

**SISSEJUHATUS:
JUHT ON
RASKE OLLA**

Juht olla on raske töö. Selle raskuse põhipõhjuseks on kaks nõuet, mis võivad tunduda täiesti vastandlikud. Need kõlavad nii:

Kehtesta ranged kriteeriumid, säilita kontroll. Aeg, milles elame, pole enam muretu ega pehme. Sa vastutad oma töötajate tulemuste eest. Kui näed, et nad ei pinguta piisavalt, ole nõudlik.

Ja ühtlasi:

Ole kena, anna võim käest. Karmusega inimestelt paremaid tulemusi ei saavuta, ja tänapäeva personal ei talu mingil juhul käsutamist. Sinu töö on neid julgustada.

Kuidas neid ilmseid vastandeid lepitada?

Kui oled liialt käskiv ja nõudlik, võid pälvida kurja kuulsuse ning sinu peale võidakse lausa ametlikult kaevata. Kui oled liialt pehme, teatakse sind kergeuskliku tobuna, kellest on lihtne üle astuda; lisaks see konks, et kui su töötajad teevad vigu, pead sina vastutama.

Niisiis pole ime, et paljud juhid, kellega kokku puutume, pingutavad üle ühes suunas, ignoreerides samal ajal teist, või pendeldavad segadust tekitavalt kahe suuna vahel. Haruharva kohtame kedagi, kel pole raskusi nende tasakaalus hoidmisega. Siin ei paista olulist vahet ametiastmes ega kogemuses. Nii mõnedki meie treenerikoolituse kõrgeima astme tippjuhtidest kliendid, kellest osa on piisavalt tuntud, et olla ajakirjanduse ja portreelugude huviorbiidis, võivad nende muredega sama tõsiselt kimpus olla kui nende algajad kolleegid.

Käesolevas raamatus kirjeldame, kuidas treenimine (*coaching*) võib olla suur osa lahendusest. Algatuseks kõigutame paljusid traditsioonilisi eeldusi selle kohta, mis juhtimises töötab – näiteks et hindamissüsteemid võimaldavad tööviljakust juhtida, mis, nagu uuringud on piisavalt näidanud, ei vasta tõele. Pakume lihtsat treenimise definitsiooni, näidates, kuidas treenimine saab inimesi nii motiveerida kui olla nende tööviljakuse juhtimise vahend. Raamat juhatab sind samm-sammult treenimisoskusteni ning pakub palju näiteid, kuidas treenimist igapäevastes juhtimisolukordades kasutada.

Treenimise populaarsuse kasv on kaasa toonud selle väärtuse kahanemise. Tihti koolitame juhte, kes usuvad siiralt, et nad juba treenivad oma personali. Mida kõrgema astme juhid nad on, seda tõenäolisemalt usuvad nad, et neil pole selles vallas midagi õppida, ning seda ebatõenäolisemad on alluvate vastuväited. Need juhid osalevad koolitustel vastutahtsi või soovivad heast südamest jagada oma hiilgavaid treenerioskusi teiste kursustest osavõtjatega.

Olin äärmiselt nõrduinud, et pean treenerikursusele aega raiskama, kuid otsustasin osaleda, et olla heaks eeskujuks. Pealegi ütles mu koolitus- ja arengujuht enam-vähem otsesõnu, et minu keeldumine kahjustaks kogu programmi. Arvasin, et mul on juba kõik vajalikud treenerioskused, ja kavatsesin esimese päeva lõpuks ootamatult haigestuda. Esimese päeva lõpuks olin aga avastanud, et ma pole kunagi oma personali tõeliselt treeninud, et see on märksa keerulisem ja peenem asi, kui ma arvasin, ning et tõelise treenimise jõud on palju-palju suurem, kui ma kunagi olin suutnud ette kujutada.

See suurfirma tippjuht oli algul üllatunud, siis pahviks löödud ja viimaks avastatu võimalustest täiesti sisse võetud; ta jätkas õpet treeneridiplomini ja temast sai ülejäänud juhtkonnale võimas eeskuju.

Tema kogemus meenutab meile, kui tähtis on, et treenimine hõlmaks organisatsiooni tervikuna ega jääks ainult saladusse pühendatute vahel jagatavaks eraviisiliseks teadmiseks. Üheksandas peatükis kirjeldame, kuidas luua sellist treenimiskultuuri, milles treenimine läbiks punase niidina kogu organisatsiooni suhtlust, olgu siis personali, tarnijate või klientidega. See on tõsine töö ning me ei tea veel ühtegi organisatsiooni, mis oleks selle seisundini jõudnud; tunneme aga mitut, kes on sinnapoole teel ning võivad juba välja tuua hulga aspekte, kuidas treenimine on majandustulemustele kaasa aidanud.

See majandustulemuste väljund on oluline. Treenimine pole kohev luksusasjake. Treenimise mõte on selles, et treenimine loob kaasamist ning kaasamine omakorda suurepäraseid majandustulemusi, mis pole kunagi olnud elutähtsamad kui praegu, mil majanduskriis ohustab paljude varem hästi hakkama saanud organisatsioonide ellujäämist.

Miks meie VAATA mudel töötab

Aastate jooksul tuhandeid juhte koolitades saime aru, et nad vajavad treenimismudelit, mis tabaks iga juhi dilemma keset: kuidas saavutada püsivaid tulemusi ning kuidas suurendada tööviljakust, hoidudes ühelt poolt türanniseerimisest, teiselt poolt tegevusetusest ja lihtsalt lootmisest, et asjad paranevad. Panime tähele, et professionaalsed treenerid suudavad hõlpsasti kasutada kõiki treeningumudeleid. Juhtidel, kes otsivad

oma treenimiskäekirja, kuid ei püüa saada professionaalseiks treenereiks, oli aga veidi rohkem raskusi. Eelkõige tuleb juhtidel hinnata riske ja juhtida tööviljakust nõnda, nagu profitreeneritel seda teha ei tule. Seetõttu arendasime välja lihtsa viisi, et jätta meelde igasuguse treeninguvestluse nurgakivid. Panime sellele nimeks VAATA: Väljund, Asjaolud, Alternatiivid/tagajärjed, Tegevused, Analüüs*.

Väljundi ja asjaolude osa sarnaneb tuntud mudeliga GROW (*Goal* – eesmärk, *Reality* – tegelikkus, *Options* – võimalused, *Way forward* – edasimine). VAATA mudelisse lisatud alternatiivide ja nende tagajärgede osa muudab mudeli juhtimise seisukohast sobivamaks. Heade ja halbade külgede vaagimine lubab riske põhjalikumalt hinnata. Riskina võib defineerida kõike, mis võib takistab soovitud tulemuse saavutamist. Iga otsus on valik. Tarkust võib defineerida võimena ennustada otsuste tagajärgi enne nende tegemist. VAATA hõlbustab tarkade valikute tegemist, käsitledes võrdselt häid ja halbu külgi (tasu ja riski).

VAATA mudel tunnustab juhi vastutavat rolli. Lõppkokkuvõttes vastutab juht oma personali töötulemuste eest. VAATA mudeli analüüsi etapp on juhi jaoks märksa rangem protsess kui GROW mudeli *way forward* ehk edasimine. Kui on kokku lepitud, millal ja kuidas tegevust analüüsitakse, puudub võimalus mitte tegutseda. Personali liikmed on enamasti täiesti siirad, kui nõustuvad mingit tegevust ette võtma. Ent inimesed töötavad terava prioriteetide konkurentsi tingimustes ning prioriteetide seadmine sõltub suuresti sellest, mida nende arvates tähele pannakse ja mida mitte. Miks mõned juhid leiavad, et tegutsemise asemel kiidab personal vaid

* Originaalis OSCAR: *Outcome, Situation, Choices & Consequences, Action, Review*. – Tlk.

tegevustele takka, ja teised juhid mitte? Kriitiline faktor on juhi kokkuvõtmis- ja analüüsimisoskus. Kui ta valib treeneri juhtimisviisi, nõustub analüüsimispunktiga ning peab sellest kinni, leiab ta, et tegevused viiakse ka ellu.

Kirjutasime selle raamatu, jagades kirge treenimise kui uut laadi juhikäitumise vastu, mis annab tulemusi ning sobitab inimesed organisatsiooni vajadustega. Kogu kirjutatu põhineb tõendusmaterjalil, isiklikel juhikogemustel ning tuhandete juhtide treenimisel ja koolitamisel treenimisoskuste vallas. Albert Einsteini parafraseerides püüame teha asja võimalikult lihtsaks, aga mitte liiga lihtsaks. Toome tosinaid näiteid tegelikust elust, millest osa pärineb tuntud klientide suust või sulest, osa puhul on nimed ja üksikasjad muudetud.

VAATA järjekindla kasutamise teel saab sinust juht, kelle tähtsuse ei saa ignoreerida. Sinust saab juht, kelle ustav meeskond paistab justkui võluväl kõigi töödega hakkama saavat. Sa tead, mis toimub rohujuure tasandil, sest tänu treenides meeskonnaga loodud suhetele ei karda nad sinuga rääkida. Saad vajaduse korral tegutseda kiiresti ja otsustavalt. Suudad eesmärgi jagades innustada.

Loe raamat läbi ja saad teada, kuidas seda teha.

**MIS TAKISTAB:
POOLTÕED
JA MÜÜDID**

Käesolevas peatükis vaatleme mõningaid kõige levinumaid pooltõdesid ja müüte selle kohta, mida tähendab olla juht. Uurime, kui sügavalt säärased uskumused on juurdunud – nagu näiteks see, et preemiad suurendavad tööviljakust – ja kuidas need püsivad, hoolimata tõendeist, et need on vilets alus inimeste efektiivseks juhtimiseks. Mis takistab leidmast mõistlikku lahendust probleemile, kuidas panna inimesed hästi tööle ilma neid türanniseerimata või liialt pehme olemata? Me usume, et vähemalt osalt on selles süüdi harjumuspärased eeldused juhtimise kohta, millest mõningaid vaidlustatakse haruharva.

Juhi amet on ainult veidi üle saja aasta vana. Enne kahekümenda sajandi algust olid tööstusorganisatsioonid veel suhteliselt väikesed ja asusid reeglina ühes kohas. Laienemine, õitseng ja majanduskasv tähendasid, et vanad tööjõu organiseerimise meetodid ei pruukinud enam tingimata sobida.

Suuremaid mõjutajaid oli kaks.

Militaarkultuur

19. sajandil ja 20. sajandi algul kuulusid sõjaväed harvade suurorganisatsioonide näidete hulka, ent olid tihti lipp lipi, lapp lapi peal kokku pandud harimata värvatuist või palgasõdureist, kellelt ei saanud eeldada lojaalsust. Sõjavägi on häireolukorras, selle liikmeid ähvardab kaotus ja surm, mistõttu on oluline, et jagataks selgeid korraldusi ning suudetaks potentsiaalset kaost otsustavalt ja kindlalt kontrollida. Näiteks Esimese maailmasõja aegses briti armees lasti sõdureid – sealhulgas tänapäeval post-traumaatiliseks stressiks nimetatava sündroomi all kannatajaid – omade poolt „arguse“ eest maha. Briti armee professionaalseks muutmiseks ei piisanud

ainuüksi viletsaist juhtimisostkustest, mida iseloomustab hästi fraas „lõvid, keda juhivad eeslid“, ja kogu selle sõja traagilisest rumalusest. Traditsiooniliselt valitsesid sõjaväes tottrad reeglid ja mõttetud tegevused, nagu rividriil – ajatäiteks kasarmuõuel marssimine, saateks veebli röökimine, kui juhtusid veidigi eksima „õige“ kehahoiaku või mundri osas, ning alandavad karistused reeglite rikkumise pärast.

Väeteenistusel pidi olema otsustav mõju, kuivõrd see puudutas XX sajandi keskel sadu tuhandeid mehi ja naisi mitte ainult sõjaaegse, vaid ka rahuaegse teenistuse kaudu. Näiteks oli ja on enamikus riigikoolides tänini traditsiooniks kadetikorpus – noorte meeste mänguar mee, kus marssimine ja laadimata püssid peaksid aitama iseloomu kujundada. Arvestada tuleks ka täiesti heasoovlike eesmärkidega skaudiliikumise jätkuva fenomenaalse eduga. Liikumise asutaja Robert Baden Powell oli briti armee kindralleitnant. Kuigi skaudiliikumine on tänapäevaks leebunud ja tunduvalt vabamaks muutunud, kannavad noored selles ikka veel sisuliselt sõjaväevormi – khakikarva või mere- või lennukiväe sinist, märgid medalite asemel. Tänapäeva märgid on meeldivalt humoorika alatooniga („Mõnus matkasell“, „Vahukommide küpsetaja“), ent metafoorid on sõjaväelised: rühmi nimetatakse üksusteks ning nad patrullivad patrullikomandöri juhtimise all.

Kui tunned, et oled sellest eemal ja üle, siis kas oled mõelnud, miks sa paned tähtsatele koosolekule, tööintervjuule või esitlusele minnes selga tumeda, kandiliste õlgade, teravate kraenurkade ja sihvaka siluetiga ülikonna? Selles peitub visuaalne metafoor viitab kahtlemata ohvitserivormile. Kui kannad naisena sellistel puhkudel midagi pastelset või lillelist, võid paista plikalik; kui oled mees ning tuled liiga vabades rõivas-

tes, viikideta pükste ja polosärgiga, riskid samuti sellega, et sind ei võeta tõsiselt.

Tänapäeva sõjaväed on hoopis teistsugused, kuid vanad ideed redutavad ikka veel kusagil meie alateadvuses, mõjutades paljusid tänapäevani püsivaid arusaami juhtimisest: käsutamine läbirääkimiste asemel, üksikasjalikult välja töötatud hierarhiareedel, tarbetu sekeldamine, vormiriietuse nõudmine personalilt, kes seda tegelikult ei vaja, väiklaste reeglite kehtestamine „distsipliini“ nimel. Pangem tähele ka sõjaliste metafooride sagedast esinemist korporatiivses suhtluses: personali nimetatakse „vägedeks“, konkurentidega peetakse „sõda“, strateegia sisaldab „võitluseks“ vajalikke „relvi“, mille hulgas võib olla „tuumanupp“.

Frederick Taylor ja teaduslik juhtimine

Palju muu eest peame vähemalt osaliselt vastutavaks Frederick Taylorit (1856–1915), kelle XIX sajandi lõpu eksperimendid ameerika firmas Bethlehem Steel on aluseks paljudele tänastele arusaamadele sellest, kuidas olla juht – kuigi, kui arvestada, mil määral see mees on meie elu mõjutanud, on üllatavalt vähesed temast tänapäeval midagi kuulnud. Taylor vaatas, kuidas mehed valutehases sütt kühveldavad, ning märkas, kuivõrd mõned on teistest efektiivsemad. Stopperiga jälgides ja pingsalt tähele pannes mõistis ta, et olemas on optimaalne ajastus ja meetod. Tema soovitusel tehase juhtkonnale vähendasid tööjõuvajadust 72%, kärpsid kulusid ja kasvatasid kasumit. Kõik tundus enesestmõistetav: rakedad ratsionaalset analüüsi ja viid muutused ellu. Taylor uskus tööjõu „teaduslikku“ jaotusse. Muutused tuli väljastpoolt kehtestada – töölisi ei saanud usaldada ülesannetes, mida nad polnud võimelised mõistmaga. „Teadusliku juhtimise“

meetodi puhul, nagu Taylor ise oma ideid nimetas, tuli tööjõudu kohelda masinana. On „üks õige tee“, milles kõik sõltub üheselt mõistetavast kesksest kontrollist, ning selle õige tee töötab välja ja *kehtestab* (lemmiksõna) uus ametimees: juhtmäändžer, kes ei kühvelda ise midagi, vaid korraldab ainult teiste tööd ning tagab, et nad teeksid, mis kästud. Tayloriga välja töötatud Aja ja Liikumise meetod oli eelkäijaks märksa inimlikumale XX sajandi lõpu Äriprotsesside Ümberkavandamisele (ingl k *Business Process Re-engineering* – pangem tähele metafoori *re-engineering*, mis viitab, et organisatsioonid on masinad), ja osutus, nagu selgub, sama ebaefektiivseks.

Teooria oli ahvatlev: millisele tööandjale ei meeldiks dramaatiline tootlikkuse kasv koos kulude kärpimisega? Häda oli aga selles, et Aja ja Liikumise meetodi kasutuselevõtule järgnesid kõikjal streigid ja protestid, ning see kestab tänini.

Tayloriga mõju ulatus kõikjale. Kui tema lahendused ei töötanud, oletati enamasti, et neid tuleks jõulisemalt kehtestada, ning astuti seetõttu üha uusi mittetöötavaid samme. Kui kahtled Tayloriga mõjus, mõtle, kas su organisatsioon kuulub nende sekka, kes püstitavad eesmärgid ja ootavad, et need voolaksid ülalt alla. Kas juht püstitab sulle eesmärgid? Kas su tegevusele antakse hinnanguid ja kas sa annad hinnanguid teiste tegevusele? Kas sul on raskusi mõjusa delegeerimisega? Kas sa saad oma panuse eest preemiat? Mida enam jaatavaid vastuseid, seda tõenäolisem on, et kuulud Frederick Tayloriga otsuste pärijate hulka.

Tayloriga ja sõjaväe pärandi kõrval leidub juhtimise kohta mõningaid sügavalt juurdunud uskumusi ja eeldusi, millest paljud osutuvad lähivaates uurituna pooltõdedeks või täiesti valedeks. Järgnevalt mõned levinumad neist.

Eeldus: inimolendid on ratsionaalsed, neid saab juhtida ratsionaalsuse abil

Neuroloogia avastused muudavad praegu revolutsiooniliselt meie arusaama inimese toimimise olemusest ning kummutavad mõndagi, mida varem peeti enesestmõistetavaks. Inimaju ainulaadsus seisneb selles, et meil on kõigi maismaaloomade seas kõige suurem eesajukoore rakukiht. See kiht võimaldab meil planeerida, keelt kasutada, strateegiliselt mõelda, võrrelda omavahel eri võimalusi – ühesõnaga, olla „ratsionaalne“. Kuid arvates, et eesajukoor on ülekaalus, meelitame me end, sest see pole nii. Meie aju domineeriv osa on hoopis limbiline süsteem, kus asuvad emotsioonid ja mälu. Töötades küll väljaspool teadvust, juhib see kõiki meie otsuseid. Kui kahtled, mõtle hetkeks, kuidas oled langetanud kõik oma elu tähtsamad otsused – näiteks kas abielluda, investeerida hariduskäiku, lahkuda ametist, võtta vastu uus töökoht, kolida, sooritada ükskõik milliseid suuremaid oste. Oled otsustanud tunnete põhjal, kuigi tõenäoliselt oma otsuseid hiljem loogiliste argumentidega põhjendades. Juhtimise seisukohalt rääkides: on täiesti lootusetu eeldada, et loogiliselt esitatud asjaolud – näiteks vajadus koondada töökohti – suudaksid inimesi veenda. Meie esmane ja tugevaim reaktsioon on alati emotsionaalne. Edukad juhivad seda ning suudavad sellega toime tulla. Nad suudavad kindlal käel juhtida enda ja teiste emotsioone.

Eeldus: eraelu koht on kodus

Sellest uskumusest on loendamatu variante, sealhulgas see, et juhil „ei sobi“ arutada personali eraelu või avada enda oma. Sageli kinnitavad meie kliendid, et „jätavad tunded koju“. Oleks see vaid nii: tunded on alati meiega, aga enamasti suurte raskustega peidetud nii- või teistsuguse maski taha.

20. sajandi alguseni olid töö ja eraelu lahutamatud. Kodu oli ühtlasi töökoht ja töö oli põimunud kohaliku kogukonna ellu. Tänapäeval tundub valitsevat kummaline usk, et inimsuhete aluseadused tööl mingil moel ei kehti või ei peaks kehtima. Enamik organisatsioone eeldab, et keskendud täielikult organisatsiooni vajadustele ning unustad oma kohustused pere ja sõprade ees. Erakõnede, e-kirjade ja *kübertõlmise* (interneti eraotstarbel kasutamise) eest võidakse karmilt karistada. Eeldusega, et töö ja kodu erinevad täielikult ja alluvad mitmesugustele reeglitele, kaasnevad ootused, et töötatakse väga palju tunde. Üks noor jurist kirjeldas tavapärasest praktikast suures munitsipaal-advokaadibüroos nõnda:

Kui oled alla kolmekümne ja värskelt ameti omandanud, saad endale kogu musta töö. 16tunnised tööpäevad on minu jaoks normaalsed. Vähemalt ühel päeval nädalas olen liiga väsinud, et koju minna, nii et mul on nüüd kontoris magamiskott. Magan oma laua all põrandal.

Tegelikult on palju mõttekam töö ja eraelu omavahel siduda. Inimene, kes tööle tuleb, on seesama, kes hiljem koju läheb. Eraelul on tohutu mõju meie tööelule ja vastupidi, nii et kui laps on tõsiselt haige, siis pole tõenäoline, et suudaksid tööl muretuks jääda või et see ei mõjutaks su keskendumisvõimet. Kui oled kolleegiga tülis, on väga võimalik, et vilets enesetunne tuleb sinuga koju kaasa. Vastupidi levinud eeldustele on äärmiselt mõttekas mõista, et üks osa sinu kui juhi rollist on aru saada kõigest, mida töötajad peavad võimalikuks sulle oma eraelu kohta usaldada, ja vastata neile samaga.

Kui pead tööl olema keegi teine, maksad selle ebaautentsuse eest kõrget hinda.

Töötasin pärast ülikoolist lahkumist telemarketingis, sest vajasin hädasti tööd. Kogu meie tegevus salvestati, pidevalt jälgiti meie kõnede pikkust ja eduprotsenti ning seda, kui „agressiivselt“ me oma eesmärgi taotlesime. Koju minnes vihkasin ennast. Võtsin kaalus kõvasti juurde, sest otsisin söögist turvatunnet, tundsin end võõrandununa kõigest, mis oli mulle oluline, ning teadsin, et ei suuda seda üle paari kuu taluda. Unistasin kogu aeg lahkumisest ning töötasin üha kehvemini ja kehvemini.

Paljud maailma kõige kasumlikumad firmad, näiteks 3M, vastupidi, julgustavad autentsust ning värbavad sellest lähtudes. Selliste firmade nagu Southwest Airlines erakordses edus on oma osa töö ja kodu vaheliste piiride leebusel – peresid kututakse pidevalt koosviibimistele ning töö ja kodu tasakaal on firma väärtusena ametlikult tunnustatud. Google'i-taolised innovatiivsed firmad on tuntud kontorikeskkonna mängulisust soosiva sisekujunduse poolest, mis vastandub 20. sajandi lõpu ametlikult tüüphallidele, kuubikuiks jagatud töökeskkondadele. Praegu tööle asuvad noored on koos tehnoloogiaga üles kasvanud. Nad on harjunud veetma kodus aega töölaadsete tegevustega ning ootavad töökohalt samasugust paindlikkust. Nii mõneski kõige uuenduslikumas organisatsioonis, näiteks Pixaris, kes on loonud pööraselt eduka „Leluloo“ mediafrantsiisi ning teeb vaimustavalt loovat, viimistletud ja kasumlikku tööd, ei nõuta ei ametlikku ega mitteametlikku vormirõivastust – tööl kantakse seda, mida koduski. Ajakirjas New Yorker nende kohta ilmunud artikli sissejuhatav lõik kirjeldab veidi, mida ajakirjanik firmas nägi*. Mõned nende tõepoolest andekaimad – võimalik, et ka sõgedaimad – inimesed on tegelikult loonud tööle teise kodu ning tööandjad soodustavad seda igati.

* <http://www.newyorker.com/magazine/2011/05/16/the-fun-factory>.