

GOOD TO GREAT

Why Some Companies Make the Leap and Others Don't

Het goede is de vijand van het geweldige

Het goede is de vijand van het geweldige. Daarom is er zo weinig dat echt uitzonderlijk wordt. Zo opent Jim Collins het boek 'Good to Great' (G2G). Het is de zin die je, mocht je al het andere vergeten, echt onthouden moet om in het dagelijkse leven te blijven toetsen waarom je doet wat je doet. Wat is de lat die je voor ogen hebt en hoe beïnvloedt die de keuzes die je maakt.

Collins stelt dat de meeste bedrijven niet geweldig worden omdat ze behoorlijk goed zijn. Daardoor verliezen ze de focus en de innerlijke noodzaak om die laatste slag naar geweldig te maken. G2G poogt uiteen te rafelen wat de factoren zijn die maken dat een organisatie wel op het niveau van geweldig komt.

De organisaties die als model dienen zijn organisaties die de sprong van goed naar geweldig hebben gemaakt en dat niveau minstens vijftien jaar wisten vast te houden. Zij werden vergeleken met concurrenten uit dezelfde sector om zo veel mogelijk overeenkomsten te hebben. De controlegroepen waren niet geweldig, of waren tijdelijk geweldig maar bleken niet in staat dat lange tijd vol te houden. Het onderzoeksteam van Collins ging op zoek naar de verschillen tussen de elf geweldige organisaties en de controlegroep. Bij het zoeken naar de verschillen werd gekeken naar wat de G2G-bedrijven *deden* en naar wat ze *niet deden*.

Dit onderzoek leverde een raamwerk op opgebouwd uit drie pijlers: 1) discipline van mensen, 2) discipline van denkwijze en 3) discipline van activiteiten. De pijlers zijn volgorde. Elk van de pijlers is geconcretiseerd door middel van twee basisconcepten. Rondom het raamwerk ligt het concept van het vliegwiel. Dit alles tezamen geeft de essentie weer van de weg van goed naar geweldig. In de komende paragrafen worden de drie pijlers en de bijbehorende concepten besproken.

Niveau 5 leiderschap

Wat G2G organisaties onderscheidde van de controlegroep was de vorm van leiderschap. De leiders van deze bedrijven waren geen charismatische leiders die veel in de media kwamen. Het waren bescheiden mensen die geen behoefte hadden enorm op de voorgrond te treden. Wel hadden ze een sterke professionele wil. Een wil gericht op het succesvol maken van het bedrijf. Deze ambitie richtte zich op het bedrijf en niet op het eigen ego.

Niveau 5: Niveau 5-leidinggevende - bouwt aan langdurig succes met een ogenschijnlijk tegenstrijdige mix van professionele bescheidenheid en een sterke professionele ambitie.

Niveau 4: Effectieve leider - weet het streven naar een duidelijke visie en een sterk commitment op te roepen. Stimuleert hoge prestaties.

Niveau 3: Competente manager - weet mensen en middelen te organiseren. Realiseert effectief en efficiënt de gestelde doelen.

Niveau 2: Goed presterend teamlid - zet zijn capaciteiten in om het teamdoel te realiseren. Werkt effectief samen met teamleden.

Niveau 1: Veelbelovend talent - heeft talent, kennis, vaardigheden en een goede werkhouding. Is productief.

Is leiderschap echt het antwoord op de vraag wat geweldige bedrijven onderscheidt van de goede? Volgens het team van Collins wel. Het is de bescheiden, maar toch ambitieuze leider die in staat is al de volgende stappen in het proces te doorlopen zonder gefrustreerd te raken als blijkt dat het succes lang op zich laat wachten. Het is de vasthoudende leider die het voorbeeld geeft aan de rest. Geduld, volharding en bescheidenheid zijn prima kwaliteiten om vóór te leven binnen de organisatie. De niveau 5-leider wil zijn succes kunnen overdragen aan de volgende generatie en hoopt oprecht dat wat hij opbouwt verder doorgroeit. Ook als iemand anders daar het krediet voor krijgt.

Waarom lijken er dan zo weinig niveau 5-leiders te zijn? De controlegroep liet een andere leiderschapsstijl zien. Een stijl waar ego, charisma en gretigheid duidelijk aanwezig is. Deze leider werd vaak van buiten gehaald in de hoop dat hij (inderdaad, vaak een hij) voor het grote succes zou kunnen zorgen. Het probleem van deze leider is echter niet dat hij niet net zo ambitieus is als de niveau 5-leider, maar dat deze ambitie gericht is op de man zelf en niet op de organisatie. Wat werd bereikt, werd bereikt op basis van de persoon maar werd niet in de organisatie geborgd. Bij het vertrek van de leider, verdween de winst en kon men weer opnieuw beginnen. Dit is het echte contrast.

Waar vind je de niveau-5 leider? Vaak binnenshuis. Tien van de elf niveau 5-leiders kwamen uit de organisatie. Bij de controlegroep was minder dan de helft. Hoe herken je de niveau 5-leider in een gesprek van dertig minuten? Door goed te letten op de volgende signalen: hij is bescheiden, schrijft succes toe aan anderen of aan omstandigheden, maar niet aan zichzelf. Hij neemt verantwoordelijkheid voor wat slecht ging, hij is een doorzetter en heeft een heldere focus, hij zorgt voor goede opvolging zodat het succes kan worden voortgezet, hij gebruikt het woord 'ik' weinig en spreekt veel over 'wij'. De kans dat hij na dertig minuten een overdonderende indruk heeft achtergelaten is klein. Hij is namelijk niet bezig met imponeren. Let hier dus goed op voordat je het gesprek in gaat en herken de verschillen tussen de niveau 5-leider en zijn tegenpool. Anders loop je het risico betoverd te worden door charisma in plaats van door bescheidenheid en professionele ambitie.

Eerst wie dan wat

Voordat de niveau 5-leider gaat denken over strategie, laten zij eerst de juiste mensen instappen op de trein en de verkeerde uitstappen. Pas nadat de spreekwoordelijke trein de juiste bemanning had, werd de eindbestemming bepaald. Drie simpele waarheden liggen aan dit idee ten grondslag, zo stelt het team van Collins.

- I. Dat als je begint met de juiste mensen, je je beter kan aanpassen aan veranderingen. Als mensen de trein nemen omwille van het eindstation, is het moeilijk van spoor wisselen. Wie mee gaat omwille van de reis zelf is een stuk flexibeler.
- II. Deze mensen hoeven niet gemotiveerd te worden, want dat zijn ze al. Je kan het aansturen tot een minimum beperken. Goede mensen zijn immers innerlijk gemotiveerd om er het beste uit te halen wat er in zit. Zij willen graag deel uitmaken van iets groots.
- III. Met de verkeerde mensen maak je van het beste idee nog steeds geen groots succes. Dat is simpelweg onmogelijk.

De G2G bedrijven begrepen dit. Zij werven de beste talenten om daarna te kijken waar ze die het beste konden plaatsen in hun organisatie, zonder dat er een concrete vacature hoefde te zijn. Natuurlijk zijn er meer bedrijven goed in het werven van talent. Het onderscheid tussen hen en de G2G organisaties is de volgorde. Op weg naar geweldig begin je met de mensen en niet met de bestemming. Wie dit omdraait wordt goed maar niet groots. Deze laatste denkwijze wordt genoemd het 'genie met de duizend helpers'-model. De verschillen zien er als volgt uit.

Waar de G2G bedrijven succesvol blijven, maken de genieën ook de stap vooruit maar weten zij dit niet vol te houden.

Het accent leggen op de juiste mensen levert een belangrijke voorsprong op. Een voorsprong die je niet kan forceren met welk beloningssysteem dan ook. De juiste mensen laten zich niet motiveren door een beloning, die waren al gemotiveerd. Die intrinsieke motivatie kan je niet kopen, die kan je alleen maar koesteren. Het echte kapitaal in een bedrijven zijn dan ook niet de mensen, maar de *juiste* mensen. Om de juiste mensen te houden en de verkeerde te laten gaan, moet je streng zijn maar niet meedogenloos. Wie streng is, hanteert een heldere standaard en voert deze consequent door in het hele bedrijf van hoog tot laag. Zo weten de beste mensen dat ze zich geen zorgen hoeven te maken. De mensen die niet passen, moeten gaan. Het is voor de juiste mensen immers vreselijk demotiverend om prestaties te zien verminderen door te moeten werken met de verkeerde mensen. Dat is niet acceptabel. Voordat je mensen laat gaan, moet je kijken of ze niet passen in de organisatie of niet passen op die plek. De G2G bedrijven hadden drie manieren om streng en helder personeelsbeleid te voeren.

Methode 1: in geval van twijfel, niet inhuren maar verder zoeken. Compromissen op kwaliteit zijn geen optie, nooit!

Methode 2: handel onmiddellijk als je weet dat je ander personeel nodig hebt. Iemand die onvoldoende functioneert neemt te veel managementtijd in beslag, tijd die ten koste gaat van de goede mensen en die meestal geen tot weinig rendement oplevert. Een slechte investering dus en oneerlijk naar alle betrokken partijen. Een G2G bedrijf heeft de mensen dus of heel lang in trouwe dienst of neemt snel afscheid als het niet blijkt te werken. Meer smaken zijn er niet. Hoe

weet je of iemand past of niet? Twee vragen kunnen je hier bij helpen. Zou je iemand opnieuw aannemen? En zou je het erg vinden zijn als hij vertelde dat hij wegging? Als de antwoorden nee zijn, weet je wat je te doen staat.

Method 3: zet de beste mensen aan het werk op de grootste uitdagingen, niet op de grootste problemen. Het oplossen van problemen maakt een bedrijf goed. Het overwinnen van uitdagingen maakt een bedrijf geweldig.

Hoe herken je of je de beste mensen hebt verzameld? Dat merk je door de verhitte debatten die worden gevoerd. Mensen zijn betrokken en willen het beste voor het bedrijf, discussies horen daar bij. Echter, als eenmaal een keuze is gemaakt, dan gaan alle neuzen dezelfde kant op en wordt er aangepakt. Wie zijn die beste mensen? Niet degenen met de beste papieren, maar die met de juiste houding, die passie hebben voor het bedrijf en passen bij de bedrijfscultuur.

Zie de harde feiten onder ogen (maar verlies nooit de hoop)

Van goed naar geweldig is het gevolg van een hele reeks beslissingen. Het bijzondere aan de besluitvorming bij G2G bedrijven is dat zij twee manieren van gestructureerd denken toepassen. De eerste is dat de harde feiten het hele denkproces beïnvloeden, de tweede is dat ze een simpel en doeltreffend referentiekader hebben ontwikkeld voor het nemen van beslissingen.

Om de harde feiten onder ogen te komen, heb je een cultuur nodig die dat niet uit de weg gaat. Een mooie typering van één van de managers van een G2G organisatie: "Het is mijn taak om stenen om te draaien en te zien welk ongedierte er onder zit, ook al ben ik er doodsbenauwd voor. Onze cultuur laat geen zelfgenoegzaamheid toe." Op de jaarlijkse nieuwjaarsbijeenkomst ging het eerste kwartier over de behaalde resultaten en de rest van de bijeenkomst werd gewijd aan mogelijk 'ongedierte' en hoe dat te lijf te gaan. Dat is nou een voorbeeld van een cultuur waar de harde feiten onder ogen worden gezien. De G2G-leider begrijpt dit en biedt geen valse hoop maar daagt mensen uit eerlijk te zijn, ook als dat pijn doet. Hoe creëer je een dergelijk klimaat?

- Geef leiding met vragen, niet met antwoorden. 'Waarom' is een te weinig gestelde vraag in veel organisaties. De leider is de eerste die die vraag moet durven stellen in plaats van antwoorden te veinzen, de rest zal het voorbeeld volgen. Kritisch en eerlijk nadenken is het meest gezonde wat een bedrijf kan doen.
- Gebruik dialoog en debat maar dwing niemand. Een bedrijf waar gediscussieerd wordt, is een bedrijf waar de mensen betrokken zijn. Doel van het debat moet zijn de beste antwoorden te vinden en niet uit te maken wie de meest macht of invloed heeft.
- Zoek oorzaken, geen schuldigen. Wie leert kritisch te analyseren zonder schuldigen aan te wijzen, die creëert een veilig klimaat voor onderzoek en verbetering. Verkeerde beslissingen kunnen eerder worden gecorrigeerd omdat men niet hoeft te vrezen als 'schuldige' te worden aangemerkt.
- Deel rode vlaggen uit. Een manier om er voor te zorgen dat belangrijke informatie niet wordt genegeerd, is door te werken met 'rode vlaggen'. Een rode vlag kan je gebruiken in grote of kleine groepsbijeenkomsten. De spelregels zijn ongeveer als volgt: iedere groepsdeelnemer krijgt een rode vlag, die mogen zij omhoog steken wanneer ze iets willen zeggen dat niet genegeerd mag worden. Dat mag van alles zijn, een vraag, een opmerking,

een observatie, een kritische tegenwerping, kortom, alles wat de persoon van het hart moet. De vlag kan niet onbeperkt worden gebruikt, maar slechts een x aantal keer in een x periode. Door bewust dit systeem in te voeren, is direct helder wat iemand echt belangrijk vindt en kan het onmogelijk worden genegeerd.

Dit klimaat past bij de niveau 5-leider. De charismatische leider die veel voorkomt bij de controlegroep heeft een groot nadeel. Zijn charisma kan namelijk tot gevolg hebben dat mensen eerder geneigd zijn het met hem eens te zijn en mee te gaan in de betovering, dan die harde realiteit op te zoeken.

Wanneer de harde realiteit onder ogen is gezien, houden de mensen van de G2G organisaties het hoofd omhoog. Ze zijn vastberaden en vasthoudend en vol vertrouwen dat ze beter uit de strijd komen dan ooit tevoren. Dit is iets anders dan optimisme. De optimist rekent zichzelf te vroeg rijk. De vastberaden realist ziet de waarheid onder ogen, is bereid tegenslag te incasseren en zet onverschrokken door. Met de waarheid voor ogen, worden de juiste beslissingen makkelijk genomen en blijft het vertrouwen ongeschonden in tijden van tegenslag. Men wist immers al dat het niet makkelijk zou worden.

Van Goed naar Geweldig

In topsport de normaalste zaak van de wereld. Na jaren van hard trainen in relatieve onbekendheid, breekt daar dan eindelijk het omslagpunt aan en sta je jaar na jaar op het podium om de vruchten te plukken van die duizenden dagen waarop je de pijn accepteerde, je jezelf een streng trainingsregime oplegde en maar één doel voor ogen had. Goud.

Het Egel-principe

De vos weet heel veel dingen, maar de egel weet één ding heel erg zeker. De vos jaagt elke dag op de egel, en elke dag als de egel de vos ziet aankomen, krult hij zich op als een bolletje, zet zijn stekels uit en de vos die het gevaar ziet, druipt af. Zo veel als de vos weet, het is minder waardevol dan die ene tactiek die de egel kent en tot in de perfectie beheerst. Dit is het Egel-principe.

Het egel-principe draait om bedrijfsdiscipline en eenvoud. De vos, de controlegroep, richt zich op meerdere activiteiten en opereert diffuus en inconsequent. De egel, de G2G-bedrijven, richt zich op één centraal idee. Dat centrale idee verenigt en stuurt alle activiteiten en brengt complexiteit terug tot eenvoud. Alles wat niet samenhangt met het egel-principe wordt niet relevant geacht. Een voorbeeld. De supermarkketen Walgreens richtte zich op het idee van bereikbaarheid en winstgevendheid per klant. De winkels moesten makkelijk bereikbaar zijn en de winst per klantbezoek moest groot zijn. De winkels die niet goed bereikbaar waren, werden verkocht. Nieuwe goed bereikbare locaties werden geopend. Het assortiment werd zo samengesteld

dat de klant werd verleid om ook producten en diensten af te nemen met een goede winstmarge. Geen enkel product of dienst, en geen elke locatie die niet bijdroeg aan deze formule werd overwogen. Verbeteringen die pasten binnen de formule werden opgepakt en doorontwikkeld.

Het verschil tussen de vos en de egel is niet het hebben van strategie op zich. Het gaat om het hebben van een eenvoudige strategie met een heldere focus. Een G2G strategie berust op twee pijlers. Als eerste is de strategie gebaseerd op een heel goed begrip van drie belangrijke dimensies. Als tweede vertaalden zij dat inzicht in simpele, glasheldere concepten die al hun activiteiten begeleiden. Vandaar de term 'egelprincipe'.

Een G2G-bedrijf richt zich op dat stuk waar de drie cirkels elkaar overlappen. Ze combineren passie, talent en pecunia. Dit is het egelprincipe. Dit is niet een strategische keuze die je maakt. Het is *inzicht* in wat al (latent) aanwezig is.

Het inzicht wordt helder met de juiste mensen en leidt alleen tot een geweldig resultaat wanneer die goede mensen het met vastberadenheid doorvoeren.

Inzicht in talent: iedereen wil ergens de beste in zijn, de kunst is in te zien welk talent je echt onderscheidt van de rest. Als je kernactiviteit niet iets is waarin je beter bent dan de rest, dan wordt je met die activiteit nooit een geweldige organisatie. Op zoek dus naar het talent dat met volharding tot ontwikkeling wordt gebracht. Stop met doen waar je goed in bent, en begin met het woekeren met talenten waarmee je de beste kan worden. **Inzicht in economie:** de slechtst presterende bedrijfstak kan geweldige bedrijven laten bloeien. Wie een diep inzicht heeft in de economische motor van de bedrijfstak, het zogenaamde inzicht in de brandstof die de motor doet draaien, die kan groots worden. De vraag waarop een antwoord moet worden gevonden is:

Als je een verhoudingsgetal mocht bepalen - winst per x - dat steeds systematisch de opbrengsten zou verhogen, welke x zou dan de grootste invloed hebben op jouw economische motor?

Voor Walgreens leidde dat tot een verschuiving van aandacht voor winst per winkel naar aandacht voor de winst per klantbezoek. Wat moesten zij doen om de klant met de juiste producten in de rij bij de kassa te doen belanden? Dat was namelijk wat de winst van de winkel bepaalde. De juiste rekeneenheid geeft een heldere focus en een helder inzicht dat met alle medewerkers eenvoudig gedeeld kan worden.

Inzicht in passie: passie kan je niet maken, passie moet je ontdekken. De passie kan het product betreffen of de missie van de organisatie. Bij het selecteren van nieuwe mensen is het toetsen of ze met een passie komen solliciteren heel belangrijk. Bij de G2G bedrijven werden mensen die die passie niet konden overbrengen eenvoudigweg niet aangenomen. Wil je hier echt zijn en waarom? Gaat dat om je eigen drijfveren, om die mooie stap op je c.v. of om de ontwikkelingsmogelijkheden, of zit het dieper?

Wie eenmaal het egel-principe in beeld heeft, die kan vaart gaan maken. Het is alsof je eerst door de mist hebt gelopen, en nu de mist is opgetrokken. Van schuifelen, voetje voor voetje, kan je nu beginnen met rennen. Doelen worden gesteld vanuit inzicht, geloof en vastberadenheid.

Enkele jaren nadat een G2G bedrijf het egel-principe heeft ontdekt, wordt het transitiepunt bereikt vanaf waar de continue groei begint. Met gedisciplineerde mensen en een gedisciplineerde denkwijze komt het nu aan op gedisciplineerd handelen en gaan oogsten wat in al die jaren is gezaaid. Het egel-principe vind je niet met enkele heisessies. Gemiddeld duurde het vier jaar voordat dit inzicht werd verworven. Vier jaar van vragen stellen, geduld hebben en doorgaan. Dit is het onderscheid tussen hen en de controlegroep. De controlegroep ontbreekt het aan geduld om tot een dergelijk inzicht te komen. Zij beginnen te rennen in de mist om vervolgens verbaasd te zijn dat ze niet uitkwamen op de gewenste plaats van bestemming.

Hoe komt men tot het egel-principe?

Het zoeken naar het egel-principe is een continue proces waarbij de drie cirkels altijd centraal staan. Men stelt vragen => voert debatten en gebruikt dialoog => men neemt beslissingen => men analyseert de beslissingen en de effecten en doet een grondige autopsie. Dit proces herhaalt zich zo vaak als nodig blijkt te zijn. Wat kan je helpen dit proces gestructureerd door te maken? Het instellen van een denktank.

Kenmerken van de Denktank:

- ☺ De denktank is een middel om inzicht te krijgen in belangrijke kwesties.
- ☺ Ze bestaat uit, en wordt gebruikt door, de belangrijkste leidinggevenden en is vijf tot twaalf personen groot.
- ☺ Elk lid is in staat te argumenteren en te debatteren en is op zoek naar inzicht.
- ☺ Iedereen heeft respect voor elkaar, zonder uitzondering.
- ☺ Verschillende vakgebieden komen samen. Elk lid heeft diepgaand inzicht in bepaalde organisatieonderdelen of in de omgeving waarin hij of zij werkt.
- ☺ De denktank bestaat uit de belangrijkste mt-leden, maar niet uitsluitend. Noch is elk mt-lid automatisch lid van de denktank.
- ☺ De denktank is een permanent orgaan en komt periodiek en gestructureerd bij elkaar.

Bedrijfsdiscipline

Je hebt de juiste mensen in huis. Bureaucratie en hiërarchie is dan niet nodig. Wat wel nodig is om die laatste stap te zetten, is een cultuur van ondernemersethiek en bedrijfsdiscipline. De belangrijkste conclusie van dit hoofdstuk is het advies een bedrijfscultuur te creëren waarin mensen gedisciplineerde activiteiten ondernemen die heel consequent binnen de drie cirkels van het egel-principe passen. Bouw, binnen een vastgesteld kader, een cultuur rondom de combinatie van vrijheid en verantwoordelijkheid. Neem mensen aan met strikte zelfdiscipline die die verantwoordelijkheid heerlijk vinden. Wees alert dat het moeilijk balanceren kan zijn op de grenzen van vrijheid en discipline. En blijf trouw aan het egel-principe, wees fanatiek en focus op die continue samenhang van passie, talent en pecunia. Weet wat je wel doet, en minstens zo belangrijk, maak duidelijk wat je *niet* meer doet!

Carl Reichardt van G2G bedrijf Wells Fargo is een mooi voorbeeld. Hij begreep dat de sleutel tot succes niet lag in briljante, nieuwe strategieën maar in de vastberadenheid om honderd jaar bankcultuur aan de kant te schuiven. "Er wordt

in het bankierswezen veel te veel verspild. Daarmee afrekenen is vasthoudend, niet geniaal.” Discipline, focus en eenvoud is wat je hoort in dit voorbeeld. En dat is wat de G2G bedrijven kenmerkt. Een kritische kanttekening moet worden geplaatst. De discipline moet worden ingebed in de cultuur, zodat als er een wisseling van de wacht is, de discipline nog steeds wordt gehandhaafd. Bij de niet-volhouders in de controlegroep was ook discipline te bespeuren maar die bleek een persoonlijke koppeling te hebben met de leider. Met het vertrek van de leider vertrok ook de discipline.

Technologische versnellers

Technologische veranderingen zijn van alle tijden. Technologie zelf is niet de veroorzaker van de sprong van goed naar geweldig. Welke rol speelt technologie wel?

Typerend voor de G2G bedrijven is dat ze ook ten aanzien van technologie een enorme focus en discipline laten zien. Het nieuwste van het nieuwste is niet interessant. Wat interessant is, is of die nieuwe technologie past binnen de strategie van de onderneming. Over die vraag kan en moet uitgebreid gesproken worden voordat men overgaat tot grote investeringen. Als men eenmaal overtuigd is van nut en noodzaak, dan gaat het snel en weten de G2G-organisaties het technologisch potentieel excellent te benutten. Technologie is zo een versneller van de verandering die men voor ogen heeft, maar nooit de veroorzaker van de verandering.

Het vliegwiel en de valstrik

Stel je een groot zwaar vliegwiel voor - het is van metaal en het draait horizontaal om een as. Het is 9 meter in doorsnee en 2500 kilo zwaar. Het is jouw taak het wiel in beweging te krijgen. Je duwt, en duwt en draait het wiel met alle kracht die je in je hebt. Het begint tergend langzaam. Zo langzaam dat het onmogelijk lijkt. Je houdt vol, duwt en draait het wiel verder en verder en wanneer je spieren lijken te verzuren, verandert er iets. Het gaat soepeler. Met elke draai gaat het sneller en sneller totdat de vaart van het vliegwiel zichzelf voortstuwt en het als vanzelf gaat. Het wiel is niet meer te stoppen. Dit is wat er gebeurt wanneer je volhoudt, ijzere discipline hebt, focust op het egelprincipe en met de juiste mensen het wiel in beweging probeert te krijgen. Het gaat niet snel, het is niet makkelijk, maar er komt een moment, en dan kom je ineens los van de grond! Welke duw precies de doorslag heeft gegeven is niet te achterhalen. Het is het resultaat van al die inspanning die eraan vooraf ging. Er is niet een held, het zijn vele helden en vele handen die dit hebben bereikt. De buitenstaander ziet een plotselinge doorbraak, de insiders weten beter. Dit zat er al die tijd aan te komen. De G2G bedrijven vertellen allemaal een gelijksoortig verhaal. Er was geen groots opgezette campagne met 'flashy' posters, video's en opzweepende sessies om het personeel te mobiliseren. Er was gewoon een gedisciplineerde groep mensen aan het werk met allemaal hetzelfde heldere doel voor ogen. En dat doel zou worden bereikt. Alle meevallers

die het bedrijf had, werden geïnvesteerd in de volgende stap. De verwachtingen naar buiten toe werden getemperd en intern werd de lat hoger gelegd zodat er reserves konden worden opgebouwd. De externe investeerders met korte termijn belangen waren tevreden en tegelijkertijd kon men in alle rust doorwerken aan de lange termijn doelstellingen. De verschillen tussen het vliegwiel van de G2G-bedrijven en de valstrik waar de controlegroep in liep, zijn:

Kenmerken van het vliegwiel (G2G)	Kenmerken van de valstrik (controlegroep)
Volg een patroon van opbouw en doorbraak.	Sla de opbouw over en begin meteen met de doorbraak.
Bereik de doorbraak stap voor stap. Het is een organisch, evolutionair proces	Introduceer grote, radicale verander-programma's. Ga herstructureren en zoek de ultieme leider.
Zie de harde realiteit onder ogen en handel er naar.	Doe mee aan modegrillen.
Ontwikkel een duidelijk egel-principe en voer dat consequent door.	Wees consequent inconsequent. Verander regelmatig van koers.
Volg het patroon van discipline van mensen (wie), discipline van denken (wat) en discipline van doen (hoe).	Handel ongedisciplineerd. Begin met wat, dan wie.
Voeg de juiste technologie toe om het vliegwiel te versnellen.	Loop voorop met technologische ontwikkelingen, ook zonder te weten waarom.
Overnames na de doorbraak - en alleen als het binnen het egel-principe past - om het wiel te versnellen.	Doe overnames voor de doorbraak en vertraag het vliegwiel.
Doe geen moeite mensen te motiveren. Daar zij ze op geselecteerd en het programma werkt ook nog eens aanstekelijk.	Doe veel moeite mensen gemotiveerd te houden.
Laat de resultaten voor zich spreken.	Verkoop gebakken lucht.
Wees consequent, ook op lange termijn, en bouw verder voor volgende generaties.	Laat elke leider een nieuw pad kiezen. Breng wat bereikt is tot stilstand en begin opnieuw.

Bedrijven die in de valstrik lopen, doen enkele dingen precies tegenovergesteld aan de G2G bedrijven. Het zijn bedrijven die vaak heel veel goed doen, maar op enkele facetten de verkeerde keuze maken. En één verkeerde keuze kan genoeg zijn om een vliegwiel te doen stoppen met draaien nog voordat het van de grond is gekomen. Dit gebeurt bijvoorbeeld bij een wisseling van leiders wanneer de nieuwe leider zijn eigen stempel wil drukken in plaats van voort te zetten wat is opgestart door zijn voorganger. Begrijpelijk en vaak ook gebracht met een mooi en inspirerend verhaal. Maar of de fictie van het mooie verhaal werkelijkheid wordt, dat is nu juist de vraag.

Daarom is de essentie van dit laatste hoofdstuk dat de stap van goed naar geweldig een stap is die niet door één leider wordt gezet maar door een hele massa mensen die een cultuur ademen van discipline, verantwoordelijkheid en vertrouwen.

Eva van Wijngaarden Management Consultant.

De eerste pagina's van dit boek moest ik echt door de ijdelheid heen van Jim Collins heen kijken om me te blijven richten op de inhoud. Want is Collins ijdel? Voor Nederlandse begrippen enorm! Maar heeft hij ook een goed verhaal te vertellen? Zeker! Het verhaal van 'Good to Great' is een verhaal over de invloed van cultuur op prestaties. En laat dat nu net zijn waar wij van CLTR ook van overtuigd zijn. Dat cultuur het verschil maakt tussen goed en geweldig. Tussen intrinsieke gemotiveerd personeel of personeel verleid door bonussen en secundaire arbeidsvoorwaarden. Tussen leiders met hart voor de zaak en leiders met hart voor hun eigen klim naar de top. Het feit dat die G2G leiders uit de eigen organisatie komen, is een bevestiging van de belangrijke rol van cultuur. Ook de niveau 5-leider is immers in diezelfde bedrijfscultuur ontwikkeld. Dit boek biedt enkele heldere handvatten hoe je de eerste twee stappen op weg naar geweldig kan zetten. Hoe je een gedisciplineerde cultuur creëert, daarover lees je in dit boek minder en beperken ze zich vooral tot anekdotisch materiaal. Ook de stap zetten van goed naar geweldig? Wij helpen u graag om deze ambitie werkelijkheid te maken. Neem contact met ons op voor onze visie en aanpak.