

JOHN C. MAXWELL

17 CELE
LEGI ALE
MUNCII
ÎN ECHIPĂ

EDITURA AMALTEA

Colectivul EDITURII AMALTEA care a contribuit la realizarea acestei lucrări:
Alina Cașcaval, Cristian Cârstoiu, Simona Derla, Antoaneta Dincă, Lucian Dumitrescu,
Gabriela Fărcășanu, Eugen Gorda, Tatiana Militaru, Ana-Maria Murariu, Lidia Olaru,
M.C. Popescu-Drânda, Corneliu Rusu, George Stanca, Mihaela Stanca

tehnoredactare computerizată: AMALTEA TehnoPlus

coperta: Simona Derla, Antoaneta Dincă

traducere: Raluca-Elena Daniliuc

redactor: Ana-Maria Murariu

editori: *Dr. M.C. Popescu-Drânda*
Dr. Cristian Cârstoiu

Descrierea CIP a Bibliotecii Naționale a României
MAXWELL, JOHN C.

Cele 17 legi ale muncii în echipă / John C. Maxwell;

trad.: Raluca Elena Daniliuc – București : AMALTEA, 2003

(Cunoaștere și autoeducare. Motivațional)

260 p.; 21 cm

ISBN 973-9397-71-9

I. Daniliuc, Raluca-Elena (trad.)

316.47

The 17 Indisputable Laws of Teamwork

© 2001 by Maxwell Motivation, Inc., a Georgia Corporation

CELE 17 LEGI ALE MUNCII ÎN ECHIPĂ / JOHN C. MAXWELL

ISBN 973-9397-71-9

© 2003 – Editura AMALTEA

adresa OP 13 – CP 145 București

internet: www.amaltea.ro / **email:** office@amaltea.ro

Toate drepturile asupra acestei ediții sunt rezervate Editurii AMALTEA.

Nici o parte a acestui volum nu poate fi reprodusă, în nici o formă, fără permisiunea scrisă a Editurii AMALTEA.

CUPRINS

<i>Mulțumiri</i>	9
<i>Introducere</i>	11

1. LEGEA SEMNIFICAȚIEI 15

Unu este un număr mult prea mic pentru a realiza ceva măreț

Care este visul dvs.? Cel al lui Lilly Tartikoff este de a vindeca bolnavii de cancer. Nu este un om de știință – însă nici nu e nevoie să fie. Tot ceea ce trebuie să știe este Legea Semnificației.

2. LEGEA IMAGINII DE ANSAMBLU 28

Scopul este mai important decât rolul

Ce l-ar putea determina pe un fost președinte al Statelor Unite să traverseze țara în autobuz, să doarmă în subsolul unei biserici și să facă muncă manuală timp de o săptămână? Răspunsul poate fi găsit în Legea Imaginii de Ansamblu.

3. LEGEA NIȘEI 40

Toți jucătorii au un loc al lor căruia îi adaugă cea mai mare valoare

Dacă ați fi conducătorul lumii libere, cum v-ați hotărî ce post să acordați persoanei care este capabilă să ocupe *orice* post – inclusiv pe al dvs.? Dacă ați dori ca toată lumea să nu aibă decât de câștigat, ați aplica Legea Nișei.

CELE 17 LEGI ALE MUNCII ÎN ECHIPĂ

4. LEGEA MUNTELUI EVEREST 53

*Pe măsură ce provocarea devine din ce în ce mai mare,
munca în echipă devine din ce în ce mai necesară*

Tenzing Norgay și Maurice Wilson erau alpiniști experimentați și dotați cu echipamentele necesare. În această situație de ce unul dintre ei a murit pe munte în timp ce altul l-a cucerit? Numai unul dintre ei știa Legea Muntelui Everest.

5. LEGEA LANȚULUI 68

Puterea unei echipe este influențată de veriga cea mai slabă

Are vreo importanță dacă mii de angajați dintr-o companie fac o treabă nemaipomenită și doar unul greșește? Întrebați compania care a plătit despăgubiri în valoare de peste 3 miliarde dolari și care a fost victima Legii Lanțului.

6. LEGEA CATALIZATORULUI 83

Echipele câștigătoare au jucători care pun lucrurile în mișcare

Ce ați face dacă se apropie 31 decembrie iar realizările oamenilor dvs. din departamentul de vânzări sunt mult sub nivelul obiectivelor stabilite pentru anul în curs? Dave Sutherland vă poate spune acest lucru. Echipa lui și-a realizat obiectivele deoarece aplică întotdeauna Legea Catalizatorului.

7. LEGEA BUSOLEI 97

Viziunea oferă membrilor echipei direcție și încredere

Președintele companiei Enron a aflat despre pregătirea fuziunii în valoare de milioane de dolari doar cu două luni înainte de lansarea acesteia și nu l-a deranjat deloc. De ce? Pentru că el și echipa sa culegeau roadele Legii Busolei.

8. LEGEA MĂRULUI STRICAT 111

Atitudinile greșite ruinează echipa

Toată lumea se aștepta ca echipa să anihileze concurența. Aveau ambiția și talentul necesare pentru a câștiga. Însă în loc să domine, s-au autodistrus. Ceea ce nu s-ar fi întâmplat dacă ar fi știut Legea Mărului Stricat.

9. LEGEA ÎNCREDERII RECIPROCE 124

*Colegii de echipă trebuie să poată conta unul pe celălalt
atunci când este nevoie*

Poate că oamenii din organizația dvs. nu pătesc nimic atunci când cineva scapă mingea. Însă cei din această afacere de familie au avut probleme. De aceea Legea Încrederii Reciproce este atât de importantă pentru ei.

10. LEGEA PREȚULUI 138

*Echipa nu reușește să își atingă potențialul
atunci când refuză să plătească prețul necesar*

Compania ar fi putut fi cea mai mare în domeniul vânzării cu amănuntul. Însă a fost obligată să își închidă porțile după 128 de ani în afaceri. De ce? Pentru că liderii plăteau pentru greșeala făcută ignorând Legea Prețului.

11. LEGEA TABELEI DE MARCAJ 152

*Echipa poate face schimbări
atunci când știe cu exactitate unde se află*

Mii de companii din domeniul comerțului electronic s-au prăbușit. Multe însă așteaptă încă să înregistreze profituri. și totuși există o companie care câștigă, se dezvoltă și are profituri din ce în ce mai mari. De ce? Pentru că s-a ghidat întotdeauna după Legea Tabelii de Marcaj.

12. LEGEA BĂNCII DE REZERVĂ 164

Echipele extraordinare au rezerve extraordinare

Cine este de obicei Cea Mai Valoroasă Persoană dintr-o organizație? Directorul general? Președintele? Persoana esențială din departamentul de vânzări? Vă vine să credeți că ar putea fi cineva din departamentul de Resurse Umane? Veți crede acest lucru dacă citiți Legea Băncii de Rezervă.

13. LEGEA IDENTITĂȚII 180

Valorile împărtășite definesc echipa

Cum faceți ca mii de oameni să fie încântați să muncească în depozite, să se îmbrace în portocaliu și să răspundă tuturor dorințelor clienților? Bernie Marcus și Arthur Blank au realizat acest lucru construindu-și compania pe baza Legii Identității.

14. LEGEA COMUNICĂRII 194

Interacțiunea alimentează acțiunea

Echipa a schimbat zece lideri în zece ani. Angajații erau distruși, iar compania înregistra numai pierderi. Cum avea să salveze Gordon Bethune această companie aeriană de la prăbușire? Aplicând Legea Comunicării.

15. LEGEA AVANTAJULUI 209

Diferența dintre două echipe la fel de talentate este conducerea acestora

Echipa s-a confruntat cu probleme majore. Membrii echipei aveau tot ceea ce le trebuia pentru a reuși – talent, sprijin, resurse – totul cu excepția celui mai important lucru. Singura speranță de a duce lucrurile pe drumul cel bun era o persoană care să îndeplinească Legea Avantajului.

CUPRINS

16. LEGEA MORALULUI RIDICAT 222

Când câștigi, nimic nu te afectează

Ce ar determina un bărbat în vârstă de cincizeci de ani care nu știe să înoate să suporte un antrenament cumplit pentru cel mai dur triatlon din lume? Nu, nu este vorba despre o criză existențială. Este Legea Moralului Ridicat.

17. LEGEA BENEFICIILOR 239

Investițiile în echipă sunt recuperate în timp

Ați fost vreodată „fentat” să acceptați un anumit post? Morgan Wootten a fost și ca urmare a schimbat viețile a mii de copii. Viața sa de dedicare totală vă va învăța tot ce aveți nevoie despre Legea Beneficiilor.

Concluzii 253

Note 255

INTRODUCERE

În fiecare zi, într-un fel sau altul, faceți parte dintr-o echipă. Întrebarea nu e dacă veți participa la ceva în care sunt implicați și alții, ci dacă această colaborare cu ceilalți va avea succes. Răspunsul îl veți găsi în prezenta carte.

Fiecare dintre noi știe că munca în echipă este un lucru bun: de fapt, este esențial! Însă cum funcționează în realitate? Ce anume determină succesul unei echipe? De ce unele echipe ajung în vârf și își văd viziunea devenită realitate, în timp ce altele par a nu se îndrepta nicăieri?

Nu există răspunsuri simple la aceste întrebări. Dacă ar exista, în sport ar fi mai mulți campioni mondiali consecutivi, iar lista celor mai puternice 500 de companii ar rămâne în fiecare an aceeași.

Una dintre provocările studiului cu privire la munca în echipă constă în faptul că până și celor care au reușit să ducă o echipă în vârf într-un anumit domeniu le este uneori foarte greu să identifice prin ce se deosebește o echipă puternică de un grup de indivizi care nu reușesc să ducă nimic la capăt împreună. Unii consideră că de fapt cheia succesului este o etică a muncii foarte riguroasă. Dar nu vi s-a întâmplat să întâlniți persoane foarte muncitoare care nu au reușit niciodată să-și pună în valoare întregul potențial? Alții cred că marile echipe sunt rezultatul alchimiei. Și deseori spun „Nu pot să explic cum se poate crea o mare echipă, însă fără îndoială o recunosc atunci

când o văd”. Cum se poate realiza acest lucru și cum ați putea învăța să construiți echipa dvs.?

Fiind o persoană care comunică în permanență și care petrece în fiecare an ore în șir adresându-se publicului, caut în permanență modalități directe de a le preda oamenilor adevăruri complexe. Acesta este de fapt rolul unei persoane care comunică – ia ceva complicat și îl transformă în ceva simplu. În 1998, am scris *Cele 21 de legi supreme ale liderului*. Dorința mea a fost să împărtășesc ce am învățat în urma a trei decenii în care am ocupat poziția de lider. Reacția a fost copleșitoare. Cartea a ajuns pe listele cu cele mai vândute cărți de consum *New York Times*, *Wall Street Journal*, *Business Week*, și pe piața Asociației Creștine a Librarilor (CBA). Sunt profund recunoscător pentru acest lucru. Însă mai important e că în ultimii ani, pe măsură ce am predat legile în Statele Unite și pe cinci continente, am avut plăcerea de a vedea cum oamenii intră în contact cu legile, le aplică în viața lor și își îmbunătățesc calitățile de lider. Legile au schimbat viața oamenilor, iar eu mi-am dat seama că am găsit un instrument eficient de a-i ajuta să învețe știința conducerii.

Dorința mea este să fac ca știința formării unei echipe să fie la fel de ușor de perceput, reținut și aplicat precum știința conducerii. Vreau să ridic orice vâl de mister care plutește asupra ei. De aceea am muncit din greu să identific Legile muncii în echipă. Aspectul pozitiv al unei legi este că te poți baza pe ea. Indiferent cine ești, ce pregătire ai, cu ce situații te confrunți, poți aplica legile fără ezitare.

Pe măsură ce vă predau legile, veți vedea că deseori abordez subiectul muncii în echipă din perspectiva unui lider – lucru cât se poate de firesc, atâta timp cât liderii sunt cei care formează echipele și care le conduc către succes. Însă nu trebuie să fiți lider pentru a putea beneficia de conținutul acestei cărți. Aproape tot ceea ce faceți depinde de munca în echipă. Nu contează dacă sunteți lider sau subaltern, antrenor sau jucător, profesor sau elev, părinte sau copil, director general sau funcționar într-o organizație de voluntariat. Indiferent cine sunteți, dacă învățați și aplicați legile, capacitatea dvs. de muncă în echipă va crește. Cu cât numărul legilor pe care dvs. și echipa dvs. le învățați este mai

INTRODUCERE

mare, cu atât aveți mai multe șanse de a deveni – dintr-un simplu grup de indivizi – o echipă învingătoare.

Echipele pot îmbrăca orice formă și pot avea orice dimensiune. Dacă sunteți căsătorit, dvs. Și soțul sau soția dvs. formați o echipă. Dacă sunteți angajat al unei organizații, dvs. Și colegii dvs. formați o echipă. Dacă sunteți implicat în activități de voluntariat, dvs. Și ceilalți lucrători non-profit formați o echipă. Așa cum obișnuia să spună în glumă Dan Devine „O echipă este o echipă care este o echipă. Shakespeare a spus acest lucru de foarte multe ori.” Deși e posibil ca celebrul dramaturg să nu fi rostit exact aceleași cuvinte, conceptul este fără îndoială adevărat. De aceea munca în echipă este atât de importantă.

La una din conferințele mele recente, un lider tânăr care se afla la începutul carierei sale m-a întrebat: „John, poți să-mi numești un lucru – unul singur și cel mai important în același timp – pe care trebuie să-l știți neapărat despre munca în echipă?”

„Un singur lucru?”, i-am răspuns eu. „Nu e deloc ușor să-ți dau un răspuns”.

El a insistat: „Dă-mi măcar un indiciu. Vreau să știu doar lucrul cel mai important”.

„Bine, dacă insiști”, am răspuns eu. „Singurul lucru și cel mai important pe care trebuie să-l știți neapărat despre munca în echipă este că există mai multe lucruri pe care trebuie să le știți despre munca în echipă.”

La început m-a privit întrebător. Apoi, a devenit puțin contrariat. Însă mai târziu, am citit în ochii lui o sclipire bruscă. „Am înțeles.”, spuse. „Este de fapt un proces. Foarte bine. Sunt pregătit să îl parcurg. Sunt dornic să încep să învăț.”

Vreau să vă încurajez și pe dvs. să faceți același lucru, să vă consacrați trup și suflet procesului de învățare a modului în care puteți deveni membri sau fondatori extraordinari ai unei echipe. Pe măsură ce citiți Legile Muncii în echipă și începeți să le aplicați, veți vedea că au un impact pozitiv asupra fiecărui aspect al vieții dvs.. Pe măsură ce continuați să le aplicați, nu uitați următorul lucru: Nici una dintre legi nu funcționează individual, un rezultat cu adevărat bun nu vor da decât toate legile laolaltă. Cu cât învățați mai multe legi, cu atât veți avea performanțe mai mari.

CELE 17 LEGI ALE MUNCII ÎN ECHIPĂ

Vă doresc să parcurgeți cu plăcere întregul proces, să vă dedicați trup și suflet și să nu uitați niciodată că indiferent ce doriți să faceți în viață, e nevoie de o muncă în echipă pentru a vă împlini visurile.

LEGEA SEMNIFICAȚIEI

Unu este un număr mult prea mic pentru a realiza ceva mareț

Cine sunt eroii dvs.? Bine, poate nu aveți eroi. Atunci să vă întreb altceva: Pe cine admirați cel mai mult? Cu cine ați dori cel mai mult să vă asemănați? Ce fel de oameni vă pun sângele în mișcare? Admirați:

- Inovatorii din domeniul afacerilor, precum Jeff Bezos, Fred Smith, sau Bill Gates?
- Atleți de renume, precum Michael Jordan, Marion Jones, sau Mark McGwire?
- Genii creatoare, precum Pablo Picasso, Buckminster Fuller, sau Wolfgang Amadeus Mozart?
- Simboluri ale culturii pop, precum Madonna, Andy Warhol, sau Elvis Presley?
- Lideri spirituali, precum John Wesley, Billy Graham, sau Maica Tereza?
- Lideri politici, precum Alexandru cel Mare, Charlemagne, sau Winston Churchill?
- Giganți ai industriei cinematografice, precum D.W.Griffith, Charlie Chaplin, sau Steven Spielberg?

CELE 17 LEGI ALE MUNCII ÎN ECHIPĂ

- Arhitecți sau ingineri, precum Frank Lloyd Wright, frații Starrett, sau Joseph Strauss?
- Oameni de știință inovatori, precum Marie Curie, Thomas Edison sau Albert Einstein?

Sau poate că lista dvs. cuprinde persoane dintr-un domeniu pe care nu l-am menționat.

Este foarte bine să spunem că îi admirăm pe cei care au realizat ceva. Iar noi, americanii, îi iubim pe deschizătorii de drumuri sau pe indivizii curajoși, pe cei care luptă singuri, în ciuda dificultăților cu care se confruntă sau a opoziției pe care o întâmpină: colonistul care își delimitează un loc al său în sălbăticia frontierei, șeriful din Vestul Sălbatic care îl înfruntă curajos pe dușman într-un schimb de focuri, pilotul care survolează singur Atlanticul și omul de știință care schimbă lumea prin puterea minții sale.

MITUL LUPTĂTORULUI SINGURATIC

Oricât de mult am admira realizările individuale, adevărul este că nici un individ nu a reușit să realizeze singur nimic valoros. Convingerea că o singură persoană poate realiza ceva mareț este un mit. În viața reală nu există personaje gen Rambo care să înfrunte singuri o armată întregă. Nici măcar Luptătorul Singuratic nu era cu adevărat un singuratic. Peste tot a fost însoțit de prietenul său indian Tonto!

Convingerea că o singură persoană poate realiza ceva mareț este un mit.

Nimic extraordinar nu a fost vreodată realizat de un individ care să fi acționat singur. Priviți în profunzime și veți vedea că toate faptele așa-zis individuale sunt în realitate rezultatul efortului depus de o întregă echipă. Daniel Boone, figură marcantă a Frontierei, era însoțit de oameni din asociația Transylvania Company pe măsură

ce străbătea Drumul Sălbăticiei. De șeriful Wyatt Earp aveau grijă cei doi frați ai săi și Doc Holliday. Aviatorul Charles Lindberg se bucura de susținerea a nouă oameni de afaceri din St. Louis și beneficia de serviciile Companiei Aeronautice Ryan, care i-a construit avionul. Nici măcar Albert Einstein, omul de știință care a revoluționat lumea cu teoria relativității, nu a lucrat izolat. Cu privire la cât de mult datorează celorlalți pentru munca sa, Einstein a remarcat odată: „De multe ori pe zi îmi dau seama în ce măsură viața mea exterioară și interioară se bazează pe efortul camarazilor mei, cei în viață și cei trecuți deja în eternitate, și cât de asiduu trebuie să muncesc pentru a da în schimb tot atât cât am primit”. Este adevărat că istoria țării noastre este marcată de realizările multor lideri puternici și indivizi inovatori care și-au asumat riscuri considerabile. Însă acei oameni făceau întotdeauna parte dintr-o echipă.

Asupra acestui subiect, economistul Lester C. Thurow scria:

Nimic în istoria, cultura sau tradițiile americane nu contestă existența unei munci în echipă. Echipele au fost foarte importante în istoria Americii – trenuri care au cucerit Vestul, bărbați care au muncit împreună la linia de montaj, în industria americană și au cucerit lumea, o strategie națională reușită împreună cu o muncă în echipă încheată au făcut ca un american să fie cel care a ajuns primul pe lună (și ultimul care a ajuns atât de departe). Însă mitologia americană venerază doar individul... În America, orice tip de activitate se bucură de laude nesfârșite, însă nicăieri americanii nu ridică monumente în semn de prețuire a muncii în echipă.

Trebuie să spun că nu sunt de acord cu toate concluziile lui Thurow. La urma urmei, am văzut cu propriii mei ochi monumentul de război din Washington D.C. al Corpului de Marină al Statelor Unite, care comemorează înălțarea steagului pe monumentul Iwo Jima. Însă într-o anumită privință Thurow are dreptate. Munca în echipă a fost și rămâne esențială pentru construirea acestei țări. Iar această afirmație poate fi făcută pentru orice țară din lume.

VALOAREA MUNCII ÎN ECHIPĂ

Un proverb chinezesc spune: „În spatele unui om capabil se află întotdeauna alți oameni capabili”. Adevărul este că munca

Nu există probleme pe care să nu le putem rezolva împreună, ci există foarte puține probleme pe care să le putem rezolva singuri.

—LYNDON JOHNSON

în echipă este cheia marilor realizări. Întrebarea nu este dacă echipele sunt valoroase. Întrebarea este dacă noi recunoaștem acest lucru și dacă putem deveni jucători mai buni într-o echipă. Din acest motiv susțin că *unu este un număr mult prea mic pentru a realiza ceva mareț*. Nu poți realiza nimic cu adevărat valoros singur. Aceasta este Legea Semnificației.

Vă provoc să vă gândiți la o faptă de extremă importanță din istoria umanității care a fost realizată de un singur om. Indiferent care este răspunsul dvs., veți descoperi că în acea faptă a fost implicată o întreagă echipă. Din acest motiv președintele Lyndon Johnson a afirmat: „Nu există probleme pe care să nu le putem rezolva împreună, însă există foarte puține probleme pe care să le putem rezolva singuri.”

C. Gene Wilkers, în cartea sa *Jesus on Leadership* a observat că puterea echipelor nu numai că este evidentă în lumea afacerilor de astăzi, ci are în același timp o istorie adâncă, evidentă chiar și în timpurile biblice. Wilke susține că:

- Echipele implică prezența unui număr mai mare de persoane, ceea ce presupune existența mai multor resurse, mai multor idei și a unei energii mai mari în cazul unei singure persoane.
- Echipele cresc la maximum potențialul unui lider și reduc la minimum punctele sale slabe. Punctele forte și punctele slabe sunt mult mai vizibile la o singură persoană decât la o echipă.

LEGEA SEMNIFICAȚIEI

- Echipele oferă perspective multiple cu privire la modul în care se poate satisface o nevoie sau se poate atinge un scop, formulând astfel mai multe alternative pentru fiecare situație. Puterea de înțelegere a unui singur individ este rareori la fel de largă și profundă ca aceea a unui grup atunci când se confruntă cu o anumită problemă.
- Echipele împart laudele în cazul unei victorii și împart vina atunci când suferă o înfrângere. Acest lucru generează atitudini autentice de modestie și spirit de echipă. O persoană primește singură laudele și suportă singură vina. Ceea ce generează stări de mândrie și câteodată un sentiment al ratării.
- Echipele fac ca liderii să fie în permanență responsabili pentru obiectivul care trebuie atins. Persoanele care acționează individual pot schimba obiectivul fără a avea un sentiment al responsabilității.
- Echipele pot face mai mult decât o singură persoană.

Dacă doriți să vă atingeți potențialul sau să încercați să faceți ceea ce vi se pare imposibil – cum ar fi să transmiteți mesajul dvs. chiar și după două mii de ani de la moartea dvs. – trebuie să deveniți jucător al unei echipe. Deși pare a fi un clișeu, următoarea afirmație este totuși adevărată: Indivizii iau parte la competiție, însă echipele sunt cele care câștigă campionatele.

DE CE ACȚIONĂM INDIVIDUAL?

Știind tot ceea ce știm despre potențialul unei echipe, de ce totuși unele persoane preferă să facă anumite lucruri singure? Cred că există mai multe motive.

1. Eul

Deși puțini oameni recunosc fără probleme că nu pot face totul, aceasta este totuși o realitate a vieții. Nu există super-oameni. După cum afirmă Kerry Walls, unul din membrii echipei INJOY,

O echipă ia naștere atunci când întreaga putere de concentrare se îndreaptă către „noi”, nu către „mine”.

„Dacă reușești să învărți mai multe farfurii nu înseamnă că ai mai mult talent, ci că probabilitatea de a scăpa una dintre ele este mai mare.” Prin urmare întrebarea nu este dacă poți face totul singur: ci cât de repede vă veți da seama că nu puteți face acest lucru.

Filantropul Andrew Carnegie remarca: „Faptul că ai ajuns să-ți dai seama că alții te pot ajuta să faci ceva mai bine decât ai fi făcut singur marchează o etapă importantă în dezvoltarea ta.” Pentru a realiza ceva cu adevărat mare, descătușați-vă de eul dvs. Și pregătiți-vă să faceți parte dintr-o echipă.

2. Nesiguranța

De-a lungul colaborării mele cu diverși lideri, am descoperit că anumite persoane refuză să promoveze munca în echipă deoarece se simt amenințați de alți oameni. Niccolo Machiavelli, personalitate politică florentină a secolului al XVI-lea, a remarcat probabil unele lucruri similare, ceea ce l-a determinat să afirme: „Prima metodă folosită pentru a aprecia inteligența unui conducător este să-i privești pe oamenii din jurul lui.”

Cred că mai degrabă nesiguranța și inteligența scăzută sau lipsa acesteia face ca liderii să fie înconjurați de oameni slabi. După cum am afirmat în *Cele 21 de legi supreme ale liderului*, numai liderii încrezători pot oferi putere și altora. Aceasta este Legea Delegării. Pe de altă parte, liderii nesiguri nu reușesc să creeze o echipă din două motive: fie doresc să

„Nu ar trebui să folosim doar creierele pe care le avem, ci toate creierele pe care putem să le împrumutăm.”

– WOODROW WILSON

dețină controlul asupra tuturor lucrurilor de care sunt responsabili, fie le este frică că ar putea fi înlocuiți de cineva mai capabil. În ambele cazuri, liderii care nu reușesc să promoveze munca în echipă își subestimează propriul potențial și distrug cele mai bune eforturi ale oamenilor cu care lucrează. Ar trebui să ia în considerare sfatul președintelui Woodrow Wilson: „Nu ar trebui să folosim doar creierele pe care le avem, ci toate creierele pe care putem să le împrumutăm”.

3. *Naivitatea*

Pe biroul consultantului John Ghegan se află o plăcuță pe care scrie: „Dacă ar trebui să o iau de la capăt din nou, aș apela la un ajutor”. Această remarcă scoate perfect în evidență sentimentele celui de-al treilea tip de persoane care nu reușesc să devină fondatori ai unei echipe. Subestimează cu naivitate dificultatea realizării unor lucruri mărețe. Prin urmare, încearcă să facă totul singuri.

Unii oameni care se încadrează la început în această categorie reușesc până la urmă să își corecteze modul de gândire. Își dau seama că visurile lor depășesc capacitățile de care dispun, își dau seama că nu pot să își îndeplinească obiectivele singuri și acționează în consecință. Metoda lor de realizare a obiectivului devine construirea unei echipe. Însă alții află acest adevăr prea târziu, și nu își îndeplinesc obiectivele. Și e păcat.

4. *Temperamentul*

Unii oameni nu sunt foarte sociabili și nu iau în considerare posibilitatea construirii unei echipe și participării acesteia. Pe măsură ce se confruntă cu anumite situații, nu se gândesc niciodată că ar putea să-i implice și pe alții pentru a realiza ceva.

Fiind o persoană căreia îi place să colaboreze cu alții, îmi vine greu să înțeleg acest lucru. Ori de câte ori mă confrunt cu o situație de orice fel, primul lucru pe care îl fac este să mă gândesc la oamenii pe care vreau să-i am în echipă pentru a mă ajuta. Așa am făcut de când eram copil. Întotdeauna am gândit astfel: *De ce să faci o călătorie singur dacă poți să-i inviți și pe alții?*

Se știe că oamenii au realizat întotdeauna mai multe dacă au lucrat împreună cu alții, și nu împotriva lor.

– DR. ALLAN FROMME

Înțeleg că nu toată lumea acționează în acest fel. Însă nu are nici o importanță dacă v-ați născut sau nu cu anumite predispoziții pentru munca în echipă. Dacă faceți totul singuri și nu vă aliați niciodată cu alții, creați bariere imense în fața dezvoltării propriului potențial. Dr. Allan Fromme spunea în glumă: *Se știe că oamenii au*

realizat întotdeauna mai multe dacă au lucrat împreună cu alții, și nu împotriva lor. E puțin spus! E nevoie de o echipă pentru a face ceva durabil. În plus, chiar și persoanele cele mai introvertite pot învăța să se bucure de avantajele muncii în echipă. (Ceea ce e adevărat chiar dacă cineva nu încearcă să realizeze ceva mare.)

Cu câțiva ani în urmă prietenul meu Chuck Swindoll, în cartea sa *The Finishing Touch*, a scris un fragment care surprinde perfect importanța muncii în echipă.

Nimeni un poate fi o echipă întreagă. Avem nevoie unii de alții. Ai nevoie de cineva și cineva are nevoie de tine. Nu suntem insule izolate. Pentru a face ca acest lucru pe care îl numim viață să funcționeze trebuie să contăm pe ceilalți și să oferim sprijin. Să apelăm la ceilalți și să răspundem și noi nevoilor lor. Să dăm și să luăm. Să mărturisim și să iertăm. Să întindem mâna, să îmbrățișăm, să avem încredere ... Deoarece nici unul dintre noi nu este întrutotul o persoană expertă, independentă, suficientă-sieși, super-capabilă, atotputernică, ar trebui să încetăm să mai acționăm ca și cum am fi. Ducem oricum o viață destul de singuratică fără să interpretăm acest rol prostesc. Jocul s-a terminat. Putem începe să creăm legături.

Pentru cei care încearcă să facă totul singuri, jocul s-a terminat cu adevărat. Dacă vreți să realizați ceva mare, trebuie să creați legături cu ceilalți. *Unu este un număr mult prea mic pentru a realiza ceva mare.* Aceasta este Legea semnificației.

DIFERENȚA E VIZIBILĂ

Dacă privim modul în care oamenii își organizează viața, putem spune destul de repede cine recunoaște și îmbrățișează adevărul Legii semnificației. Acest lucru este fără îndoială valabil în cazul lui Lilly Tartikoff. Nu știu dacă Lilly a cunoscut dintotdeauna valoarea muncii în echipă, însă presupun că a învățat acest lucru destul de devreme deoarece a fost balerină profesionistă. Dacă dansatorii nu lucrează împreună, atunci performanțele lor nu ating niciodată nivelul performanțelor lui Lilly. Încă de la vârsta de șapte ani, exersa șase zile pe săptămână, timp de zece ore pe zi. Prin urmare a devenit membră a Teatrului de Balet din New York și a lucrat aici între 1971 și 1980.

La o partidă de tenis din Los Angeles, în 1980, Lilly l-a întâlnit pe Brandon Tartikoff, cel care fusese proaspăt numit președinte de divertisment la NBC. În vârstă de numai 30 de ani, era la acea vreme cel mai tânăr președinte dintr-un post de televiziune. Peste puțin timp s-au împrietenit. Apoi s-a încheșat între ei o relație de dragoste, iar în 1982 erau căsătoriți. Atunci a început o viață cu totul nouă pentru Lilly. Cea care în trecut nu era nicicum o „practicantă” a privitului la televizor a devenit soția directorului unui post de televiziune înrădăcinat în cultura industriei de divertisment din Los Angeles. Însă această schimbare nu era nimic în comparație cu cealaltă situație cu care s-a confruntat în acel an. Pentru a doua oară, Brandon a fost diagnosticat cu boala lui Hodgkin.

PUTEREA UIMITOARE A ȘTIINȚEI

La sfatul unui doctor care îi era prieten, Brandon a consultat un tânăr cercetător în domeniul oncologiei de la Universitatea UCLA, pe nume Denny Slamon. În luna august 1982, Dr. Slamon i-a aplicat lui Brandon două tipuri de tratament, dintre care unul experimental. Tratamentul îi era aplicat vinerea, după care Lilly îl ducea acasă, și îl îngrijea în timpul week-end-ului când suferea din cauza efectelor secundare extrem de neplăcute. Un an au

făcut același lucru, timp în care Brandon a continuat să-și exercite rolul de președinte al canalului de televiziune. A fost o perioadă dificilă pentru ei, însă au ales să lupte împotriva cancerului ca o echipă, iar în timp Brandon s-a vindecat.

Din tot acest coșmar au rezultat multe lucruri bune. În primul rând, NBC-ul, postul de televiziune pentru care lucra Brandon și care în ratinguri era cel mai prost cotate, a urcat pe prima poziție. În autobiografia sa a scris „Cancerul te ajută să vezi lucrurile mai clar. Mi-am dat seama că boala te *ajută* să îți faci meseria dintr-un motiv foarte simplu: Nimic nu te determină mai mult decât cancerul să te concentrezi asupra a ceea ce este important.”¹ Acest lucru i-a permis să difuzeze unele dintre cele mai populare și inovatoare show-uri din istoria televiziunii: *The Cosby Show*, *Cheers*, *Hill Street Blues*, *Miami Vice*, *The Golden Girls*, *The A-Team*, *St. Elsewhere* și altele.

Pentru Lilly însă rezultatul a fost diferit. După ce soțul ei s-a vindecat de boala lui Hodgkin, pur și simplu nu putea să treacă de acest episod al vieții ei.

„Brandon s-a bucurat de rezultatele unei științe uimitor de puternice”, remarca ea. Cercetările medicale care i-au prelungit viața lui Brandon au intrigat-o. Prin urmare, atunci când a avut ocazia să îi ajute pe alții să beneficieze de aceeași știință, nu a putut spune nu. Acest lucru s-a întâmplat în 1989 când Dr. Dennis Slamon, omul de știință de la UCLA care l-a tratat pe Brandon cu șapte ani în urmă, i-a cerut lui Lilly ajutorul.

NIMENI NU POATE SĂ REALIZEZE CEVA SINGUR

Dr. Slamon studia de mulți ani cancerul la sân. Credea că se află pe punctul de a aplica un tratament complet nou care nu numai că ar fi fost mai eficient pentru tratarea cancerului decât orice tratament aplicat ulterior, însă nu ar avut nici efectele secundare obișnuite ale chimioterapiei. Avea competența și abilitățile necesare pentru a realiza acest lucru, însă nu putea să îl ducă la capăt singur. Avea nevoie de cineva care să îl ajute să obțină finanțarea necesară. S-a gândit la Lilly. Era mult prea fericită ca să îl refuze.

Planul pe care l-a pus la punct a dovedit o deplină înțelegere a muncii în echipă și a parteneriatelor strategice. Lilly lucrase odată ca și consilier în materie de frumusețe pentru Max Factor, care făcuse inițial parte din compania Revlon. A încercat să stabilească o colaborare între Ronald Perelman, director general la Revlon și Dr. Slamon. La început nu a fost ușor, însă de îndată ce Perelman a înțeles potențialul cercetării lui Slamon, a acordat 2,4 milioane de dolari pentru munca omului de știință fără nici un fel de restricții. A fost un parteneriat în premieră. Rezultatul a fost crearea Programului de Cercetare în domeniul cancerului la femei Revlon/UCLA – iar nu după mult timp, un nou tratament de succes împotriva cancerului salva viețile a numeroase femei.

BUCURIA DE A MUNCII ÎN ECHIPĂ

Pentru Lilly, co-finanțarea programului de cercetare a fost doar începutul. A început să se bucure de rezultatele muncii în echipă, și era nerăbdătoare să facă și mai mult. Și-a dat foarte repede seama că putea să îi implice și pe alții în munca sa. Dorea să construiască o echipă mai mare, iar pentru aceasta putea să își folosească relațiile din lumea show-business-ului. În același an a înființat în Hollywood un Bal al Focului și al Gheții cu scopul de a aduna fonduri. Câțiva ani mai târziu, și-a extins cercul și a creat un parteneriat cu Entertainment Industry Foundation (EIF) – Fundația Industriei de Divertisment și a înființat Maratonul Revlon, mai întâi în Los Angeles, apoi în New York. În urma acestor evenimente s-au strâns peste 18 milioane de dolari pentru cercetările din domeniul cancerului. Iar în 1996, a contribuit la crearea Alianței Naționale de Cercetare în domeniul cancerului la femei.

În 1997, cancerul soțului ei Brandon a recidivat pentru a treia oară și i-a pus capăt vieții. Nu avea decât 48 de ani. În ciuda acestui obstacol de ordin personal, Lilly continuă să construiască echipe pentru a lupta împotriva cancerului. Atunci când a întâlnit-o pe Katie Couric, al cărei soț murise din cauza cancerului la colon, Lilly a fost din nou stimulată să treacă la acțiune. Cu ajutorul lui

CELE 17 LEGI ALE MUNCII ÎN ECHIPĂ

Curic și al EIF, a înființat în 2000 Alianța Națională de Cercetare în domeniul cancerului colorectal.

„Când am aflat, eu și Katie”, spunea Lilly „că dacă e diagnosticat din timp, cancerul poate fi învins, mai exact poate fi vindecat și tratat în procent de 90%... ei bine, a fost ca și cum i s-ar fi arătat o friptură unui câine înfometat. M-am gândit că trebuie să facem acest lucru. Așa că mi-am implicat toți partenerii: Fundația Industriei de Divertisment și doctorul Slamon...iar Dr. Slamon a venit cu un program de lucru și o misiune...Așa am creat NCCRA [Alianța Națională de Cercetare în domeniul cancerului colorectal]. Nu vă puteți imagina emoția și satisfacțiile pe care le-am trăit!”²

Un singur individ nu poate duce la capăt sarcina incredibilă și extrem de importantă pe care Lilly Tartikoff și partenerii ei încearcă să o îndeplinească. Nici o persoană nu poate să lupte singură împotriva cancerului. Ceea ce este valabil pentru orice lucru care merită făcut. Dacă este vorba despre ceva extrem de important, este nevoie de o echipă. Lilly și-a dat seama de acest lucru, l-a aplicat, iar acum trăiește realizându-l în fiecare zi. *Unu este un număr mult prea mic pentru a realiza ceva mareț.* Aceasta este Legea Semnificației.

CUGETARE CU PRIVIRE LA MUNCA ÎN ECHIPĂ

Poate că sunteți bun – dar cu siguranță nu sunteți *atât de* bun!

CUM SĂ DEVENIȚI UN MEMBRU MAI BUN AL UNEI ECHIPE

Care sunt scopurile majore pentru îndeplinirea cărora lucrați în prezent? Notați mai jos câteva dintre ele:

1. _____
2. _____
3. _____

Acum, reflectați asupra modului în care puteți îndeplini aceste scopuri. Ce metodă ați ales pentru a le îndeplini? Veți încerca să le realizați singur? Sau aveți de gând să construiți o echipă?

Dacă nu încercați să faceți parte dintr-o echipă, atunci dați-vă seama de ce. E din cauza eului? A unui sentiment de nesiguranță? Ați estimat greșit dimensiunea situațiilor cu care vă confrunțați? Sau temperamentul dvs. vă îndeamnă să munciți singur? Dacă răspunsul dvs. la una din aceste întrebări este da, încercați să depășiți dificultatea respectivă imediat. Cu cât deveniți mai repede membrul unei echipe, cu atât mai repede veți putea să vă îndepliniți visurile.

CUM SĂ DEVENIȚI UN LIDER DE ECHIPĂ MAI BUN

Gândiți-vă la cel mai mare vis al vieții dvs. Acum întrebați-vă:

- „E mai mare decât pot eu realiza?”
- „După realizarea lui, beneficiază și alții în afară de mine?”
- „Merită să îmi dedic o parte a vieții?”

Dacă răspunsul dvs. la toate aceste întrebări este da, gândiți-vă ce fel de oameni ar trebui să vi se alăture pentru a realiza visul dvs. Întocmiți o listă cu oamenii care vi se par potriviți și care ar dori să vi se alăture. Apoi invitați-i să vă însoțească în călătoria dvs. și căutați în permanență și alți oameni care ar dori să beneficieze de avantajul de a face parte dintr-o echipă.