и накопления в атмосфере углекислого газа (CO_2). Однако некоторые исследователи придерживаются другого подхода: не так давно две исследовательские группы заявили, что нашли способ «повторного использования» имеющегося углекислого газа⁴³. Обе группы сумели превратить углекислый газ в энергию, но главное, что им удалось это сделать с положительным КПД: они получили существенно больше энергии, чем затратили на преобразование углекислого газа. Это делает такое преобразование коммерчески рентабельным в будущем. Производство чистой энергии из углекислого газа может стать долгожданным поворотным моментом в борьбе с изменением климата. Тем временем специалисты, занятые в работе над крупнейшим международным проектом в области энергии термоядерного синтеза (ITER), заявили, что смогут произвести и удержать первую плазму уже к концу 2025 года, а все остальные этапы проекта осуществляются в соответствии с планом или даже с его опережением⁴⁴. Кроме того, все эффективнее

становится использование солнечной энергии. Здесь недавно случилось несколько прорывов, включая появление мелкомасштабных батарей (позволяющих создавать переносные устройства, работающие на энергии солнца)⁴⁵, применение нового материала перовскита (который ставит новые рекорды в сфере аккумуляции энергии)⁴⁶ и использование новых наночастиц для преобразования энергии излучения видимого диапазона, а не ультрафиолетового излучения⁴⁷. Учитывая, что на долю видимого света приходится 40% солнечной энергии в сравнении с 5%, которые содержатся в ультрафиолетовых лучах, последнее открытие считается серьезным шагом в сторону повышения эффективности преобразования солнечной энергии. Стоит обратить внимание и на последние разработки в текстильной промышленности, где появились ткани, способные вырабатывать энергию под воздействием солнца и ветра. Теперь энергию сможет генерировать даже ваша одежда⁴⁸. Все эти потрясающие прорывы — особенно в комбинации друг с другом — могут обеспечить решение одной из наших главных проблем.

Достичь технической сингулярности можно будет только тогда, когда роботы и механизмы получат интеллект, сравнимый с человеческим. Если это произойдет, запустится процесс их автономного обучения и развития, например, на основе собственного опыта робота или опыта других роботов, с которыми он вступает во взаимодействие. Пока мы, люди, остаемся на том же уровне развития, а машины становятся все более и более умными, сингулярность приближается. Но что, если бы мы могли расширить собственные когнитивные способности? Что, если бы мы, люди, могли повысить собственный уровень интеллекта?

Натренировав собственный мозг таким образом, чтобы использовать его продуктивнее, мы можем значительно расширить свои когнитивные способности. Интеллект роботов растет, и мы могли бы «подгрузить» эти знания себе в голову. Получился бы такой цикл: 1) человек создает робота и «загружает» в него знания в форме алгоритмов и данных; 2) робот в итоге становится самообучающимся; 3) посредством электрической подгрузки робот обогащает человеческий мозг новыми знаниями и опытом. Нейробиологи из HRL Laboratories в Малибу (Калифорния) добились серьезного прорыва в этой области⁴⁹. Первые эксперименты провели на летчиках. «Ментальный инструментарий» опытных летчиков «скачали» в компьютер и затем «загрузили» в мозг летчиков-учащихся. После этой «загрузки» студенты, обучающиеся летному делу, стали показывать значительно более высокие результаты и действовать гораздо более последовательно (чем можно было ожидать, учитывая недостаток летного опыта). На основании этого прорыва DARPA — уважаемый инновационный центр армии США — в июне 2016 года объявил о предоставлении HRL Laboratories крупной суммы для финансирования дальнейших исследований «внедрения» знаний в мозг. Таким образом, идею о «загрузке» знаний в мозг человека с применением интеллектуального робота, пожалуй, уже нельзя считать научной фантастикой. Только представьте, что базу знаний IBM Watson можно было бы по первому требованию загрузить к нам в голову!

Отложат ли эти прорывы наступление сингулярности? Может, ее все же не удастся достичь к 2035 году, как предсказывал Рэй Курцвейл? Каким образом эти сдвиги через двадцать лет повлияют на то, как мы

изучаем иностранные языки или приобретаем другие знания? Смогут ли эти прорывы помочь в будущем победить недуги вроде болезни Альцгеймера? Возможно, мы стоим на пороге нового витка эволюции человека. Не забывайте, что развитие в этих областях по-настоящему разгоняется только тогда, когда к нему добавляются другие аспекты сингулярного развития, такие как нейронаука, большие данные, Интернет вещей и суперкомпьютеры.

С описанной выше «загрузкой знаний» прекрасно сочетается другая разработка, а именно прорыв в биологических (параллельных) вычислениях. Параллельные вычисления отличаются от традиционных тем, что обычный компьютер задействует вычислительную мощность последовательно (то есть делает вычисления по очереди), в то время как параллельные компьютеры могут проводить множество вычислений одновременно и работать гораздо быстрее тех компьютеров, которыми мы пользуемся сейчас. К примеру, параллельные вычисления осуществляют квантовые компьютеры⁵⁰. Исследовательская группа из Калифорнийского университета в Беркли сделала первый значительный шаг к созданию первого биологического параллельного компьютера⁵¹. Само собой, пока его «вычислительная мощность» существенно ограничена (и сравнима с мощностью первого традиционного компьютера), но прорыв заключается в том, что этот параллельный компьютер очень мал (наноразмера), очень энергоэффективен (и не нуждается в системе охлаждения) и работает не на электричестве, а на аденозинтрифосфате. Возможно, последнее вам ни о чем не говорит, но аденозинтрифосфат представляет собой основной источник энергии для наших собственных

клеток. Таким образом, они создали первый параллельный компьютер, работающий на нашей собственной энергии.

Сравните это с другим недавним и весьма любопытным прорывом в «хранении и извлечении» информации из ДНК живых клеток⁵² — и вы сумеете представить, что в будущем мы сможем создавать очень маленькие, но мощные биологические компьютеры.

Даже если с загрузкой знаний в мозг у нас ничего не выйдет, мы сможем усовершенствовать собственные навыки, имея личный биологический компьютер, работающий на обычной пище.

Выше описано лишь несколько недавних прорывов — поверьте нам, на самом деле их значительно больше, — но и этого достаточно, чтобы еще раз подтвердить, что мы движемся к сингулярности быстрее, чем многим кажется. Нам, авторам этой книги, все наблюдаемые сдвиги доказывают ускоряющийся характер развития научных и технологических инноваций.

*Тью Блуммарт,
Стефан ван ден Брук
Сентябрь 2016 года*

Глаз бури

Когда вы находитесь в глазе бури, все вокруг кажется спокойным и умиротворенным. За исключением птиц. Тысячи и тысячи птиц кружат в небе, заслоняя солнце. Когда происходят великие изменения, большинство пребывает в блаженном неведении о масштабных сдвигах, которые происходят вокруг. Это большинство находится в глазе бури. Но меньшинство смотрит в небо и замечает птиц. Прочитав эту книгу, вы войдете в это меньшинство и поймете, что в этот самый момент вокруг вас бушует буря перемен. Если мы хотим извлечь из нее пользу, пора серьезно взяться за дело и начать разработку новых идей.

Я выявил три основных фактора, которые удерживают людей от воплощения новых идей, а точнее, от действия на основе наблюдений, мыслей и тезисов, представленных в этой книге:

1. *Согласен, но в моем бизнесе / моей профессии / моей организации все иначе. Если поднять мост и спрятаться за толстыми стенами своего замка, и эта буря пройдет стороной.* Не забывайте, что вас может не интересовать сингулярность, но сингулярность точно интересуете вы. Лучший способ оседлать волну будущего — запустить эту волну.
2. *Меня просто не привлекают эти идеи.* Вы скорее всего падете жертвой подрыва, если решите сохранять статус-кво. Вы не получите желаемых новых результатов, придерживаясь излюбленных принципов поведения / подходов / идей. Именно те идеи, кото-

рые вам не нравятся, обычно лучше всего помогают сделать следующий шаг в карьере, бизнесе и жизни. В связи с этим уделяйте внимание всем идеям, даже если они вам не нравятся, и критически оценивайте возможности применения этих идей.

3. *Я никак не могу на это пойти, потому что меня ждет сопротивление, критика и издевки со стороны участников моей отрасли/среды и со стороны конкурентов. Делая то, что делают все остальные, вы ничем не выделяетесь и, возможно, топчетесь на месте. Ни одному критику еще не поставили памятника.*

Существует огромная разница между вовлеченностью и ангажированностью: если вы готовите на завтрак яичницу с беконом, курица вовлечена в процесс, а сви- нья ангажирована. Когда вы дочитаете эту книгу, я при- зываю вас сделать выбор: либо попробовать пальцем воду, либо сразу запустить волну.

Чего же вы ждете?

*Пол Ралкенс,
Agrippa Consulting International*

Примечания

Что такое сингулярность?

- ¹ Согласно последним научным прогнозам, к 2100 году население Земли может составить 12 млрд человек (исследователи факультета естественных наук Университета Вашингтона, январь 2016 года). Рост населения с 7 до 12 миллиардов человек за 85 лет предполагает ежегодный прирост в 0,6% населения. Этот прогноз не кажется существенно преувеличенным. Например, при ежегодном приросте в 1% в 2100 году на Земле будет жить примерно 16 млрд человек. — *Здесь и далее прим. автора за исключением особо оговоренных случаев.*
- ² См., например, Kurzweil (2013), Brynjolfsson & McAfee (2014) и Hawking et al. (2014).

2. Сингулярность гораздо ближе, чем вы думаете

- ³ Важным фактором и ключевым индикатором экспоненциального роста в сфере информационных технологий (ИТ) часто называют закон Мура для полупроводниковой отрасли. Скептики указывают, что закон Мура имеет «естественный конец», обусловленный жесткими физическими ограничениями (а следовательно, конец придет и экспоненциальному развитию технологий). Однако в полупроводниковой отрасли уже появилось несколько новых многообещающих технологий (которые часто объединяют под общим названием «больше, чем Мур»). Некоторые из этих технологий описаны, например, в работах Tae-Woo Lee (2015) и Bashkar (2016), а о развитии квантовых вычислений можно прочитать у O'Brien (2016).
- ⁴ См., например, работы Brynjolfsson & McAfee (2014) и Shanahan (2015).
- ⁵ См., например, ролик «How Will Nanotechnology Change the World» на YouTube.
- ⁶ Факторы этого экспоненциального роста описаны, например, в работе Dobbs et al. (2015).

- ⁷ Жест основателя Facebook Марка Цукерберга, который решил передать \$45 млрд из личного состояния (составляющего \$46 млрд) на благотворительные цели, прекрасно соответствует этому типу глобальной гражданской ответственности.

3. Краткая характеристика ускоряющегося развития

- ⁸ Попробуйте следить за бесконечным потоком новостей из мира науки и технологий на платформах вроде *sciencedaily.com*, *sciencenews.org* или *nature.com*. Или, чтобы получить математическое описание экспоненциального роста, обратитесь, например, к работе Schmidhuber (2012).
- ⁹ Было предсказано, что однажды компьютер победит человека в сложной настольной игре го, однако никто, включая большинство компьютерных экспертов, не ожидал, что разработанная Google программа AlphaGo добьется этого уже в 2016 году. В марте 2016-го AlphaGo (комбинация искусственного интеллекта и вычислительной мощности) победила чемпиона мира Ли Седоля со счетом 4:1. Эксперты в сфере искусственного интеллекта полагали, что на это потребуется еще 10 лет. Перед вами еще один пример того, насколько мы недооцениваем экспоненциальный рост в сфере искусственного интеллекта. В январе 2016 года статья о неожиданной победе AlphaGo над чемпионом Европы Фань Хуэем была опубликована даже в журнале *Nature* (Gibney, 2016).
- ¹⁰ Kurzweil (2006).
- ¹¹ См.: Abott et al. (2016). Обнаружение гравитационных волн вообще считается значительным прорывом в науке. Благодаря этому, астрономия теперь может пользоваться высокоточным измерительным инструментом. К примеру, мы можем провести измерения и узнать гораздо больше о так называемой темной материи (см. главу 1), а также расширить свои знания о черных дырах и Большом взрыве.
- ¹² Есть также пример из другой области: в том же месяце «технологии сканирования», «алгоритмы решения проблем», «вычислительная мощность» и «робототехника»

соединились в роботе — построенном школьником! — который сумел справиться с кубиком Рубика. В ноябре 2015 года этот робот установил новый мировой рекорд, собрав кубик всего за 2,39 секунды. Школьник сегодня создал на досуге то, на что еще недавно ушли бы годы работы специально собранной команды исследователей.

- ¹³ См., например, прорывное исследование престижного Института Солка в Сан-Диего. Исследуя энергоэффективность человеческого мозга, ученые пришли к выводу, что емкость нашего мозга необходимо измерять в пентабайтах. Это означает, что мозг человека обладает большей емкостью, чем весь (ныне существующий) интернет (Sejnowski, 2016).
- ¹⁴ Не забывайте о разработке чрезвычайно мощных квантовых компьютеров. См., например, O'Brien (2016).

4. Пересмотрите свою ментальную модель

- ¹⁵ См.: Канеман Д. Думай медленно... Решай быстро. — М.: АСТ, Neoclassic, 2017.
- ¹⁶ Не забывайте, что в этом примере, учитывая экспоненциальный рост, на 48-й минуте добавляется целых 140 трлн капель.
- ¹⁷ Идеи Рэя Курцвейла об искусственном интеллекте и сингулярности получили признание Билла Гейтса, Илона Маска, Стивена Хокинга и др.
- ¹⁸ Возможно, мы почувствуем себя, как братья Гарри и Ларри Крейзеры из научно-фантастического романа «Сингулярность» (Sleator, 1985).

5. Цикл Деминга и ускоряющиеся среды

- ¹⁹ При анализе по методу чистой приведенной стоимости инвестиции оцениваются в сравнении с ожидаемым в будущем объемом поступлений денежных средств от проведенных инвестиций. Поскольку денежные поступления ожидаются в будущем, а инвестиции делаются в настоящем, стоимость будущих денежных потоков необходимо привести к текущей стоимости, то есть стоимости денег в настоящее время. В этом случае мы можем суммировать

текущие и будущие денежные потоки. Таким образом, все денежные потоки (сумма инвестиций и ожидаемые будущие денежные поступления) становятся «равными» (с точки зрения времени). Стоимость текущих денежных потоков (инвестиций) необходимо вычесть из текущей стоимости будущих денежных поступлений, и в результате мы получим чистую приведенную стоимость (NPV).

- ²⁰ См., например, работу Van den Broek & Blommaert (2009), в которой описан практический подход к финансовой оценке реальных опционов, или более специфический анализ инвестиций в ИТ (Van den Broek & Blommaert 2010).
- ²¹ Тем не менее при методе чистой приведенной стоимости, который систематически используется при оценке финансовой привлекательности инвестиционных проектов, ориентиром остается ноль! С экономической точки зрения инвестиция считается привлекательной, если $NPV > 0$. Мы призываем к тому, чтобы ноль перестал быть ориентиром — особенно в новой нормальности!

7. Как высоки бывают волны.

Пример 3D-печати

- ²² Принято считать, что 3D-печать может снизить издержки как минимум на 10% в зависимости от конкретной сферы применения. Гораздо большего снижения издержек можно добиться в сфере «особого оборудования».
- ²³ Вдогонку 3D-печати некоторые исследователи уже разрабатывают 4D-печать. При 4D-печати напечатанные объекты со временем меняют свою форму. 4D-печать открывает новые возможности для творческих умов. Как насчет печати трубы, которая способна менять свой радиус в зависимости от давления внутри? К примеру, канализационная труба может менять размеры в зависимости от количества воды или гидравлического давления (и тем самым поддерживать постоянное давление).

8. Момент истины. Революция больших данных

- ²⁴ Введение в фундаментальные эффекты, связанные с большими данными, см., например, в работе Mayer-Schönberger & Cukier (2013).

- ²⁵ Зависимая база данных подобна таблице. Независимая база данных может представлять собой совокупность заметок, примечаний, ключевых слов, статей в журналах, книг, лайков и дизлайков на сайте и т. д. Как правило, компании, работающие в сфере социальных медиа, проводят бизнес-аналитику на основе независимых баз данных, в то время как финансовые организации обычно работают с зависимыми базами данных
- ²⁶ См., например, Charan (2015).

9. Займите скоростную полосу!

- ²⁷ Подробнее о доверии и его влиянии на эффективность работы организации и инновационное развитие читайте в нашей книге «В поисках возврата доверия» (In Search of the Return on Trust).
- ²⁸ Обратите внимание, что совет «представлять конечную цель» был одним из семи навыков «высокоэффективных людей», по мнению С. Кови (Кови С. Семь навыков высокоэффективных людей. Мощные инструменты развития личности. — М.: Альпина Паблишер, 2018).
- ²⁹ Если хотите узнать больше о так называемых правилах фантомных проектов, поищите в Google работы Джулиана Биркиншоу из Лондонской школы бизнеса.

10. На скоростной полосе. Действие

- ³⁰ Интересно, что, когда Apple и Google занялись разработкой беспилотных автомобилей, обнаружилось, что шесть из десяти наиболее инновационных компаний 2015 года продемонстрировали значительное присутствие в этом секторе.
- ³¹ The Most Innovative Companies 2015: Four Factors that Differentiate Leaders, BCG report, December 2015.

11. Культура может «пообедать» инновациями!

- ³² Более подробно взаимодействие культуры, стратегии и результативности разбирается в работе Blommaert & Van den Broek (2014).

14. Комбинация двух миров: двухвариантные системы

- ³³ Термин «бимодальный» взят из области статистики. Нормальное распределение данных (кривая Белла) имеет один пик. Бимодальное распределение данных характеризуется наличием двух пиков.

16. Борьба с традиционными парадигмами менеджмента

- ³⁴ Триси и Вирзема уже обсуждали будущую применимость простого, но очень практичного подхода Майкла Портера. Они проанализировали три стратегические альтернативы: инновации, операционную эффективность и выстраивание долгосрочных доверительных отношений с клиентами. Эти варианты взаимосвязаны, например, операционная эффективность способствует выстраиванию доверительных отношений с клиентами, в чем убедились в компаниях IBM и GE. В будущем зоной выживания компании станет та область, где одновременно будут в определенной степени задействованы все три альтернативы. Со временем стратегический фокус может смещаться, однако руководству необходимо контролировать все три стратегических измерения, определяющих рыночное позиционирование компании.

18. Новая модель менеджмента в условиях сингулярности: установление связей, отклик, доверие и ускорение

- ³⁵ Прекрасный научно-фантастический роман *Accelerando* удачно использует в названии отсылку к ускорению и повествует о трех поколениях, живущих в XXI веке во время и после наступления технической сингулярности (Stross, 2005).
- ³⁶ В переходный период предпочтительна бимодальная модель организации (см. главу 14), при которой последняя может идти двумя путями, продолжая текущую деятельность (в линейном мире) по принципам PDCA и разрабатывая инновации (в экспоненциальном мире) по принципам CRYA.

19. Будущее рынка труда: подрыв устоявшихся навыков

- ³⁷ См., например, World Economic Forum (2016).
- ³⁸ См., например, ролик «Human need not apply» на YouTube.
- ³⁹ Показательный пример: во время написания этой книги ученые из Саутгемптонского университета в Великобритании разработали новый стеклянный носитель для хранения данных, зашифрованных в небольших наноструктурах. Стеклянный диск стандартного размера диаметром 2,54 см (1 дюйм).
- ⁴⁰ Сюда прекрасно вписывается очерченная в главе 18 трансформация PDCA в CRTA.
- ⁴¹ World Economic Forum (2016).
- ⁴² Описание бимодальной модели см. в главе 14.

Эпилог от авторов

- ⁴³ W. Sadat and L. Archer (Cornell University), The O₂-assisted Al/CO₂ electrochemical cell: A system for CO₂ capture/conversion and electric power generation, *Science Advances*, July, 2016. M. Assadi et al. (US Department of Energy), Nanostructured transition metal dichalcogenide electrocatalysts for CO₂ reduction in ionic liquid, *Science*, July 2016.
- ⁴⁴ <https://www.iter.org/news/pressreleases>, июль 2016 г. См. краткий обзор энергии синтеза в главе 3.
- ⁴⁵ Zhang et al., Lateral Dye-Sensitized Microscale Solar Cells via Femtosecond Laser Patterning, *Advanced Materials Technology*, July 2016.
- ⁴⁶ Hong Kong Polytechnic University, May 2016.
- ⁴⁷ Wang et al., Quantum-confined bandgap narrowing of TiO₂ nanoparticles by graphene quantum dots for visible-light-driven applications, Griffith University, June 2016.
- ⁴⁸ Chen a.o., Micro-cable structured textile for simultaneously harvesting solar and mechanical energy, *Nature Energy*, September 2016.
- ⁴⁹ HRL Laboratories — совместный проект компаний Boeing и General Electric (GE). На счету HRL — создание первого работающего лазера. HRL работает на ВВС США и АНВ. См.: Choe et al., 2016.

- ⁵⁰ Важнейший прорыв в создании реальных квантовых компьютеров описан в главной статье журнала *Nature* за август 2016 года.
- ⁵¹ См. Nicolau et al., 2016.
- ⁵² Roquet et al., Synthetic recombinase-based state machines in living cells, *Science*, July 2016.

Библиография

- Бриньолфсон Д., Макафи Э. Вторая эра машин. — М.: Neoclassic, АСТ, 2017.
- Каку М. Физика будущего. — М.: Альпина нон-фикшн, 2018.
- Канеман Д. Думай медленно... Решай быстро. — М.: АСТ, Neoclassic, 2017.
- Кови-мл. С. Скорость доверия: То, что меняет все. — М.: Альпина Паблишер, 2018.
- Кови С. Семь навыков высокоэффективных людей: Мощные инструменты развития личности. — М.: Альпина Паблишер, 2018.
- Курцвейл Р. Эволюция разума. — М.: Эксмо, 2018.
- Майер-Шенбергер В., Кукьер К. Большие данные. Революция, которая изменит то, как мы живем, работаем и мыслим. — М.: МИФ, 2013.
- Портер М. Конкурентная стратегия: методика анализа отраслей и конкурентов. — М.: Альпина Диджитал, 2016.
- Хэмел Г. Манифест лидера. Что действительно важно сегодня. — М.: МИФ, 2012.
- Abott, B., Observation of Gravitational Waves from a Binary Black Hole Merger, Physical Review Letters, February 2016.
- Armstrong, S. and K. Sotola, How we are predicting AI — or failing to, Machine Intelligence Research Institute, 2014.
- Barrat, J., Our final invention: artificial intelligence and the end of the human era, Thomas Dunne Books, 2015.
- Boston Consulting Group, The Most Innovative Companies 2015: Four Factors that Differentiate Leaders, BCG report, December 2015.
- Birkenshaw, J., Costa Coffee: saving the world from mediocre coffee, London Business School, 2014.
- Blommaert, B. and S. van den Broek, Vertrouwen als Bron van Winst, Atlas Business Contact, 2013.
- Broek, S. van den and B. Blommaert, Real Options: een recept voor betere investeringsbeslissingen, *De Accountant*, July/August 2009, pp. 44–47.

- Broek, S. van den and B. Blommaert, Netto-contante waardemethode leidt gemakkelijk tot verkeerde beslissingen, *Finance & Control*, June 2014, pp. 29–34.
- Charan, R., *The attacker's advantage: turning uncertainty into breakthrough opportunities*, The Perseus Books Group, 2015.
- Choe, J., B. Coffman, D. Bergstedt et al., Transcranial Direct Current Stimulation Modulates Neuronal Activity and Learning in Pilot Training, *Frontiers in Human Neuroscience*, February 2016.
- Curfs, E., S. van den Broek and B. Blommaert, Methodiek voor betere besluitvorming van (strategische) IT-investeringen, *Informatie*, June 2010, pp. 38–43.
- Dobbs, R., J. Manyika and J. Woetzel, *No Ordinary Disruption: The four global forces breaking all the trends*, McKinsey Company, 2015.
- Gartner, *Annual CIO Survey 2014*, Gartner Inc., 2014.
- Gibney, E., Google masters Go: deep learning software excels at complex ancient board game, *Nature*, January 2016.
- Gibson, R., *The Four Lenses of Innovation: a power tool for creative thinking*, Wiley, 2015.
- Hanson, Loophole-free Bell inequality violation using electron spins separated by 1.3 kilometres, *Nature*, October 2015.
- Hawking, S., S. Russell, M. Tagmark and F. Wilczek, Transcendence looks at the implications of Artificial Intelligence — but are we taking AI serious enough? *The Independent*, May 1 2014.
- Hofstede, G. and G. Hofstede, *Cultures and Organizations: software of the mind*, McGraw-Hill, 2005.
- Kurzweil, R., *The Singularity is Near: when humans transcend biology*, Penguins Putnam, 2006.
- Nicolau, D., M. Lard, T. Korten e.a., Parallel computation with molecular motor propelled agents in nanofabricated networks, *PNAS*, March 2016.
- O'Brien, J., Quantum computing is coming, University of Bristol, World Economic Forum 2016, January 2016.
- Ojha, L. et al., Spectral evidence for hydrated salts in recurring slope lineae on Mars, *Nature Geoscience*, 2015.
- Rogers, E., *Diffusion of innovations*, 5th Edition, The Free Press, New York, 2003.

- Schmidhuber, J., *New Millennium AI and the convergence of History: update of 2012*. In: A.H. Eden et al. (eds.), *Singularity Hypothesis*, Springer, 2013.
- Sejnowski T., *Nanoconnectomic upper bound on the variability of synaptic plasticity*, Salk Institute, 2016.
- Shanahan, M., *The Technological Singularity*, MIT Press, Cambridge, 2015.
- Sleator, W., *Singularity*, Puffin Books, New York, 1985.
- Stross, C., *Accelerando*, Ace Books, 2005.
- Treacy, M. and F. Wiersema, *The discipline of market leaders*, The Perseus Book Group, 1997.
- Waal, A. de, *What makes a High Performance Organization*, Global Professional Publishing, 2012.
- World Economic Forum, *The Future of Jobs Report: employment, skills and workforce strategy for the fourth industrial revolution*, W.E.F. Global Challenge Insight Report, January 2016.

Блуммарт Тью,
Брук ван ден Стефан
при участии Колтофа Эрика

Четвертая промышленная революция и бизнес

**Как конкурировать и развиваться
в эпоху сингулярности**

Главный редактор *С. Турко*
Руководитель проекта *М. Красавина*
Корректоры *Е. Аксёнова, Е. Чудинова*
Компьютерная верстка *А. Абрамов*
Дизайн обложки *Ю. Буга*

Подписано в печать 07.10.2018. Формат 60×90 1/16.
Бумага офсетная № 1. Печать офсетная.
Объем 13,0 печ. л. Тираж 2000 экз. Заказ № ВЗК-04646-18.

ООО «Альпина Паблицер»
123060, Москва, а/я 28
Тел. +7 (495) 980-53-54
www.alpina.ru
e-mail: info@alpina.ru

Знак информационной продукции
(Федеральный закон № 436-ФЗ от 29.12.2010 г.)

Отпечатано в АО «Первая Образцовая типография»,
филиал «Дом печати – ВЯТКА».
610033, Киров, ул. Московская, 122

Тью Блуммарт

Профессор бизнес-экономики
Маастрихтского университета
в Нидерландах. Основатель
компании *Blommaert Enterprise*.

Стефан ван ден Брук

Магистр наук, магистр
финансового контроля.
Занимается проблемами
повышения эффективности
работы организаций. Выступает
одним из партнеров организации
Management Meets Singularity
и работает с компанией
Koenen & Co.

Эрик Колтоф

Магистр права, магистр наук.
Много лет работал в *Randstad
Holding* на ряде должностей,
включая позицию директора
по финансам и ИКТ.

Технологии, обеспечивающие четвертую промышленную революцию, влияют на форму и качество продуктов и услуг, формируют поведение потребителей, создают новые модели сотрудничества и роста компаний. Важно не бояться изменений и вовремя менять подход к ведению бизнеса. Эта книга поможет руководителю компании подготовиться к переменам и научит по-новому смотреть на привычные бизнес-процессы. Авторы предлагают новую, адаптированную к сингулярной среде, модель менеджмента. На примерах из практики они показывают необходимость перехода к ней и возможные результаты для бизнеса.

КНИГА УДОСТОЕНА СЕРЕБРЯНОЙ МЕДАЛИ КНИЖНОЙ ПРЕМИИ АХИОМ BUSINESS BOOK AWARDS 2018

Эта книга является прекрасным дополнением к книгам Рэймонда Курцвейла и Клауса Шваба и будет полезна всем, кто интересуется менеджментом будущего.

СЕРГЕЙ ФИЛОНОВИЧ, декан Высшей школы менеджмента НИУ «Высшая школа экономики»

ISBN 978-5-9614-1536-0

9 785961 415360

Знания, которые меняют жизнь

заказ книг +7 (495) 120-07-04
и на сайте www.alpina.ru

приложение
Бизнес Книги
в App Store
и Google Play

ideabooks

[alpinabook](https://www.facebook.com/alpinabook)

[alpinabook](https://www.instagram.com/alpinabook)

[@AlpinaBookRu](https://twitter.com/AlpinaBookRu)