Управление рисками, Май 2004 v51 i5 p40(4)

Антикризисное управление и отработка плана. Джонатан Кларк; Марк Харман

Полный текст: COPYRIGHT 2004 Risk Management Society Publishing, Inc.
«Нет ничего более сложного, и от того более ценного, чем способность принимать решения,» сказал однажды Наполеон Бонапарт. Хотя его слова относились к способности полевых командиров принимать решения в сложных условиях, они могут так же относиться к любому менеджеру по рискам, который когда-либо сталкивался с кризисом, требующим немедленных действий.

Эффективное антикризисное управление зависит от решительного и в то же время гибкого принятия решений, и не может происходить без какого-либо предварительного планирования. Для большинства компаний это влечёт за собой то, что достаётся запылённый антикризисный план, и пересматриваются его совету на случай внезапного кризиса, надвигающегося на корпорацию. Это подразумевает, однако, что части плана антикризисного управления покрывают те события, что могут произойти. Если нет, что вы будете делать, если произойдут неизбежные непредвиденные события?
Хороший план антикризисного управления основан на двух основополагающих принципов. Первый, что антикризисное управление не предполагает исследование или планирование действий для любого возможно кризиса, который может случиться, но скорее предполагает развитие способность гибко реагировать внутри организации, и принимать быстрые решения., которые потребуются, когда наступит кризис.
Второй говорит о том, что необходима практика и отработка командной работы, которая понадобится во времена кризиса, которая является критическим фактором успеха в сложных ситуациях. Замечание, что чем больше кто-то тренируется, тем более ему сопутствует удачи, мало где более актуально, чем в сфере антикризисного управления.
Так что же направляет эти взгляды? Неизбежно, рассмотрение претензий обеспечивает убедительные перспективы. Представьте, например, ситуацию в какой-либо фирме, оказывающей финансовые услуги, имеющей резервный план, возвышающийся на несколько дюймов от поверхности стола. Насколько нам известно, он предусматриваем все возможные происшествия в случае кризиса. Чтобы протестировать план, он был применён в гипотетическом сценарии, в котором многочисленные работники, наслаждавшиеся бесплатным ланчем от компании, внезапно не смогли попасть в офис в течении нескольких дней из-за пищевого отравления. Такая ситуация, в общем-то, не была рассмотрена в формальном антикризисном плане компании, и формальный ответ на такой инцидент будет далёк от ясности. Персонал может быть главным активом организации, но этот сценарий демонстрирует, что они не были особо учтены в процессе резервного планирования.

С другой стороны, важный Европейский поставщик еды попробовал другой подход. Они пережили несколько серьёзных инцидентов с надёжностью продуктов в ранних 90х и обнаружили, что негибкие, строго планированные сценарии не позволяют команде реагировать на стремительно развивающиеся ситуации. Так что их план был основан на высадке основной команды в любой точке, для того, чтобы обеспечить быстрый и отработанный ответ, скомбинированный с сильным технологическим фокусом на ситуации.
Практика совершенствует.

Эффективный ответ на кризис начинается с эффективного принятия решений. В экстренном случае первые серьёзные решения, относящиеся к тому, как справится со складывающейся ситуацией, почти всегда наиболее важные. Хорошие начальные решение могут даже катастрофу сделать решаемой; некоторые же решения могу фатально испортить даже самую небольшую проблему. В обоих случая, окно возможностей для начального принятия решений невероятно мало и быстро закрывается. Как только момент для принятия решения упущён, он уже не вернётся.

Со всем этим в голове, правильный ответ на кризис заключается в разработке ряда экстренных действий руководства, которые могут быть отработаны, и затем сфокусированы на том, что может случиться, а не на том, что случится. Это достигается с практикой, и с долгой практикой. Нигде больше это не так очевидно, как в оценке того, как работает ваша команда антикризисного управления, и какие роли каждый из них исполняет во время происшествия. Это, возможно, наиболее важные элементы управления любым процессом принятия решений.
Нелегко собрать антикризисную команду вместе в первый раз во время развивающегося кризиса. Это становится так же более и более сложным для компаний с широким географическим рынком сбыта – расположенная в Сиэтле компания, например, с производством в Польше, сталкивает с обширным отзывом продукции или с ситуацией, когда сгорел основной склад в Сингапуре. Во всех случаях, лучшие результаты антикризисного управления достигаются на месте и в том же часовом поясе. Какой бы централизованной не была компания, когда она приходит к антикризисному управлению, даже местный персонал должен отточить свои навыки антикризисного управления, потому что обязательно именно они будут первыми, кто столкнётся с первыми ударами катастрофы на местах.
Когда в самом деле организуется живой прогон плана антикризисного управления, сценарий должен быть идеально схож с тем, в котором бизнес пострадает более всего. Так же намного лучше действовать в той локации, в которой решение кризиса будет особенно реалистичной проблемой, чем прогон плана в офисе, где участники лишь представляют, что решают проблемы, и, возможно, не представляют реального смысла ситуации. Использование уже выведенных их производства мощностей, таких как выведенные из эксплуатации заводы или склады, работает лучше всего. Тестирование в праздничные дни так же отличный момент в любой организации, чтобы посмотреть, как будут работать ответные команды, если нужных команд нет на месте.

Интуиция против Парализованного анализа*.
В любой кризисной ситуации проблемой является быстрое и точное принятие решений. Ключевым компонентом будет баланс между «Интуицией» - действием без раздумий, - и «Парализованным анализом» - раздумьями без действий. Импульсивные действия могут вести к фактическому ухудшению ситуации, как, например, в случае, если компания однажды решила быстро обустроить новые временные помещения после того, как штаб-квартира сгорела. Временное помещение, однако, не имеет к себе нормальной дороги, что несколько усложняет нормальное функционирование. Похожим образом, компании могут «перебрать» ситуацией**, бесконечно взвешивая возможные варианты, и держа ситуацию в подвешенном состоянии, вместо того, чтобы восстанавливаться после недавней неудачи.
В любом кризисной ситуации существует несколько ключевых факторов, которые могут помочь удержать команду как от « стрельбы навскидку», так и от «перебирания» ситуацией. Первый фактор – это то, что наличие огромного и обескураживающего количества необходимой к переработке информации не означает, что не существует предпочтительного решения. Второй фактор – это то, что есть организация имеет множество акционеров, для неё очень важно определить из всех, и проконсультировать наиболее задетых принятыми решениями.
*Приблизительный смысл игры слов «Gut Feeling vs Analysis Paralysis»

** Жаргонизм, основанный на глаголе «overdrink»-перебрать. В тексте -«overthink». (Прим. Пер.)
Третий фактор – это то, что команда должна сопротивляться чувству, что они обладают всей полнотой информации. Несколько лет назад, например, один крупный розничный продавец продуктов долго и горячо спорил о том, стоит ли отзывать новый продукт, потому что в нём было обнаружено множество микроорганизмов. И только один из членов технической команды компании подчеркнул, что продукт был здоровым напитком, который априори имеет в составе микроорганизмы, что разрешило вопрос и отменило отзыв.

Антикризисное управление это командные усилия, и без сомнения, команда может принимать решения лучше, чем индивиды, если она хорошо организована и управляема. Ключевой фактор успех для хорошего группового решения – это разнообразие оснований для него и способность думать и действовать, находясь под давлением. Достойно упоминания управление информацией, командами и процессом принятия решений, для работы с развивающимися со временем крайне неопределёнными событиями. Это то, что представляет из себя кризис – время крайней неопределённости. Конечно, легко сейчас, с позиции комментатора, смотреть в прошлое и говорить, что пошло не так в той или иной ситуации, но стоит помнить, что ни одна ситуация не похожа на другую.
Защищая бренд

Ключ к пониманию всех вопросов антикризисного управления в современном мире таков: в любом данном сценарии что и находится под угрозой, так это ценность бренда и корпоративная репутация. Кризис, с которым плохо справляются, повредит или даже уничтожит бренд, в то время, как эффективное антикризисное управление может фактически сделать бренд сильнее в долгосрочной перспективе.

Во время разработки различных сценариев антикризисного управления важно учесть несколько полезных факторов. Главный из них тот, что говорит нам предотвратить хаос в кризисе, что важно оставаться у руля. Это касается принятия решений и практики. Бренд нуждается в учёте, и он моет полезно направлять и информировать процесс принятия решений.
Решения должны быть сделаны и переданы. Слишком просто сидеть и ждать, пока развивается кризис и создаётся информационный вакуум. Не существует стоящего исследования, которое говорило бы нам, когда стоит общаться с прессой, работниками, или другими стейкхолдерами, но раньше – лучше.
Иногда организационные структуры могут препятствовать правомерным действиям. Это возвращает нас к теме принятия решений на местах в режиме реального времени. Если вы столкнулись с кризисом в другом часовом поясе, как уже упоминалось ранее, попробуйте найти кого-то из исполнительной команды в этом часовом поясе как можно быстрее.

Когда вы решаете, что сказать, вам всегда будет не хватать баланса между страхом судебных исков и возможностью повреждения репутации бренда на долгое время. «Без комментариев» не особо увяжется с брендом, построенным на заботе и участии. Попрактиковаться в прожаривании прессой может быть отличным поводом занять время для генерального директора серьёзной корпорации. Но кризис – время для сильного лидерства, а не для того, чтобы посылать пресс-секретаря.

Процесс за планом.

Существует множество возможных моделей плана антикризисного управления ,но наиболее эффективные построены вокруг четырёх основных концептов: анализировать, планировать, измерять, информировать. В более широком смысле есть и другие вещи, которые стоит упомянуть. Некоторые из них включают следующее:

* Сфокусируйтесь на том, что может случиться, а не на том, что случится

* Создайте множество резервов

* Сбалансируйте планирование и игру – много тренируйтесь

* Помните: мы склонны учиться на ошибках, а не на удачах.

* Расставьте приоритеты: решайте важные проблемы первыми

* Избегайте парализованного анализа – не «перебирайте» свои решения

* Мы можем действовать быстрее, но мы не можем думать быстрее.

Важным элементом в этом уравнении является интеграция кризисных решений с другими бизнес-решениями. Никогда не забывайте, что вы работаете в бизнесе - вы можете изменить его внешний вид и наполнение, но он по-прежнему является бизнесом, который необходимо вернуть к работе как можно быстрее.

Фазы процесса антикризисного управления часто описываются так:

*Экстренный ответ

*Кризисный овеет

*Восстановление бизнеса

Или с другой точки зрения:

*Примите стремительные ответные меры, спасите то, что можно спасти

*Анализируйте ситуацию и разрабатывайте сценарии и решения

*Оцените решения и действуйте решительно, чтобы вернуть бизнес к жизни.

В последние годы было много написано об акционерах в кризисных ситуациях.

Работа Соединённого Королевства на основе Oxford Metrica указывает на одну интересную группу стейкхолдеров, чьи взгляды могут иметь прямое влияние на любое действие антикризисного управления. Это группа – аналитики. Исследование показывает, что с точки зрения аналитиков существует чистая финансовая ценность в:

* Немедленность ответа

* Честности и сострадании

* Личном вмешательстве генерального директора

* Прозрачности управления

* Чистых связях

* Демонстрации способности справляться с непредвиденным.
Из всех этих факторов наиболее интересным является способность справляться с непредвиденным. Когда случается кризис, накатанная дорожка для бизнеса часто меняется, иногда очень серьёзно. Это даёт возможность увидеть, действительно ли управленческое звено имеет то, что имеет, чтобы пережить шторм. Кризис будет освещаемым тестом способности принимать быстрые решения и управлять командой. Это время, когда практика работает на вас.
Элементы планирования

Чтобы завершить картину, позвольте нам упомянуть о тебе планирования и о том, какие элементы оно содержит.

Команда. Они должны обучаться, находясь под давлением, и должны быть способны работать вместе. Только практика поможет этому, и мир спорта только подтверждает это, показывая, как одни команды работают под давлением и выигрывают важные игры, другие же – нет. Члены команды могут обычно браться из НИОКР, производства, отдела закупок, отдела качества, отдела продаж, маркетинга, юридического, финансового и совета директоров (например, председатель или другие главные исполнительные лица).

План. Некоторые упрощения могут сыграть позитивную роль. Неплохо планировать простые сценарии, готовить бюллетени и учитывать информационные сводки. Метод разработки сценариев и решений будет поистине бесценным, и он может включать в себя рисковые и стратегические бизнес-структуры.
Репетиция. Отработайте, кто есть стейкхолдер в любой ситуации и представьте, как они будут реагировать; ролевые игры отлично работают среди стейкхолдеров. Практика обеспечит возможность членов команды действовать в роли разных стейкхолдеров и оценивать и их реакцию, и то, кто является критическим стейкхолдером в любой ситуации. Кроме всего прочего, план нуждается в том, чтобы ключевые контакты всегда соответствовали действительности.

Поддерживающая структура. Обдумайте инфраструктура и те нужды, которые будут на неё возложены. Компоненты могут быть как коммуникационными, так и логистическими, технологическими, и, что наиболее важно, человеческими ресурсами.

Мы закончим с этой мыслью из команды Oxford Metrica : «Несмотря на физическую реальность ситуации, люди буду откликаться так ,как они воспринимают её». Эффективное антикризисное управление должно создать восприятие решительных действий для решения проблемы, или набора проблем, который затрагивают бизнес. Роле менеджера по рискам в этом случае может заключаться в том, чтобы правильно расставить структуры, чтобы сделать возможным отработанным и своевременный ответ.

Джонатан Кларк – глава группы бизнес-решений в находящемся в Атланте Crawford and Company International.

Марк Харман – региональный директор Crawford and Company в Европе. Он ответственен за европейские бизнес-стратегии и оперативную работу в регионе.
