rec_j.izotova.tutor_06_Nov_2014_10_00_24

Максим. Алло! Доброе утро! Сейчас у нас тут соединение идёт.

Муж. Доброе утро.

Жен. Доброе утро.

Владимир. Всем привет.

Максим. Владимир, привет.

Владимир. Какой у нас многочисленный скайп!

Максим. Многочисленный? Ещё должен был Роман к нам присоединиться, Кукшинов, но пока его не видно. Ну, я думаю, мы начнём без него. И кто у нас позже подсоединится, начало прослушают. Значит, у меня предложение такое – сделать следующую тему для сегодняшнего обсуждения: «Место ядра бизнеса в технологической карте». Ни у кого нет возражений?

Владимир. Пояснить мог бы тему?

Максим. Да, сейчас поясню. Значит, у нас вообще тема работы общая – это доработка технологической карты. И в технологической карте такой объект упоминается, как проектное решение по вписыванию СПС в объемлющий контекст. У меня есть гипотеза, что данное проектное решение – это как раз есть ядро бизнеса, что мы называли и что мы обыгрывали на второй мастерской. В связи с этим я и предлагаю обсудить ядро бизнеса как элемент технологической карты. Одна из проблем, которая у нас фиксировалась при выходе на необходимость доработки технологической карты, это как раз проблема перехода к проектированию нового ядра бизнеса. Володя, пояснил?

Владимир. Нет.

Максим. Задай вопрос тогда точнее, пожалуйста.

Владимир. То, что объект проектирующего мышления имеет своё место в технологической карте, это не новость. Это один из узловых элементов или наша ставка в технологиях мышления на объекты и объективацию. В этом смысле технологическая карта без этой организованности – она про что-то другое, не про нашу работу. Когда ты говоришь: «Место ядра бизнеса в технологической карте», для меня это содержательно ничего не означает. Ну да, есть место объекта орг.-управленческого мышления в этой технологической карте. И что? Про что разговор?

Максим. Разговор как раз про следующее. Мы на второй мастерской сталкивались с такой проблемой, когда в нашей группе, в частности, которая занималась алкогольным рынком, когда мы вроде бы успешно прошли такты ситуационного анализа, где вроде бы реконструировали текущий проект, текущее проектное решение. И столкнулись мы с проблемой при переходе к тому такту, когда нам надо было выйти на изменения в системных контекстах и определение коридора целеполагания в этих изменённых контекстах. То есть фактически такт этот связан с проектированием, как мне кажется, нового ядра бизнеса. Или перепроектированием текущего ядра бизнеса. И так, как у нас та проблема зафиксирована, то, соответственно, может быть, нужно разбираться с темой ядра бизнеса и с инструментами работы с этим объектом. Не ответил?

Владимир. Нет, не отвечаешь. Вот смотри. Я прослушал вашу прошлую работу по скайпу, где обсуждалось… В общем, там вопрос был поставлен следующим образом: какая мастерская какой продукт может выдать. То есть мастерская не универсальное такое средство, а мастерская заточена под определённую задачу. Например, вы стали наполнять технологическую карту технологемами, связанными с аналитической работой. В этом смысле у вас была привязка позиции, и сточки зрения позиции каждый раз у вас получались новые продукты. Я так понял работу на прошлом скайпе. А когда ты говоришь: «Место ядра в технологической карте», я опять говорю, что это не обозначает ни проблему, ни то, что нам сейчас делать нужно. В общем, задача не понятна. Ну да, это четвёртый-пятый кейс, место там. После сит.анализа – анализ ситуации. Ну и как бы всё, разговор закончил.

Максим. Хорошо. Может быть, тогда нам переформулировать вопрос?

Владимир. Нам надо задачу сформулировать, с какой задачей мы сегодня работаем.

Максим. Тогда, может быть, попробуем разобраться, почему у нас не произошёл переход к проектированию ядра бизнеса?

Владимир. Ну, сформулируй тогда какую-то задачу, которую мы этим ходом будем решать.

Максим. Вот у нас сегодня есть короткий ход, и на него можно следующую задачу сформулировать. У нас стояла следующая большая задача – это детализация, точнее сказать, обустройство позиции, обеспечивающей переход от сит.анализа к анализу ситуации. Это как раз это место. И насколько я знаю, ты, Володя, проектируешь третью мастерскую. Ты говорил, что ты детализировал там некоторые этапы. Может быть, ты бы рассказал про свою работу в этом плане.

Владимир. Нет, я не говорил, что я детализировал этапы. Я просто видел ход на детализацию этапов, а саму детализацию я ещё не производил. Просто появилось место, где детализация возможна и уместна, наверное. Могу рассказать, зачем мне нужна мастерская. Как и с какой позиции, в том числе к технологической карте отношусь.

Максим. Неплохой ход. Давай его проделаем. У нас не все его ещё проделали.

Владимир. Дальше посмотрим. Пока то, что дальше делать, не очень понимаю. Вот Михаил пишет: «Нужна мастерская или технологическая карта?».

Михаил. Он не разобрался ещё, сказал, что нужна мастерская, поэтому я уточняю.

Владимир. Конечно, про технологическую карту вопрос. Суть то там. Давайте попробую изложить своё отношение. Первый момент. Тот формат проведения мастерской, который мы планируем во Владивостоке, несколько отличается от того, что проводилось уже в Москве. Это отличие состоит в следующем.

Мы планируем пригласить на эту мастерскую предпринимателей. Работа будет проводиться на платной основе. Это второй момент существенный. С одной стороны, это работа на платной основе, и мы должны выдать конкретный продукт. С другой стороны, этот предприниматель накладывает определённые требования на проведение этой мастерской.

Дальше. Связь между мастерской и технологической картой, каким образом она здесь увязывается. Смотрите, сейчас начну с мастерской, потом перейду к технологической карте. По сути, нужна такая мастерская, которая бы позволила в процессе своей работы подойти, собственно, к этому конкретному ядру бизнеса в решении кейсов или в разборе ситуаций предпринимателей, которые будут участвовать в этой мастерской. Чтобы ход, за счёт которого процесс в мастерской реализовывался, выводил бы на это представление. Но если относиться к тем мастерским, которые у нас были ранее, там можно выделить два вектора, в которых мы двигались. Один вектор был построен на технологии оргпроектирования (в этом смысле, сит.анализ, анализ ситуации), и в этом ходе происходило освоение тех средств, которые необходимы оргпроектированию. Параллельно нужно было выстраивать какое-то представление об объекте оргпроектирующего мышления, которое во второй мастерской на четвёртом такте должно было обеспечить работу оргпроектирования, когда полагается новое представление о новом системном целом, какое ядро там возможно, какой бизнес возможен в этом новом системной целом. На мастерской-2 это не произошло. На мастерской-1 вообще был несколько иной ход. Но тем не менее «вышелушивание» этого ядра не происходило.

Если пересматривать ход мастерской с точки зрения, что в конце должно появиться ядро бизнеса, тогда весь этот ход с оргпроектированием нужно перевернуть с этой точки зрения. И в этом смысле кейс №1 – это первый такт в определении бывшего ядра бизнеса, а второй такт, второй кейс – это чем поглощается это ядро бизнеса, третий такт – собственно, сит.анализ, учёт позиций относительно происходящего, четвертый такт – восстановление. На втором такте мы нарисовали, чем поглощается наше ядро, соответственно, на четвёртом такте нужно достраивать это системное целое, в котором наше ядро бизнеса должно быть пересмотрено. Ну и пятый такт – это целевые установки, которые оформлены на выстраивание ядра. Возможно, что в пятом такте нужен ход на оформление этого представления, что является новым ядром. Этот ход – это просто приспосабливание хода во второй мастерской к новой задаче, где главной задачей становится строительство этого ядра бизнеса.

Мастерская-2 была построена на основе технологической карты, которая включала в себя несколько тактов, связанных с сит.анализом, и два такта, связанных с анализом ситуации. И в основании этой технологической карты лежит представление о программировании, насколько я понимаю.

Я проговорил, какая логика возможна в строительстве ядра. Но когда мы анализировали мастерскую-2, мы всё время искали, почему не состоялся этот переход, связанный с аналитической работой и проектной работой. Как мы это фиксировали? Мы говорили, что первые три такта – по сути это анализ. И аналитическая позиция вроде бы как освоена. А такт четыре – это переход к целям и задачам, он почему-то не проходится. Если анализ осуществляется из аналитической позиции, то здесь появляется какая-то новая позиция, а переход в эту новую позицию в группе не обеспечен никаким рабочим процессом.

Здесь нужно разделять: есть процесс мастерской, а есть технологическая карта, это две разные сущности. Не важно, что пока процесс в мастерской строится на основании технологической карты с опорой на это представление, но он там свой. И в этом смысле вопрос сейчас стоит следующим образом. Либо нужно достроить процесс в самой мастерской, чтобы обеспечить эти переходы и появление этих позиций, какие-то «костыльные» конструкции доделать, например, добавить несколько шагов в зону этого перехода, где освоение позиции проектировщика происходит. Либо нужно пересматривать технологическую карту с учётом того, что она не обеспечивает в принципе ход на «вышелушивание» и строительство ядра бизнеса. Вот у меня есть такая «вилка»: возможно ли на основании имеющейся технологической карты просто достроить процесс в мастерской и решить задачу по «вышелушиванию» и переоформлению ядра бизнеса, либо всё-таки тут основания какие-то другие должны быть. Пока я себе на этот вопрос не ответил. Но я, собственно, не особо на него отвечал, я больше возился с самим ядром в это время, а вопрос этот держал.

Таким образом, я формулирую и оформляю своё отношение к достройке и перестройке технологической карты.

Максим. Ну что, у кого-нибудь вопросы есть к Володе? Видимо, нет.

Владимир. Ещё не осмыслили. Не торопись. Сейчас Миша спросит чего-нибудь обязательно.

Максим. Владимир, а вот такой вопрос можно задать? То есть твоё отношение к процессу доработки технологической карты обусловлено тем, что ты подразумеваешь, что один из вариантов решения той проблемы, о которой ты упоминал, - это доработка технологической карты. А второй вариант – это доработка сценария мастерской.

Владимир. Программы мастерской. Процессный ряд, который там достраивать надо или перестраивать, дробить такты, которые зашиты в технологической карте на подтакты мастерской, чтобы более подробно разобраться там со всеми этими переходами. Я не знаю, может быть, этот ход будет продуктивным. Положим, нам не хватает смены позиций. Если эта смена произойдёт, тогда, возможно, и проектирование произойдёт. У нас-то вроде бы в подложке - ход на программирование, и каким образом там в проектирование поиграть, тоже надо как-то логически обосновать.

Максим. А если функционально разделить технологическую карту и сценарий проведения мастерской? Вот у нас технологическая карта – это программистский документ, а сценарий проведения мастерской - это что-то уже из проектных вариантов. Проектирование и программирование, мне кажется, эти две сущности разные здесь. И попробовать эту проблему идентифицировать, к какому типу работы она относится. Либо у нас в программировании надо что-то доделывать, либо в проектировании. Как-нибудь здесь можно попробовать подумать?
Владимир. Ну, я честно говоря, вопрос не понял. Смотри. Мастерская реализует на себе возможности технологической карты. Такая технологическая платформа, на которой реализуется ряд процессов. И у технологической платформы есть свои границы. Она может про оргпроектирование, а про проектирование не может. И в этом смысле ограниченность технологической карты и какие типы мастерской на этой технологической карте можно построить – это один вопрос. Ты перепутал эти две вещи. Ты говоришь: «А можно на технологической карте программирования провести мастерскую по проектированию?» Я так подумал – наверное, это не корректный вопрос, тут что-то неправильно в этом вопросе. У меня-то по-другому я ставил вопрос, о возможности этой технологической карты для обеспечения "вышелушивания", определения и переопределения ядра. Обеспечивает она эту работу или нет, можно на ней это построить или нужно её перестраивать, чтобы другой тип мастерских уже строить на другой технологической базе. Я вот так вопрос поставил.

Михаил. Я хотел уточнить ещё раз, как вопрос стоит. Я что-то не расслышал. Последнюю мысль.

Владимир. Вопрос поставлен следующим образом: возможно ли на базе имеющейся технологической карты выстроить процесс мастерской, ориентированной на получение ядра бизнеса?

Михаил. Имея ввиду, нужно ли искать такую карту, которая бы это позволила сделать?
Владимир. Ну да. Если не позволяет эта технологическая карта, тогда задание выглядит следующим образом: нужна технологическая карта, которая бы позволила проектировать и реализовывать тип мастерских, ориентированных на этот процесс, на выделение и переопределение ядра бизнеса.

Михаил. Но чтобы понять эту постановку, я пока про постановку тут говорил.. Ну всё-таки понятна исходно.., никакая организованность не может выполнять всех функций. Как про это шутили: «Голова профессора Доуэля не может бегать». Тут даже такие требования предъявлять.. Поэтому тут к самой сути постановки твоего вопроса, как ты его ставишь, относится всё-таки анализ этого применяемого тобой соотнесения некой машины, на которой можно что-то произвести, и некоего продукта под названием «ядро бизнеса». Понимаешь, в чём сложность. Если исходить из того, что ядро бизнеса – это рабочий объект, обеспечивающий оргпроектирование этого бизнеса, в узком смысле слова оргпроектирование.., т.е. создание систем разделения функций и работ разных участников, совместно ведущих основную бизнес-деятельность. Вроде бы и вопроса такого нет, который ты ставишь как вопрос. Потому что и технологическую карту хотели создать, чтобы добраться до формирования рабочего объекта, имеющего организационное употребление. В чём тут остриё вопроса?

Владимир. Хорошо, по-другому. Хотеть-то мы хотели. Но сам рабочий процесс выстроен, с одной стороны, на проблематизации существующего проекта деятельности, а с другой стороны, он как бы обслуживает эту проблематизацию тем, что проясняет этот контекст всё время. То есть идёт анализ контекста и разных его уровней и идёт соотнесение существующего проекта с этим контекстом. Дальше, если сказать, да, мы анализировали-анализировали этот контекст, с другой стороны, полностью разобрали и дисквалифицировали имеющуюся деятельность. Мы всё это сделали, а теперь нужна пересборка. А что эту пересборку обеспечивает? Такого процесса на обеспечение этой пересборки вроде бы не было в мастерской.

Михаил. Ты сейчас анализируешь мастерскую номер два?

Владимир. Да. И, собственно, нужен процесс, который бы обеспечивал вот эти основания новой пересборки. Или нужно вводить эту организованность искусственным образом, ту организованность, которая называется «ядро бизнеса», такая теоретическая конструкция, которая бы позволила её взять в этой мастерской участникам и, используя старый проект, используя объективированный контекст, сделать пересборку на каких-то основаниях. И дальше всё время шло обращение в анализы мастерской-2, в ситуацию, что был сделан доклад про ядро, и он не был услышан и не был взят в работу. Но я-то его делал, я-то его слышал, но в работу его взять я тоже не смог. Я же в группе был. Основания этого доклада… Я же ничего собрать не смог, новую пересборку я не осуществил, даже шага в эту сторону не было сделано. Услышали или не услышали – это не ответ на вопрос. Нужно ли переведение в работу проектирования – это тоже достаточно сомнительная гипотеза. Может быть, средство не то, то есть не доведено до средства или вообще не то, которое позволяет перейти к такту оргпроектирования. Неосуществлённый переход, грубо говоря. Это третий вариант.

Михаил. Я тебе напомню определение, что всякая позиция характеризуется употреблением определённой группы средств.

Владимир. Ну да. И эту мысль я Максиму в нашем приватном разговоре пытался всё время донести.

Михаил. Поэтому вопрос о переходе в позицию, которой не было, тесно связан с тем, чтобы было оформлено то средство, употребление которого и есть суть данной позиции. Поэтому и третий вариант (про средство), и первый (про позицию) очень близки. И лучше их вместе рассматривать.

Владимир. Да, соглашусь.

Михаил. Это один момент. А второй момент. Я на самом деле чего-то не понял. Да, действительно, вопрос о сборке новой формы деятельности важен, и сейчас его нужно соотнести с этой технологической картой имеющейся. Ты вроде как раз это и делаешь. Давайте с этой точки зрения и разберёмся. Когда ты говоришь про обеспечивающий эту новую сборку процесс, здесь я не очень понимаю, про что ты говоришь. Потому, что здесь нам не хватает разбора этапов и шагов этой карты.

Владимир. Но смотри. Я не знаю, какого уж процесса не хватает, я могу лишь проиллюстрировать, как-то выслоить немножко эту работу, которой вроде бы не хватает. На первом кейсе, когда мы занимаемся дисквалификацией текущего проекта, мы употребляем слово «проект». А по сути, если мы занимаемся определением ядра бизнеса, то мы должны на первом этапе определения старого ядра бизнеса в первом приближении, в первом обводе, мы не с проектом должны работать, мы должны работать уже с этой сущностью, собственно, с ядром бизнеса. А для того, чтобы мы эту работу провести могли в группе, нужно вообще-то какую-то вводную давать или какую-то работу организовывать, где соотнесение «ядра бизнеса», «бизнес-модели» и ещё каких-то вещей, то есть возможность различительная у участников мастерской появилась, чтобы они именно увидели это самое ядро, а не что-то другое, и могли уже дальше…

Помнишь метафору «болванки и верстака»? Мы эту «болванку» очищаем-очищаем от всякой шелухи в первых трёх кейсах, а потом в четвёртом кейсе она попадает на «верстак», и мы начинаем её достраивать. Под «болванкой» имеется ввиду старое ядро бизнеса, мы начинаем его по-другому пересобирать. Если у нас есть линия определения и выделения ядра бизнеса, тогда понятно, что попадает на «верстак» сборки нового ядра бизнеса. А если этой линии нет, мы же всё время там с проектом, с контекстом работали, а потом вдруг бах! – и начали с ядром работать. Вот здесь как-то не ложится. И в этом смысле мой доклад в этой части «не лёг», не помог. До этого эти смыслы и этот способ анализа никак не фигурировал. Мы работали с проектом, работали с контекстом.
Михаил. Здесь я не спорю. Согласен.

Владимир. Я попытался просто ответить на твой вопрос по поводу, какой ещё процесс нужен. Говорю, что какой-то такой, где есть логика постепенного выделения этой сущности.

Михаил. Спасибо.

Максим. Сергей Иванович, а можно Вам вопрос задать?

Сергей Иванович. Можно.

Максим. Сергей Иванович, как Вы считаете, проблема, о которой говорил Владимир, связанная с трудностями перехода в проектировочную позицию, где лежит? Она в технологической карте лежит или в организации самой мастерской? Есть ли тут существенная разница в том, где она лежит? Или, может, это вообще с этим не связано?

Сергей Иванович. Ну, у меня есть смутное подозрение, в чём могла бы быть трудность, но я сейчас только чисто мыслительно-конструктивно эту гипотезу себе придумал. А тогда в мастерской и после неё меня это как-то даже не беспокоило. И я даже знаю, почему не беспокоило. И из этой моей мыслительной конструкции даже следует ответ, почему не беспокоило.

Я, начну издалека. Первое замечание. Прошло сорок минут, и я окончательно запутался. И сейчас попробую, одновременно отвечая на твой вопрос, сформулировать, в чём меня «заворот сознания» получился. Итак, если ты помнишь, я вынес на сегодня вопрос о расположении на технологической карте нагрузки на две позиции. Одна – аналитик, вторая – предприниматель. Рядом с этим был расположен следующий вопрос. На мастерской-2 группа под фамилией «Ядро бизнеса», как я предполагаю, скорее всего, была ориентирована на позицию предпринимателя. А вторая группа не могла до этого дойти, скорее всего, работала в жанре аналитическом. Модификация вопроса, который я выносил на сегодня – нужно ли нам в мастерской-2 сохранять эти две позиции или нужно туда впихивать ещё какого-то эксперта, будет ли сохраняться вот эта специализация по группам. Одна, которая про ядро – это в основном предпринимательская ориентация, как я предполагаю, хотя не уверен. А вторая, в которой больше уверен, поскольку в ней работал – это аналитическая. Вот отсюда, издалека, я начинаю заходить. А гипотеза относительно трудности, если всё, что я говорю, правдоподобно, следующая. Почему не удавалось переходить в предпринимательскую? Правильно? Такой же вопрос был?

Максим. К проектированию почему не удалось перейти?

Сергей Иванович. Да. К проектированию, правильно. Извините, оговорился. Но оговорочка не очень серьёзная, сейчас поясню почему. Значит, вроде бы такой смысл был порождён в прошлом или позапрошлом обсуждении, что обе позиции находятся внутри оргпроектировщика, условно говоря, в кавычках, а именно «аналитик» и «предприниматель». И миссия оргпроектироващика – их сконфигурировать.

А теперь ключевой тезис и перехожу к гипотезе о трудности. Я предполагаю, что если брать наш инструмент «ёлка», как бы ортогонально к технологической карте, то такие процедуры как вторая задача, а именно описание контекста поглощающего и указание на поглощаемую СПС, находится на восхождении по «ёлке». Конкретно, это попытка прорыва на следующий уровень «ёлки», когда мы указываем СПС и контекст, то тем самым мы «выдёргиваем себя за волосы». И это, как меня убедил Михаил в прошлый раз, скорее всего, аналитическая работа, аналитическая функция. И тут начинается трудность. А что в этот момент делает предприниматель? Отдыхает. И вот мастерская-2 была посвящена в основном этой аналитической работе. Мы поднимались-поднимались, а функцию оснащения предпринимателя выполнил твой (Владимир) доклад. Или должен был выполнить? Но поскольку это был доклад, то есть транслятивный текст, то он и не мог включиться в работу, поскольку предприниматель, по моей гипотезе, должен начинать работу уже на спуске «вилки», то есть в реализационном жанре, а пока работали на подъёме в аналитическом жанре, он отдыхал, предприниматель. То есть вся ваша группа отдыхала, ну, или слушала твой доклад. И в тот момент, когда нужно было начинать размышлять о реализации, у них материала-то не накопилось для этого. Они просто замещали аналитическую работу твоим (Владимир) докладом, в то время, как наша группа активно, честно говоря, по материалу не помню, но по идее должна была осваивать ту аналитику, которая была по составу аналитической группы фактически. Слушателям передавался опыт этой работы аналитической группы. То есть как-то имитировался подъём. Тут было полное совпадение позиционной работы, место на карте (это вторая задача) и имитировали подъём по «ёлочке». А что делала вторая группа? У меня такая гипотеза, что она в этом деле и запуталась. Но это досужие размышления, как было на самом деле, не знаю.

Вот так бы я отвечал на твой вопрос, Максим. Я закончил.

Максим. А доклад Вы имели в виду Владимира? И в тот момент, когда про доклад говорили, Вы к нему обращались?

Сергей Иванович. Да, Владимира, конечно. И в чём у меня «заворот кишок», то есть сознания. Когда Володя говорит, что вместо СПС нужно обсуждать старое ядро, в поисках, а потом уже, наверное, на реализационном этапе, на спуске искать новое ядро, тут у меня всё «посыпалось». Я полностью потерялся, исходя из тех представлений, которые я изложил. Хотя в этом есть какой-то интересный смысл, может быть, мы должны обсудить, как соотносится то, что Володя называется «предыдущим ядром», с СПС. Но я уловил в замечаниях Михаила прямое возражение, что объект – это одна организованность, СПС – это совершенно другая организованность. Как они могут соотноситься – это вопрос, наверное, ложный. Я закончил.

Максим. Михаил, а можно Вас попросить отнестись как-то к тому, что Сергей Иванович сказал?

Михаил. Я хотел уточнить. Максим, ты же вроде ему вопрос задавал.

Максим. Да, я вопрос задавал. Он пока ещё не ответил.

Михаил. Давай ещё раз. Повтори, пожалуйста, вопрос.

Максим. Вопрос был такой: к чему относятся затруднения, которые перечислял Владимир по переходу к проектированию? Они относятся к содержанию технологической карты или к тому, как спроектирована мастерская?

Михаил. Твой вопрос предполагал анализ высказывания Володи, если я правильно понимаю?

Максим. Впрямую, наверное, нет. Но косвенно, конечно, предполагал.

Михаил. Я не понял твой вопрос. Я сначала так услышал твой вопрос: те трудности, про которые говорил Володя, к чему относятся. Значит, нужно было разобраться в тех трудностях, про которых Володя говорил, то есть с его сообщением.

Максим. Совершенно верно, да.

Михаил. А почему тогда «косвенно»?

Максим. Согласен. Впрямую.

Михаил. А Сергей Иванович, что проанализировал?

Максим. А Сергей Иванович проанализировал вторую мастерскую. Но вторая мастерская фигурировала и в рассказе Владимира, поэтому какое-то тут пересечение есть.

Михаил. Ты понимаешь, в чём дело. Я пока не понял, про какие трудности Владимир говорил. Он сказал для меня две вещи. Первое, он сказал: «Давайте введём реального заказчика». Это первый пункт Володиного посыла. В качестве этого реального заказчика он назвал предпринимателей, которые выложат деньги за эту работу. Дальше он сказал, что наличие реального заказчика заставляет решить вопрос с продуктом, нужным этому заказчику, и хоть тушкой, хоть чучелом продукт получить. В общем-то, если мы пока оставляем в стороне вопрос, почему продукт именно таков, а именно некоторые схемы ядра бизнеса, почему Володя считает, что это нужно заказчику. Если мы не будем этого обсуждать сейчас, хотя мне кажется, это очень важный вопрос… Ну, Бог с ним. Дальше Володя рассказал ни столько про трудности, сколько про переделку конструкции рабочего процесса. В общем, он так и сказал, что нужно найти такой рабочий процесс, который продукт обеспечит. Поэтому он ищет конструкцию рабочего процесса. Дальше он сказал, что этот рабочий процесс хорошо бы описать как смену ядра бизнеса старого на новое. С самого начала (смотри вопрос, который Сергей Иванович поставил «Что делает предприниматель?») надо актуализировать предпринимателя, поскольку мы этого не обсуждали, но такая идея, что именно схема ядра бизнеса – это главное содержание, главная содержательная единица, в связи с которой предприниматель и осуществляет свою ту или иную работу. Поэтому если с самого начала эта конструкция рабочего процесса не будет положена в это место, то есть в представление о ядре бизнеса положено какое-то содержание, то, скорее всего, предприниматель будет, действительно, спать. Это недопустимо. И тут начинает геометрию рабочего процесса править. Насколько это анализ трудностей? Володь, я часть твоей позиции как-то воспроизвёл, по-моему.

Владимир. Соглашусь. И рефлексивно уточнил. Соглашусь. Но в твоём воспроизведении моей позиции был ещё вопрос. Вернее, два вопроса. Один вопрос…

Михаил. Про трудности. Вопрос Макса.

Владимир. Вопрос про трудности. И вопрос, тот ли это объект, который цепляет предпринимателя.

Михаил. Да. Та ли это содержательная единица, которая цепляет предпринимателя. Был этот вопрос. Но поскольку Макс задал вопрос, он хочет разобраться сам для себя и с твоей позицией и с тем, что вытекает из этой позиции для работы. Поэтому я не хочу сейчас, чтобы его вопрос пропал. Макс, главная трудность состоит в том, чтобы заказчик получил продукт. Если так, грубо сказать.

Максим. Понятно. Но тогда надо, действительно, уточнить, что это должен быть за продукт. Если у нас на второй мастерской в качестве такого продукта фигурировал коридор целеполагания, то насколько правильно его заменять схемой ядра бизнеса?

Михаил. А вот это, кстати, очень интересный вопрос, потому что Володя никак его не касается. Или я этого, Володя, не уловил? В какой мере коридор целеполагания реализует тот продукт, который нужен? Максим, я переформулировал твой вопрос. Потому что Володя можешь с точки зрения продукта так рассуждать, что то, на чём завершается сейчас технологическая карта, этот коридор целеполагания – это то, что реализует нужный продукт, но обеспечивающие для этого коридора процессы не выстроены. Тогда ты говоришь, что нужно выполнять эту технологическую карту, которая про целеполагание, про его коридор, восполнять обеспечивающие процессы, либо ты говоришь, что коридор целеполагания – не тот продукт. Тогда дело не в обеспечивающих процессах, а дело в том, чтобы выстроить нужную геометрию рабочего процесса, выдающего другой продукт.

Владимир. Когда, я припоминаю, ты вводил эту технологическую карту перед второй мастерской в Москве. И мы там говорили про язык. С одной стороны, когда ты обосновывал именно вот эту терминологию, когда говорил про коридор целеполагания, ты с одной стороны определённую предметность заводил туда, связанную с оргпроектированием и с менеджментом, а с другой стороны, ты говорил, что, собственно, целеполагание – это целевая модель, целевая определённость того, что будет в будущем. Каким образом это коррелирует с ядром? По сути, если говорить про ядро, именно ядро бизнеса, то это, в моём понимании, та конструкция, которая позволяет реализовываться бизнес-процессу, это механизм, который позволяет создать именно этот поток. Так? Поток добавленной стоимости или поток прибыли, дохода. В этом смысле это структурное такое представление. И, вроде бы, я про эту структуру в последнее время стал рисовать что-то. А целевое и структурное, или даже структурно-морфологическое… честно говоря, у меня затык в этом месте. Я чувствую нестыковку, а вот логически ее уловить не могу.
Михаил. В этом смысле ты говоришь пока такую вещь, что будущая деятельность должна быть сформирована. И ядро бизнеса, это в широком смысле слова организационное средство, формирующее определенность будущей деятельности. Но при этом смотри, эта будущая деятельность зажимается двумя организованностями: объектами, с которыми эта будущая бизнес-деятельность столкнется, и целями своими. Цели, которые она преследует, должны соответствовать объектам, с которыми она столкнется. Если они не соответствуют, ее цели, которые преследуются, и то, с чем она столкнется в своих ситуациях, она просто развалится, не состоится. Принцип соответствия цели и объекта.
Владимир. Цели – средства – объект.
Михаил. Да, я про эту схему. При этом коридор целеполагания, это введение допустимых рамок целей в связи с введением представлений об объекте. Это уже была попытка учитывать эту схему цель и средства объекта в этой технологической карте. Я про это как раз… мы в прошлый раз обсуждали, Гриша тогда еще участвовал, я этот момент там пояснял. Исходил из следующего, что мы пробуем выстроить или организуем такое целеполагание, которое исходит из того, что представления об объекте изменяются, системный объект стал другим. Поэтому те цели, которыми раньше занималась некоторая система, больше недопустимы. А какие цели должны быть, в определенной степени определяется из объекта. И вот это определение «из объекта» целей и называется коридором целеполагания для формируемой системы.
Владимир. Смотри, уточнюсь, Миша. Во-первых, полагаемый объект, это объект деятельности, с которым деятельность будет иметь дело. Раз. Второй момент, когда мы говорим про цели, мы уже, получается, объект положили. Дальше уже относительно этого объекта выстраиваем какие-то целевые установки с учетом средств и прочего. А в нашей конструкции шаг полагания объекта деятельности, он где?
Михаил. В конструкции технологической карты?

Владимир. И мастерской, и технологической карты. Где, собственно, объект кладется?

Михаил. В переходе. То есть у тебя 4 и 5 шаги. На 4 шаге ты кладешь рамки, в которых объект задается, это системна рамка, рамка объемлющей системы, а дальше тебе нужно ввести место и способ существования формируемой тобой системы в объемлющей.
Идея была такая. Потому что не было понимания тонких процессов, собственно, формирования объекта. Но было понимание, что мы зажмем это место между 4 и 5 шагом.

Владимир. Давай сейчас попробую на материале поиграть. В смысле, на том представлении, которое уже про ядро бизнеса. Когда ты говоришь: «Мы задаем рамку объемлющей системы», - по сути, мы вводим представление о броделевской схеме, схеме хозяйственно-технологических укладов, смены, возможно, до уровня смены бизнес-модели доходим. А когда ты говоришь: «Кладем цели», - и эта рамка про систему, правильно ли я в данном случае про объемлющий контекст указываю? В смысле, про антураж, про который ты говорил. Или ты…
Михаил. Я не понял твой вопрос.

Владимир. Смотри, ты говоришь, что мы представления о будущей деятельности зажимаем, как бы задаем в пространстве, с одной стороны, объемлющей системы, рамки объемлющей системы, а с другой стороны, в целевых установках. Правильно я понял, что коридор задается пока двумя этими организованностями?

Михаил. Да. По направленности правильно. Я имею в виду следующее, что ответ на вопрос, в каком качестве и в каком месте быть относительно объемлющей системы, это полагание про будущее. Это целевой коридор. То есть тут у тебя смыкается и представление об объекте, и нацеливание, определяемое через объект. В этой формулировке, когда ты даешь ответ на вопрос «В каком качестве и какое место в системе стремиться занять?». Грубо говоря, когда ты говоришь: «Надо вывести бизнес на рынок», - если у тебя есть схема рынка как того, с чем столкнется команда, которая будет бизнес выполнять, бизнес-проекты, вывести бизнес на рынок, это значит на этой схеме рынка ответить на вопрос, в качестве какого участника там состоятся. Это уже перевод картины рынка в место на рынке как предмету стремления данной команды, то есть целевой коридор. А пока еще не цели, просто целевой коридор. Потому что цели пока трактуются только через призму объекта, то есть схемы рыночного пространства. На материале.
Владимир. У меня тогда вопрос, не знаю, еще более абстрактный появляется. Смотри, это построение, которое мы относительно ядра бизнеса делаем по сей день, это представление, оно какую функцию выполняет в этой конструкции, которую ты сейчас излагал про коридор целеполагания? Оно выполняет вообще какую-то функцию?

Михаил. Была версия такая, что предприниматель – это тот, кто выполняет две роли. Какую-то роль в целеполагании и, собственно, роль в передаче цели. И в этом смысле он не может не выполнять эту функцию проектного задания будущего, то есть целевого определения, передачи цели. Отсюда, мне кажется, этим оправдана гипотеза, что нужно добираться до позиции проектировщика, потому что я благодаря Саше Соколову, он нашел цитату, что, оказывается, так можно проектирование и понимать, как уже передачу цели в управляемую систему. В этом смысле можно говорить про предпринимательство проектирования и роль предпринимателя как, с одной стороны, участвующего в целеполагании, а с другой стороны, переводящего содержания, которые в этом целеполагании возникают, собственно, в цель, передаваемую цель в управляющую систему. И дальше смотри все наши рассуждения про связку цели и объекта. В этом предпринимательском проектировании эта соразмерность тоже должна как-то достигаться. Поэтому я вижу тут соответствие. Коридор целеполагания, это то, что соответствует еще целеполаганию. Еще не передача целей кому-то. В этом смысле нужно дополнять целеполагание проектной формой передачи цели и, собственно, проектированием. И вот эту роль, наверное, здесь где-то будет… то, что мы про ядро бизнеса говорили. Потому что нужно увязывать объектное и целевое тому, кто цели передает. Иначе это будет не целеполагание, а авантюризм. И не предпринимательство. Это все поясняет как-то, Володя?
Владимир. Честно говоря, нет.

Михаил. А отчего?
Владимир. Не знаю, отчего. Понимание не складывается.

Михаил. Ты задал мне вопрос, какую роль ядро бизнеса в этом играет, в такой единице, как коридор целеполагания. Я говорю тебе простую вещь, что коридор целеполагания, это то, что должно войти как одно из содержаний в это ядро бизнеса. Без этого там не будет никакого ядра, если ядро бизнеса играет определенную роль. Оно обеспечивает передачу предпринимательских целей.
Котельников. Ему бы примерчик.

Михаил. У него там целая куча примерчиков, он знаешь, сколько звуков прочитал!

Владимир. Я вот не могу прилепить к этому тезису ни один пример.

 Михаил. А зачем нужно ядро бизнеса? Давай тогда по-другому. Почему ты считаешь, что…

Владимир. Я всегда считал, что ядро бизнеса нужно предпринимателю, чтобы строить бизнес по определенным правилам, которые в том числе учитывают изменение контекста и снижают при этом риски. Если у тебя есть это представление, то риск того, что твой проект будет неуспешен, он снижается.

Михаил. Я не знаю, ты понятие бизнеса, которое мы обсуждали раньше, а именно приведение деятельности в соответствие с процессом глобальных обменов и формами, которые эти глобальные обмены приобретают. Вот это определение сразу же нас вводило именно в контекстное пространство, более широкое.

Владимир. Ну да.

Михаил. Оно как бы системное. Хорошо. Соответственно, никакого бизнеса быть не может, если у тебя не выявлено, что происходит с процессом глобальных обменов в соответствии с тем, какова объемлющая система. Просто не попадешь.
Владимир. Ну да. И в этом смысле если ты не понимаешь, какой сейчас управляющий проект реализуется, за счет которого нормируется этот обмен, не понимаешь, в какие игры ты играешь.
 Михаил. Да. А коридор целеполагания, это грубый ответ на вопрос, к занятию каких позиций в этом процессе стремиться, если процесс устроен так-то и так-то. Процесс этих глобальных обменов. И то, что его определяет, эти управляющие проекты.
Владимир. Понял. Тогда смотри, получается, что эта рамка системного объемлющего целого, это то, что подводит нас к базовой технологии, которая регулирует обмены глобальные. А коридор целеполагания, это то, что мы в рамках этой базовой технологии и других процессов, связанных с ней, можем самоопределяться, адекватно вписываться в эту сложившуюся ситуацию.
Михаил. Да. Вот ответ на вопрос о том, каково адекватное вписывание, это и есть коридор твоего целеполагания.
Владимир. Да. Сейчас понял.

Михаил. Просто немного на материале это положили. Поэтому понятие бизнеса очень важно здесь. Не знаю, как там ядро бизнеса сразу. А бизнеса, получается, важно. Я возвращаюсь к своему тезису, просто с самого начала нужно разобраться со старым ядром бизнеса. То ли оно было, то ли оно не было – это не известно. А установка на то, чтобы бизнес организовать, она позиционна. Это неотъемлемо. Иначе мы просто в академ-аналитическую ипостась провалимся.
Владимир. Смотри, почему, на мой взгляд, уместно представление о ядре. Мы сейчас тоже попробуем на материале. Понимание того, что есть центры моды, и там модель будущего года продуцируется, обеспечивает успешность твоего бизнеса по массовому производству обуви. В этом смысле, вроде бы, ты не имеешь никакого отношения к этому центру моды, но знание о том, что там происходит, является обязательным условием ведения твоего бизнеса. И оно входит в ядерную конструкцию. По сути, ты в ядерную конструкцию включаешь проект, который регулирует стандарты потребления в том или ином виде. Либо сам его создаешь, либо знание про него включаешь, и эти знания тебе и позволяют адекватно встроиться. Вот в этом смысле когда мы говорим про старый проект, мы же можем начать рассуждение с того, как этот проект вписывался в эту ситуацию глобальных обменов, и почему он был ей адекватен, а сейчас вдруг перестал быть адекватным. Что в ней изменилось. И в этом смысле я не вижу здесь особого… тут вот начинает как раз логика разворачивания содержания про ядро как-то работать.
Михаил. Хорошо. Я особо не спорю. Просто я думаю, что это два разных замечания.

Владимир. Да. Я тоже особо не настаиваю, но при этом я держу, что в ядро бизнеса входят не только элементы, связанные с ведением конкретного бизнеса, но и тех контекстуальных вещей или представлений об объекте деятельности, которые обязательны для ведения этого бизнеса. Здесь, вроде бы, та логика, про которую ты говоришь, связка цель-объект.
Михаил. Ну да. В общем, мы как-то разобрались.

Владимир. Я немного разобрался, да.

Михаил. Соответственно, для чего все это делалось? Для того, чтобы вернуться к вопросу. Тебе же нужно по принципу решить, та или не та технологическая карта, относительно того, что она завязана на этот целевой коридор. Если она та, ее нужно детализировать и достраивать, если не та, ее нужно заменять на другую. И вот только после решения этого вопроса, Максим, можно будет обсуждать трудности. Потому что если Володя в результате нашего разговора скажет: «Ок, будем эту карту дорихтовывать, потому что целевой коридор, это продукт, который тут нужен для того, чтобы заказчику работать, и получать продукт, нужный заказчику», - тогда он начнет заниматься некоторыми изменениями в этой технологической карте, ее достройкой, и тут у него могут возникнуть * этого изменения. И тогда вопрос твой, который ты задаешь, может получить ответ.

Максим. Да, я согласен, что можно еще раз этот вопрос задать Владимиру.
Михаил. Я понял.

Владимир. Ты как-то очень буквально понял.

Михаил. Да. Ничего, зато организационно… Он сказал: «Ну ладно. Вы же заправляете, давайте вернемся к вопросу, в чем же трудность».

Владимир. А как определить, адекватен ли ход по имеющейся технологической карте поставленной задаче по продукту? Логически ты увязал представления о ядре бизнеса с целевым коридором. Здесь пояснения сделаны, вроде бы, противоречия нет. А что еще нужно сделать, чтобы понять, то или не то? Провести мастерскую и понять, что не то? Или как-то можно теоретически-логически это дожать?
Михаил. У тебя все равно нет ответа.

Владимир. Если Максим переадресовывает мне, то…

Михаил. Подожди, Володя. Я ведь еще линию проектирования пытаюсь втащить в этот разговор, потому что мы же зашли немного в обсуждение предпринимательства. Я начал говорить, что предприниматель как бы две роли выполняет. Одну, которая делает его уместным в целеполагании, а другую, это передача целей через предпринимательский проект. При этом я в Скайп вывесил цитату, в «Фейсбуке» просто идет с Соколовым у нас общение на счет технологической карты. Макс, это тебе. И он нашел эту цитату
 из Петра Щедровицкого про проект. Для нас это, Володя, важно с точки зрения разбора этого продукта и предпринимательства. Что если предпринимателю приписывать две эти ипостаси, участник целеполагания и собственно того, кто цели передает через проект, то тогда нужно, по-моему, более тонко разбираться в этой первой ипостаси. В общем, что такое предприниматель как участник целеполагания? И что ему нужно как участнику целеполагания для того, чтобы он мог переходить к оформлению предпринимательского проекта, собственно, уже передающего цель. Сама мне эта формулировка нравится (про проект из цитаты). Я бы ее взял как рабочую для работы с картой.
То есть как-то нужно, мне кажется, Володя, более детализировано раскручивать пятый шаг и, может быть, дополнять его шестым. Тогда уже после этой доработки, наверное, будет… я имею в виду под шестым, собственно, предпринимательской работой с предпринимательским проектом. Это я имею в виду под шестым шагом. И тогда, может быть, получится ответить на этот вопрос, который ты задаешь, та это технология или не та. В той мере, в какой она не учитывает в полной мере деятельность заказчика, она не та. Понимаешь? Так, по простому. А если она ее в себя включает, я имею в виду, мы добавляем 6 шаг, или более полно включаем, 5 и 6 шаг в соответствие приводится. То тогда да. У тебя же одна есть козырная карта, называется «Заказчик».
Владимир. Смотри, вот появились такие содержательные сюжеты, которые могут нам помочь. Я не знаю, насколько они сейчас могут помочь… Ты почитал тот текст, который я про ядро, сборка 3, скидывал?
Михаил. Нет, Володя, еще не успел.

Владимир. Тогда я введу небольшой кусочек содержания оттуда. Первый сюжет. Мы с Романом на пасе. У Романа родилось это представление о предпринимательском проекте, стало оформляться, где, собственно, вот этот смысл, который цитируется из ГП, что проект - это средство передачи целей, он там и фиксировался. Звучало это следующим образом: каждый предпринимательский проект должен генерировать 5 бизнес-проектов. Один момент. И в этом смысле про проект как средство передачи целей, вроде бы, нормально все. Второй момент, в разборе содержанием Зука или в интерпретации этого хода, который Роман предложил, появилась такая еще сюжетика, что, собственно, если бизнес-проект кладется из рамки или из картины мира, которая фиксируется броделевской схемой, то предпринимательский проект кладется из надсистемы, которая фиксируется представлением о системе разделения труда. По сути, там в этой логике, в этом мире создаются проекты новой кооперации, нового разделения труда. И в этом смысле предпринимательский проект все равно имеет к этому отношение. Он складывает свой проект из имеющихся кусочков деятельности, и по сути, новый тип кооперации или новый тип разделения труда создает. То, о чем пишет Зук в своей книге, это больше похоже на картину мира, которая задается броделевской схемой. И в этом смысле ядерная конструкция, которая выделяется им, ядерная по отношению к самому бизнесу, товар-клиент-канал и компетенции, это все конструкция, на которой можно строить бизнес. И у меня такой вопрос возник: Зук, это ядро бизнеса именно про бизнес, не предпринимательского проекта, а предпринимательский проект задается из другой рамки. А вообще у нас этот разговор с Романом возник, когда мы стали обсуждать, что является в этой ситуации, где есть представление о системе разделения труда глобальном и броделевская схема, что объемлемо, а что объемлющее. И вроде бы, когда броделевская схема объемлится системой разделения труда, поглощается ею, ассимилируется, вроде бы, какая-то логика - в том числе и про бизнес-проекты, и про предпринимательские проекты - начинает вырисовываться.
К чему я это все говорил? Уже потерял начало. Ты задавал свой вопрос, я очень смутно помню, но помню, можешь его воспроизвести, когда следующий шаг проработки этой технологической карты обсуждал: верифицировать, не верифицировать ее и говорил, что нужно ввести еще проектирование?

Михаил. Я отвечал на вопрос, который ты задал. Ты спросил, а можно ли еще до проведения мастерской ответить на вопрос, та или не та технологическая карта относительно продукта? Я сказал, что нужно полноценно заказчика учитывать. И сказал, что если мы говорим про предпринимателя и имеем в виду, что предприниматель, это не только тот, кто передает цели в форме проекта, но и участвует в их постановке, то помимо целевого коридора как элемента процесса целеполагания, еще нужно шаг куда-то вносить, связанный уже с работой предпринимателя по оформлению своего проекта, и в этом смысле с его работой с передачей целей. Тогда мы более полно учтем предпринимателя или, по крайней мере, эту гипотезу, что для предпринимателя обе ипостаси имеют место – целеполагание и передача целей. Дальше появился 6 шаг в проектировании.
Владимир. А я просто среагировал на эту позицию «заказчик» и разделил ее на два типа. Один тип, это то, о чем говорил Роман, что каждый предпринимательский проект должен генерировать 3 бизнес-проекта. В этом смысле такая предпринимательская позиция и такой предпринимательский проект. И другая фигура заказчика, это тот, кто про бизнес.
Михаил. Может быть. Но я при этом другую гипотезу предлагал. Я говорил, что предприниматель, это такая фигура, которая решает вопрос этого соединения или этого перехода в себе от целеполагания к передаче цели. В этом смысле более полноценно с целями работает. Я не говорил, что это две разные фигуры. Я эту функцию перехода приписывал именно самому предпринимателю.

Владимир. Да, я согласен. А я говорю, что в фигуре заказчика есть еще позиция, которой эти цели передаются. Бизнесмен для разворачивания бизнеса.

Михаил. Я не уверен. Вот в этом предположении я не уверен. Почему ты так думаешь?

Владимир.
 Потому что когда мы говорили про строительство сети на Пасе, в принципе, дальше после генерации предпринимательского проекта нужно разворачивать бизнес-проекты, стартапы.
Михаил. Я согласен, что их нужно разворачивать. Но почему так относиться к заказчику, что заказчик не предприниматель?

Владимир. Феноменологически. А кто придет на мастерскую? Реальные персонажи.

Михаил. Может быть, те, кто предпринимателями мечтают быть, а у них что-то не получается.
Владимир. Если в залоге интенции, то, наверное, да. А если по факту жизни, то, в основном, бизнесюки придут.
Михаил. Но они придут, находясь в какого типа стремлении или в какого типа ожидации? Потому что если бы они говорили: «Вы нам обеспечьте лучшее функционирование того, что у нас есть. Наш бизнес, который у нас есть». Это одна постановка и один заказ. Но, вроде бы, не про это речь идет!
Владимир. Ну да, в основном, такие разбираем, где переход от 3 кейса к 4 и 5 не состоялся. Бизнес на этом закончился.
Михаил. Поэтому собственники скованы своим бизнесом, скованы своей собственностью. Они все время думают о том, чтобы то, что у них есть, и было дальше. Есть такой момент. Собственность вносит некоторую омертвелость. Но собственник и предприниматель, это разные персонажи.

Владимир. Позиции разные. Но, как правило, на человеке все три уживаются: и предпринимательская, и бизнес, и собственник.

Михаил. Да. Но тут нужно в заказчике разбираться. Я почему так аккуратно начал с тобой говорить? Потому что понял, что тут *.

Владимир. Хорошо, что этот момент разобрали. Дальше, если будем мой текст разбирать, там еще подробней в этом месте потопчемся.

Максим. А можно я упрощенно попытаюсь резюме сформулировать о том, что вы говорили?

Владимир. Со своим пониманием побороться?

Максим. Правильно ли я понимаю, что продуктом технологической карты является коридор целеполаганий как допустимые варианты встраивания, фактически, в объемлющую СПС систему. И предприниматель здесь, это как ставка, который в этом коридоре целеполагания определяет цель, и дальше уже ее передает компании в виде проекта? Вот Михаил, к вам вопрос, правильно ли я это понял, или нет?

Михаил. Этот смысловой рисунок был в разговоре. Но при этом мы обсуждали главный вопрос, который ты задал, про трудности. В чем трудности работы с технологической картой, когда они оформляются?

Максим. И вышло это, что трудности в том, что в технологической карте отсутствует дополнительный 6 раздел, посвященный оформлению предпринимательского проекта?
Михаил. Понимаешь, ты спрямляешь все углы своими высказываниями.

Максим. Я же сказал, что я упрощенно.

Михаил. Ну да. Трудности связаны с тем, что представления о целях и целеполагании в передаче целей не развернуты в достаточной степени. О чем свидетельствует и тезис про то, что с проектированием непонятно. Вот и все. Но этой теме, то есть целеполагание и передача цели, ей нужно уделить просто специальное внимание, Максим, в плане организации работы. Подбирать литературу на этот счет и разбираться с этим. Потому что цитатами из*, которые выпишем, не обойдешься.
Максим. Да, я понял, что нам надо дополнительный пункт в план. И чтобы кто-то этим пунктом занимался.

Михаил. Да, это кто-то, если не все. А другой аспект разговора, это ведение заказчика и анализ сферы самого заказчика. Потому что в меру учета технологии этой сферы заказчика она и полетит. Вот другой аспект.
Максим. Тут бы подробней про заказчика я попросил бы.

Михаил. Что значит «подробней»? Весь разговор про это ведем.

Максим. В какой мере, вы имеете в виду, учет сферы заказчика должен приниматься во внимание при доработке технологической карты?

Михаил. Понимаешь, в чем дело. Просто есть такой эпический принцип: знать, что ты создаешь на этой технологии, что является ее продуктом. Это нужно знать. Потому что если ты это не знаешь, ты все время людей будешь обманывать. Обещать им чудо. Поэтому здесь этот момент Володя, мне кажется, и зацепил про продукт изначально. И почему такое большое внимание уделили целевому коридору? Хотя, может быть, еще и небольшое. Потому что это относится к этому принципу: Знать свой продукт. Если ты его не знаешь, ты все время дуришь. И это будет нарушением и рыночных отношений, и *.
Максим. Но вот это ваше высказывание относится к требованию наличия какой-то экспертизы в сфере при работе с заказчиком или к чему-то другому?

Михаил. Максим, язык меня подводит. Нужно знать заказчика, в смысле разобраться, что за деятельность стоит за заказчиком. Когда мы говорим «предприниматель» или «собственник», нужно знать, что за деятельность стоит за ним. Потому что продукт технологии должен биться с тем, где он употребляется.

Максим. И в этом плане у нас работают первые три этапа технологической карты, так или нет?

Михаил. Да, так. Но при этом еще и нужно продукт нужный создавать. Поэтому и корректировка начинается и в начале, и в конце. Вернее, должна быть и в начальных звеньях, и в итоговых звеньях. Потому что итоговые звенья, это звенья разработки продукта. И вообще, адекватного вовлечения заказчика в производство того продукта, с которым он выйдет. По крайней мере, мое предложение было про 6 шаг, связанный с проектированием, из этого. Выйти в собственную деятельность предпринимателя. Но с точки зрения разбора технологической карты здесь важен этот принцип: знать продукт, чтобы никого не дурить.
Максим. Юля от нас хочет отключиться. Может быть, дадим ей напоследок слово сказать?
Юлия. Я с удовольствием. Для меня появился ряд внутренних вопросов по самой карте, и мне нужно о них немного подумать. Наверное, я в следующий раз их смогу вынести. Я в течение всего разговора на свой кейс все это одевала, и основные все вопросы крутятся для меня сейчас, наверное, вокруг того, что мастерская все время обсуждается как одна форма, в которой происходит работа. Для меня мастерская, это четвертый шаг, как минимум. И вот про то, что вокруг, и какие еще варианты есть, у меня возникают вопросы. Я буду готова их чуть позже сформулировать. Потому что из жизни натуральной сейчас ситуация моя все ускоряется, и мне все быстрее становятся нужны результаты, и это тоже важно учитывать. Наверное, как-то так. Результаты, которые могут быть получены с использованием технологической карты.
Максим. Хорошо, Юлия. Тогда ждем от Вас что-то в следующий раз.

Юлия. Хорошо. Спасибо. До свидания.

Максим. Вот, Володя, у меня к тебе вопрос. Скажи, пожалуйста, ты сможешь заново сформулировать свое отношение к доработке технологической карты? Актуален ли для тебя этот процесс? И если актуален, как ты видишь свою работу в нем?

Владимир. Макс, честно, не понял вопрос. Актуально. Что еще ответить!
Михаил. Определись с ролью.

Владимир. Землю есть, век воли не видать, сказать еще… Что еще в ответе тебе нужно, Макс?

Максим. Про какую-то форму участия, наверное. Может быть, ты согласишься заниматься этим 6 этапом со всеми вместе?

Владимир. Я не понимаю, почему этим кто-то в отдельности должен заниматься. Смотри, к вопросу организации коммуникации. Я так понимаю, что в Скайпе не сложно семинарскую форму реализовывать, которая предполагает доклад и разбор этого доклада. В Скайпе, вроде бы, у нас получается решать те или иные задачки, целевым образом работать. Если ты говоришь, что кто-то берется за ведение определенной темы, это предполагает, что он рано или поздно какой-то доклад по этому поводу делает, или текст рассылает, или еще что-то в этом роде. Я правильно тебя понимаю, что «да, я буду заниматься 6 пунктом» означает, что я должен сделать доклад по этому поводу?
Максим. Как вариант.

Владимир. Тогда не готов заниматься 6 пунктом. Тем не менее, в той мере, как мастерская нужна, я готов технологической картой в целом заниматься по мере своих возможностей, всячески участвовать в этом.
Максим. То есть ты готов принимать участие в форме обсуждений?

Владимир. Ну да.

Максим. Такой ответ тоже понятен.

Владимир. Ок. Я просто не могу сейчас на себя такие обязательства взять в силу некоторых обстоятельств. Но карта мне нужна. Иначе мы так и не проведем во Владике мастерскую.

Максим. Михаил, а вам надо что-то сказать перед отключением? Или уже Михаил от нас отключился?

Михаил. Макс, я уже отключаюсь. В смысле, что у меня пока еще работает Скайп-связь, я слышу. Всего доброго.

Максим. До свидания. Сергей Иванович, у меня к вам вопрос. Может быть, мы после того, как обсудили затруднения Владимира, вернемся к той теме, которую вы поднимали насчет наличия позиций в мастерской, двух разных. Требований к составу этих позиций? Можно, я вам дам слово? Сергей Иванович, вы с нами? По-видимому, Сергей Иванович у нас тоже отсутствует. Тогда я за него попробую.

Владимир. Не надо. Ты за себя лучше пробуй.

Максим. Мы с ним договаривались в прошлый раз, что я могу за него задать вопрос. Если ты обсуждение слышал, Владимир, это было в конце.

Владимир. Ты в технологической установке работаешь. Какие технологемы тут можно было выловить из нашего разговора. Я так понял, вроде бы, твою позицию. Но он, вроде бы, ее фиксировал относительно работы в аналитической группе. Я правильно понимаю?

Максим. Он хотел обратить наше внимание на то, что у нас в мастерской две группы работали в разных позициях. И как он их формулировал, что одна в предпринимательской позиции, а другая в аналитической. Мне просто не хотелось бы этот сюжет потерять. Его можно, конечно, на следующий раз перенести. Но он говорил о том, что сложность перехода к проектированию была вызвана в группе с предпринимателями в том, что они в принципе не могли производить восхождение по ёлочке. Для этого требуется аналитическая позиция. То есть должны были работать как аналитики.
Сергей Иванович. Я только что включился, поэтому, если можно, сформулируй еще раз вопрос.
Максим. У нас здесь прошел длинный такт по работе с затруднениями Владимира. Этот такт закончили, и я сейчас хотел бы вернуться к тому вопросу, который вы поднимали в самом начале, связанному с тем, что группа, как вы ее назвали, «ядро бизнеса» не смогла продвинуться по схеме ёлочки в восхождении именно в связи с тем, что в ней отсутствовали позиции аналитика. А вопрос следующий: как, вы считаете, можно было бы решить эту проблему? Обустройством аналитической позиции или каким-то другим методом?

Сергей Иванович. Я об этом не думал.
Максим. То есть у вас была просто фиксация этого момента?

Сергей Иванович. Да, умозрительная гипотеза.

Максим. Хорошо. Володя, тогда у меня вопрос к тебе. Как ты отнесешься к такой гипотезе?

Владимир. Никак. Тоже не думал про это.

Максим. Получилась у нас очень перспективная умозрительная гипотеза в плане того, что её мы, видимо, в следующий раз попробуем обсудить.

Владимир. Видимо, да. Видимо, для этого раза достаточно.

Сергей Иванович. В первых задачах технологической карты упор делается на идентификацию СПС. Это своеобразное темное пятно на том месте, где предполагается некий бизнес или предпринимательство. Второе сомнительней, потому что СПС, это некое ставшее состояние, скорее всего, если апеллировать к конкретным фигурам, то это, скорее всего, собственники. Или в категориальном плане это, скорее всего, функционирование. Про цели там говорить вообще рановато. Ближе к ситуационному анализу. Поэтому, отвечая на твой вопрос, что там можно делать, может быть, введение фигуры предпринимателя или заказчика, о котором говорил Михаил, оно и будет таким подспорьем или толчком? Володя, правильно ли я понимаю, что конкретных заказчиков в твоей группе тогда на мастерской 2 не было?
Владимир. Это ко мне вопрос, да?

Сергей Иванович. Да.

Владимир. На мастерской 2 у нас был Аббасов. В этом смысле он как участник был, а не как заказчик на разбор своих полетов.

Сергей Иванович. А заказчик должен быть заказчик.

Владимир. Да. В этом смысле, если бы была синергия, тогда бы кто-то был заказчик.

Сергей Иванович. Так вот, к чему я клоню? Пытаюсь ответить на вопрос Максима. Что эта загадочная фигура заказчика, видимо, склеивает в себе и что-то от СПС. Ему же еще надо прорваться к предпринимательству, этому заказчику. Если бы он уже был предпринимателем, то он бы в мастерскую уже бы и не пошел. Ему нужно из себя, собственника, выдернуть за волосы, заказчиком стать. Правильно? Поэтому в начале технологической карты - оно уже, по-видимому, имеет отношение к восхождению – поиск объемлющих контекстов, объемлющих СПС, в начале он как заказчик выступает, скорее всего, как бизнесмен, но не удовлетворенец. А потом он, опять же, заказчик, но уже следит за – пользуясь языком Михаила – передачей целей из коридора целеполагания в бизнес-проект или, может быть, даже в предпринимательский проект. Все это, конечно, такие гипотезы, неплохо их как-то пощупать на материале. У меня есть специфический материал, который мне помогает конструировать эти гипотезы, но он уж больно специфический, не хочу занимать ваше внимание. Просто поскольку у меня не хватает… может быть, Володя понимает через свой материал. А я через свой материал. Поэтому наличие того или иного материала, замещающего понимание заказчика, и помогает конструировать такого рода абстрактные гипотезы.

Вот так бы я, напрягшись, ответил на твой вопрос, Максим. Я закончил.

Максим. Спасибо, Сергей Иванович. Может быть, как-то отдельно мы это пообсуждаем?

Владимир. Да, я бы тему заказчика держал и дальше. Михаил про это говорил. Возьми это, пожалуйста, в проработку в плане. Во многом это ведь продаваемость мастерских в том числе.

Сергей Иванович. Кстати, я бы предположил, что у заказчика может быть специфическая функция в самом начале. Вот это место, куда можно запихнуть эксперта. Заказчик будет все время менять позиции от эксперта на подъеме, проблематизируя аналитические гипотезы относительно поглощающих контекстов. Аналитик выдвигает такие гипотезы и спрашивает: «Ну как, поглотил я тебя», - спрашивает он заказчика. «Нет, еще не поглотил». И это его суждение является экспертным. Как бы так. А потом он по мере подъема к объемлющим контекстам предельных уровней для конкретной мастерской, он выходит из позиции эксперта, этот заказчик, и должен снимать шкурку, как змея, и менять позицию на что-то, типа разыскивать реалистичность бизнес-целеполагания в тех коридорах целей, которые видны уже из предельного, объемлющего горизонта. Такой вариант еще может быть. По-моему, заказчику уютно будет в позиции эксперта, но это гипотеза. Я закончил.
Максим. Сергей Иванович, спасибо. Надо это дело, действительно, обсудить еще отдельно.

Владимир. Я 5 копеек еще добавлю. Смотрите, какой у меня тут сценарий начинает оформляться. У меня приходят на подготовку мастерских не только бизнес-консультанты со своими кейсами, мы там в кейсы оформляем их опыт, но стали приходить предприниматели, рассказывать про свои ситуации. И в этом смысле он не готов заводить свою команду, в чистом виде работать на внутреннюю мастерскую, на корпоративную мастерскую, но готов завести свой кейс, который он сам и подготовит, в работу мастерской, собственно, и в функции эксперта там присутствует. В общем, достаточно жизнеспособный сценарий, Сергей Иванович, вы проговорили про позицию. Вполне себе такая реальная ситуация.
Сергей Иванович. Тогда возвращаюсь к своему недоумению, которое я высказал в самом начале, что, наверное, на первых двух задачах нельзя говорить вообще про ядро бизнеса.

Владимир. Почему?

Сергей Иванович. Потому что… Даже не могу это обосновать как-то.

Владимир. Мы сразу вытаскиваем кота из мешка? Так у нас есть заначка, мы ее ведем. А если мы сразу начинаем с первого такта про ядро… нет, не то. Я вот, честно говоря, почему нельзя про ядро с первого шага…
Сергей Иванович. Хотя, может быть, я возьму назад свои слова. То бишь, можно. Я все время боюсь, что это будет путать задачу оконтуривания социально- производственной системы. Бизнес- не есть социально-производственная система.
Владимир. Да, это сюжет из орг.проектирования, связанного с реорганизацией. А сюжет «ядро бизнеса», он про другое, он про подвижную ситуацию.

Сергей Иванович. Да. Хотя, с другой стороны, там и воспроизводство в нем есть. Правильно? И функционирование есть, вот что интересно.

Владимир. Да. И эти 3 процесса я попытался запихать в ядро в последнем тексте. Я вам тоже перекидывал.

Сергей Иванович. У нас еще есть минутка, или нужно заканчивать?

Максим. Да, есть, Сергей Иванович.

Сергей Иванович. Вот если брать пример из нашей группы, из этого северо-восточного экспресса, мы довольно долго бились там, что у нас с СПС. Вопрос о том, что там ядро бизнеса, не задавали по следующей простой формальной причине, что СПС состоит из нескольких бизнесов, у каждого, чисто формально, свои ядра. Конкретно в забайкальском крае это выталкиватели, которые сырье пихают китайцам, и они никакого отношения не имеют к втягивателям китайских товаров, но должны договариваться друг с другом. Спрашивается, в чем предмет их договаривания? Он удерживается, скорее всего, администрацией края. Конкретно эти договоренности нам неизвестны, поскольку мы сразу в аналитической манере начинаем эти малоинтересные нам договоренности замещать содержательными договоренностями. Там был такой тезис у Романа, что друзья СПС, вы понимаете, что у китайцев перепроизводство намечается, поэтому возить вам шмотки из Китая, оборудование, электронику будет тяжело, пока не появится этот самый экспресс. Все наоборот, все сначала. В общем, мы им конструировали предмет будущего соглашения. И этот предмет должен был быть опосредован новым объектом, которого вообще не было до этого. А именно, говорили так: выталкиватели, вы скоро напоритесь на перепроизводство у Китая, пока китайцы не пробьют коридор через Евразию в Европу по транзиту своих товаров. Поэтому продолжайте дружить, вталкиватели <втягиватели> и выталкиватели, у вас, на самом деле, есть предмет кооперации и взаимодействия. И договариваться нужно о будущем этом предмете. И нас даже не интересуют ваши временные договоренности, как вы друг другу будете не мешать, в частности, как вы будете бороться за пропускную способность железной дороги. Это все суета. Вот такие разговорчики.
Я к чему это все? Что нас не интересуют их ядра бизнеса, поскольку они разные, а разговорчики у них совершенно про другое – не про ядра, а про «устаканивание» каких-то конкурентных отношений, в частности, про инфраструктуру, через которую нужно проталкивать через те и другие товарные потоки. Поэтому на второй и первой задаче в технологической карте речь идет про СПС. Говорить про ядра бизнеса не с кем в этом конкретном случае, поскольку они разные, и они друг у друга никого не интересуют. Одних, выталкивателей, не интересует бизнес вталкивателей и наоборот. Разве что только в том месте, где возникает вопрос о конкуренции за инфраструктуру. И если мы на этом первом и втором этапе начнем впаривать тему про ядро бизнеса, то она все запутает. Но это рассуждение в частном кейсе, то бишь из аналитической группы. А аналитическая группа на мастерской 2 в этом смысле была безответственной, поскольку она и не надеялась дойти до ядра бизнеса и до коридора целеполагания. Мы же так и зависли на подъеме, на первых двух до третьей задачи. Поэтому мои опасения относятся, скорее, к сознанию заказчика. Если мы его вводим в мастерскую, то именно его мы и запутаем.
Однако, если этот заказчик из СПС пришел какой-то, то, скорее всего, он пришел как кусок этой СПС. Поскольку он индивид, он же не может имитировать какой-то другой кусок СПС. А если он там один, следовательно, и СПС нет вообще. Понимаете, в чем я запутался? Но это все путаница из кейса про Забайкальск, где СПС многосоставная такая. А разговоры про СПС в кейсе Володи вообще же не велись. Или велись, я уже не помню? Володя, мы про СПС в твоем кейсе на мастерской 2 что-то обсуждали? У меня что-то выпало. Либо обсуждали только в твоем докладе, теоретически. Я уже забыл. Вопрос у меня.
Владимир. СПС было явлено в третьем кейсе, где позиция в том числе и социальная точка зрения на происходящее присутствовала. Только, наверное, так.
Сергей Иванович. А напомни по материалу, что там было СПС? Вот эти отношения с будущими держателями супермаркетов?

Владимир. Нет. С оценкой текущей ситуации. Они говорили про неадекватность планов. В этом смысле социальная точка зрения. Ну да, дальше там оценка действий сетевого ритейла как отжим, жадность и т.д.
Сергей Иванович. Жадность, да. И там какая-то тусня была у них, теневые договоренности, скорее всего. Да?
Владимир. Это была версия Николая Потемкина. Он там, когда комментировал, он говорил, что общепринятая практика уже договариваться: манагеров, которые за кам-канал отвечают, с держателями сетей, с категорийщиками сетей. И там система откатов тоже работает.
Сергей Иванович. Понятно. Так вот, смотри, если апеллировать к будущей фигуре заказчика, то откуда же его брать? Если там СПС из кусков состоит, и у каждого свой бизнес, откуда его брать, из какого куска этой СПС? Скорее всего, заказчика нужно брать того, у кого проблема. А в этот момент выясняется, что он всего лишь элемент этой СПС. Спрашивается, если мы ему в этот момент еще начинаем впаривать в первой и второй задачах, что-то про ядро бизнеса, это будет сбой по пониманию, и невозможно будет анализ ситуации проводить. Он же должен анализировать свое место в СПС и эти все свои трудности выкладывать и понимать, а мы ему про ядро бизнеса у него там как раз… не знаю, в общем.
Владимир. Смотрите, Сергей Иванович, здесь Миша указывал на эту развилку в свое время. Мы ее обсуждали. Что всегда на первом шаге есть сомнения, то ли это вызов системного контекста, то ли это нарушение нормы. То ли это воруют, грубо говоря, то ли там что-то на рынке произошло, что мои действия уже неадекватны, перестают деньги зарабатывать. И как правило, сначала склоняются к тому, что идут отклонения от нормы. Начинают порядок наводить, воровство искать и прочие вещи. И в этом смысле вы говорите еще…
Сергей Иванович. Сейчас. Володя, подожди. Я выпал. Отклонение от какой нормы? Это норма СПС-ная или норма чего?

Владимир. Норма деятельности.

Сергей Иванович. Норма функционирования, скажем так?
Владимир. Да, функционирования.

Сергей Иванович. Но СПСная?

Владимир. Ну да, это уже не идеальное предприятие, это предприятие, которое уже поглощено полностью или частично социальным телом, как правило.

Сергей Иванович. Только слово «поглощено» у нас занято. «Поглощено» мы относим к поглощающему контексту. Да.
Владимир. Да. Ассимилирована этим телом.
Сергей Иванович. Тогда лучше не употреблять термин «норма», а лучше употреблять термин какой-то другой.
Владимир. Нет, смотрите. Скорее всего, норма имеет отношение к деятельности. Причем, к деятельности, отделенной от социального тела, или не ассимилированной социальным организмом.

Сергей Иванович. Ну да, это к идеальному относится. Но, с другой стороны, если брать схему воспроизводства или трансляции, то норма связывает и то, и другое, потому что норма – это не только то, что существует в канале воспроизводства, но и то, что реализуется.
Владимир. Да. Но смотрите, что начинают по факту делать? Воровство, это один из вариантов поиска нарушения нормы. А как правило, начинают оптимизацией занимаются, чистить бизнес-процессы – всякой фигней заниматься, пока точно не поймут, что это не помогает, и дело в чем-то другом. И в этом смысле всегда есть эта развилка: то ли признать, что это в системный контекст начинает бить, и полная неадекватность деятельности, либо хочется уговорить себя, что это болячка, которую можно вылечить.
Сергей Иванович. Можно еще так сказать. Можно употреблять термин «Норма» или «Нарушение нормировки» в том смысле, что тот, кто так говорит, обнаруживает себя не как элемент… наоборот, обнаруживает себя как элемент новой системы. Не так. … У него была норма, соответствующая его деятельности, и именно она начинает нарушаться, но это нарушение он не приписывает тому, что действует уже другая норма, она ему неизвестна. Он думает, что все еще может воспроизводиться его частичная деятельность.
Владимир. Да, да.

Сергей Иванович. Вот как-то так. Да, на языке нормы можно обсуждать. Поэтому он начинает искать дефекты, чистит тот инструментарий, к которому он привык, заново пытается нормировать бизнес-процессы.
В общем, мысль понятна. В этом нужно копаться. Так вот, и он же заказчик. Тяжелая у него судьба!

Максим. Сергей Иванович, а как мы к этой теме перешли от того, что вы считали, что введение ядра бизнеса в начале может прийти в какое-то противоречие с интересами нашими и с тем, что там СПС лучше указывать. Мы к тому, что сейчас обсуждаем, как перешли?

Сергей Иванович. Я не помню, как мы переходили, но я не думаю, что мы перешли. Мы по-прежнему держим этот вопрос, можно или нельзя вводить этот смысл в коммуникацию про ядро бизнеса.
Максим. А если относительно того, что уже сказано, правильно ли я сформулирую, что введение ядра бизнеса может для нас сузить представления в общем о ситуации, и из-за этого является не очень целесообразным вводить ядро бизнеса в начале?

Владимир. Для какой позиции сузить поле? Понимаешь, если говорить про орг.проектировщика, да, будет определенное заужение. Определенная фокусировка. Хотя, не факт! Как рассматривать ядро бизнеса… ядро бизнеса имеет социальную составляющую? Вряд ли! Это идеальная конструкция. Да, есть в твоем вопросе доля учета ситуации. Ситуацию не полностью учитывает, наверное.
Сергей Иванович. В общем, рядом лежат две популяции представлений в этом месте: про СПС и уточнение, что, скорее всего, СПС, это целое, но фрагментированное, не является системным. И там действуют непубличные, скрытые договоренности по поводу нестыковки разных норм, которыми руководствуются частичные деятельности. У каждого из этих фрагментов можно, наверное, обнаружить какое-то ядро, но нужно при этом…

Владимир. Мне уже надо заканчивать, честно говоря.

Максим. Да, будем уже заканчивать. Я прошу тех, кто хочет высказаться, с репликами подготовиться. Роман, а тебя зацепило что-нибудь из нашего обсуждения, которое ты застал?
Сергей Иванович. Пацаны, я должен заканчивать. У меня последняя фраза. Этот кусок может иметь свое ядро бизнеса, но поскольку он переходит в позицию заказчика, то это уже не значимо. Он уже внутренне принял решение, что его нормы уже не действуют. Раз там на второй задаче вводится представление о СПС, то это само собой отрицает действенность его норм, его частной деятельности.

Все, я заканчиваю. Я отключаюсь. Пока.

Максим. Хорошо, спасибо, Сергей Иванович. Тогда у меня реплики итоговые по плану. Кто готов? Видимо, реплик не будет, поэтому следующий организационный момент. У нас договоренное время следующего обсуждения, это понедельник 18:30. Володя, подскажи, насколько часто ты сможешь в таких утренних обсуждениях принимать участие?
Владимир. Не больше раза в неделю. Может быть, раз в две недели. У меня, вроде бы, начинает по нарастающей идти работа.

Максим. А следующий четверг?

Владимир. Пока можно поставить. Но боюсь, что могут быть корректировки. Чтобы мне добраться до Скайпа, мне надо уезжать с объекта часа в 3-4 по нашему времени. Это много времени уходит. Может быть, я там как-то себе обустрою разговоры, на объекте, тогда, может быть, и смогу.

Максим. Да, если iPhone у тебя работает с Интернетом, то можно через него. Все тогда, спасибо большое. В 18:30 в понедельник следующее обсуждение. Пришлю запись. Спасибо.
Владимир. Ок, всем пока.

Максим. До свидания.

.. До свидания.

� � HYPERLINK "https://www.facebook.com/profile.php?id=100002866190374&fref=ufi" �Александр Соколов� О значении проектирования (работы проектировщика) в управлении, ПГ: "Проект относится к целевой подсистеме акта деятельности и возникает в связи с необходимостью передачи целей деятельности (представления о целях) в управляемую деятельность. Помимо проектов можно говорить о планах, программах, сценариях, оргпроектах и других организационно-управленческих документах.". Нет проектирования - нет целеполагания и передачи целей в объект управления. Отсюда, предпринимательский проект - это передача целей от управленца предпринимателю, в предпринимательскую деятельность, которой управляет управленец. Хотя, я понимаю, что многие не согласятся с тем, что предпринимательской деятельностью можно управлять. Но, тем не менее - это так. Многие считают, что технологизировать мышление не возможно, ну, и что, пусть считают.

PAGE
22

