


CEES TORRÉ, WORLD WIDE RESILIENCE:

‘PLAATS HET INDIVIDU WEER IN ZIJN KRACHT’

MET EEN ACHTERGROND IN DE PSYCHOTHERAPIE STAPTE CEES J.A. TORRÉ VIJFTIEN JAAR GELEDEN OVER NAAR HET BEDRIJFSLEVEN. NA EEN PERIODE IN DE CONSULTANCY HEEFT HIJ WORLD WIDE RESILIENCE OPGERICHT OM HET EVERIZONE BUSINESS CAPABILITY PLATFORM TE ONTWIKKELEN. ALS CONSULTANT HEEFT HIJ GROTE OUTSOURCINGSTRAJECTEN BEGELEID.

tekst: Charles Muetstege | beeld: Hermien Lam

Cees Torr

Cees Torr is van huis uit psycholoog. Hij is oprichter van World Wide Resilience. Als internationaal gevraagd boardroom-consultant weet hij als geen ander hoe veranderingsprocessen moeten worden doorgevoerd. Zijn visie komt erop neer dat organisaties zich beter ontwikkelen door een optimale inzet van aanwezige skills bij medewerkers. Dat vraagt een continu inzicht in al het aanwezige menselijk kapitaal, vast of tijdelijk, en gaat beduidend verder dan de huidige activiteiten van medewerkers. Torre vertrekt vanuit de medewerker 'als geheel' met capaciteiten, ambities, sociale en professionele netwerken, priv-situatie en dergelijke. Door een 'community' te creren, kunnen medewerkers en organisaties zich optimaal ontwikkelen.

Dit kan nooit goed gaan, dacht Torr. Leaders zijn niet in staat om zichzelf in de hand te houden naarmate ze machtiger en machtiger worden. Dit raakt onherroepelijk de destructieve kanten in de mens en uiteindelijk geeft dit vervreemding van het zelf. Als dit gebeurt ontspint zich het verhaal bijna vanzelf: er wordt een team rondom de leider geformeerd van zogenaamde loyalisten. Trouw zijn aan de leider en uitdragen wat deze predikt is hun uitgangspunt. Al snel worden ze ja knickers.

“Op deze manier ontstaat er een tweede niveau van vervreemding van het individu,” zegt Torr. “Het individu faciliteert de zich ontwikkelende macht in plaats dat het zijn eigen ontwikkeling centraal stelt. Neem als voorbeeld de kredietcrisis die we nu doormaken. En ding weet ik zeker: om uit deze crisis te komen is het nodig dat we een toekomst ontwikkelen waarin »

we kunnen leren van deze crisis. We hebben immers te maken met een diep beschadigd vertrouwen in een van de meest basale fundamenteën van ons persoonlijkste bestaan, namelijk: de zekerheid om je eigen ding te kunnen doen.”

Torré benadrukt dat we bezig waren (en nog zijn!) met veel meer te doen dan wat we als basisvoorwaarden voor ons leven nodig hebben. Het is een rat race. Nóg groter zijn, nóg belangrijker. Het straalt af van de leider op het individu. Alles wat vanaf dat moment met het individu gebeurt, domineert over de oorspronkelijkheid van het individu en zijn intrinsieke motivatie. Tegelijkertijd was er weinig aandacht voor het individu in organisaties. Mensen werden - en worden in veel gevallen nog steeds - als kostenpost gezien.

“We zijn eraan gewend geraakt dat iemand die goed presteert in zijn specialisme, automatisch een leidinggevende of managementfunctie heeft verdiend. We weten inmiddels dat we beter eerst kunnen kijken of er leidinggevende eigenschappen zijn, maar het werkelijke probleem ligt een stap eerder. We zijn onvoldoende in staat om onder woorden te brengen wat we nodig hebben in die ander. Onze visie is dat er aan een viertal randvoorwaarden moeten worden voldaan om tot een juiste inrichting van een organisatie te komen. De eerste is een individu dat iets weet, iets kan en een bepaald gedrag vertoont. De tweede is dat er een plek en rol in de organisatie is voor dit individu. De derde is de vraag óf hij/zij op die plek en in die rol past, maar dit kunnen we pas beoordelen als we kijken naar de ontwikkeling van de organisatie in relatie met de potentie die dit individu in zich heeft. De vierde is dat we deze persoon in staat stellen om zijn of haar ontwikkeling in eigen hand te nemen.”

U zegt tijdens lezingen wel eens dat we vijftien jaar geleden veel meer tijd hadden. En meer geld, terwijl de complexiteit juist minder groot was. Kunt u dit uitleggen?

“Er is iets aan de hand met de factor tijd. Die tijd is minder geworden. Een paar voorbeelden: de wereld wordt kleiner, maar het lukt ons steeds minder om

‘Individen moeten in vrijheid kiezen met wie en hoe zij hun ontwikkelpad verder willen vervolgen’

binnen de afgesproken tijd thuis te komen. Als ik met mijn vrienden persoonlijke zaken wil bespreken moet ik naar hen toe. Op hetzelfde moment praat mijn zoon van twaalf met zijn vrienden, kilometers ver weg, via een apparaat met een camera thuis op de bank. Het is al

langer zo, dat je te laat bent als je moet veranderen. Je moet je (gericht) ontwikkelen om mee te buigen met de verandering terwijl deze zich voltrekt.”

Wat geld betreft rekt Cees Torre ons voor dat er vandaag meer virtueel geld in omloop is dan echt geld. “Meer kredieten werden verstrekt om meer mensen in het ‘nieuwe geluk’ te laten delen en dat is groter worden en belangrijker zijn. De waarde van geld wordt zo een

‘De waarde van geld wordt een substituuat voor eigenwaarde’

substituut voor eigenwaarde.” Torre vermoedt dat dit wellicht wel de echte essentie van de huidige kredietcrisis is. “Micro-motivatie geeft macro-gedrag. Het is volledig uit proportie. Misschien is het wel de reden van elke crisis: we kunnen de toenemende complexiteit niet meer aan. Met complexiteit bedoel ik met name dat de kwetsbaarheid van individuen vooral wordt uitgemaakt door een overload aan afhankelijkheden en risico’s. Daarbinnen worden alle relationele allianties die zij aangaan erg kwetsbaar. Dus uiteindelijk is de kans dat je die allianties weer verliest, heel groot.” Torre benadrukt dat deze complexiteit almaar groter wordt. Het advies: zet technologie in een strategische positie en zet met behulp van technologie het individu in zijn kracht. Laat technologie je helpen om als organisatie verantwoorde proporties aan te nemen. Organisatie, ga weer terug naar kleiner en daardoor beter!

U spreekt in dat verband over een Automation Society, een samenleving waarin de technologie en technologisch gestuurde processen ten dienste staan van het individu. Hoe ziet deze samenleving eruit?

“Als je een kijkje wilt nemen in de toekomst, kijk dan eens goed naar een kind van vijf jaar. Heb je ooit naar een vijfjarig kind als toekomstig CEO gekeken? Hij managet een enorme hoeveelheid informatie, een berg die groter en groter wordt. Bedenk dat tijdens zijn leiderschapsperiode de hoeveelheid data minstens zal vertienvoudigen. Wat is de intrinsieke waarde en motivatie van deze CEO? Wat voor beliefsystems heeft hij? Ik zie deze CEO als een schatbewaarder van die data. Ik zie hem als iemand die vaardig is in het verkrijgen van informatie, verrijken van informatie en als iemand die in staat is om, zonder eigenbelang, de informatie daar te leggen waar die hoort. Deze CEO van de toekomst weet precies waar er behoefte is aan informatie en aan welke informatie. Met andere woorden het is een loyaal leider, een leider die erop toeziet dat anderen zich ontwikkelen. Een leider die gelooft in het continue proces van ontwikkeling.”

Die toekomstige kenmerken ziet Cees Torre in zijn twaalfjarige zoon, die zijn PSP als een soort digitale


coördinator binnen zijn wereld gebruikt. Het ding is zowel zijn routeplanner, communicatiemedium om te praten met zijn vriendjes, een hub waarop hij huiswerkproblemen uitwisselt, spelletjes doet, naar zijn favoriete muziek luistert... "en waarschijnlijk nog een veelvoud aan dingen waar ik geen weet van heb. Zijn ontwikkeling en mijn relatieve achterblijven is een grote tegenstelling en ook zijn dilemma, begrijp je? Deze kinderen groeien veel sneller met technologie mee dan wij ouderen bij kunnen houden. Er zijn ontwikkelingen waarvan wij niet eens weet hebben. Mijn zoon is nu tot veel meer in staat dan twaalfjarigen vijftien jaar geleden. Toen keken de meeste kinderen nog bewonderend naar de ouders op. Vandaag kan mijn zoon van twaalf mij enorm helpen in mijn verdere ontwikkeling. Maar als we niet weten wat hij kan, wat hij wil, waar zijn verdere mogelijkheden liggen, kunnen wij hem niet sturen en komt hij niet daar waar hij moet of wil zijn."

U spreekt ook over Engagement Communities. Wat zijn dat?
"World Wide Resilience heeft een aantal jaren gewerkt aan business capability platforms. De capabilities van mensen worden uitgedrukt in universeel begrijpelijke taal en betekenis. Mensen worden in staat gesteld om het uitgangspunt vast te stellen wie zij zijn, wat zij nu kunnen en wat in potentie nog meer aanwezig is. Organisaties worden in staat gesteld om hun behoeften, de carrièrepaden die zij bieden en overige ontwikkelingsmogelijkheden, op dezelfde wijze


'Het leven is een rat race. Nóg groter zijn, nóg belangrijker'

inzichtelijk te maken. Hierdoor kunnen individuen in vrijheid kiezen met wie en hoe zij hun ontwikkelpad verder willen vervolgen. Het Everizone Business Capability Platform neemt de rol van de bemiddelaar over. Everizone faciliteert individuen om zichzelf te vermarkten. Het individu is zichtbaar en in zijn kracht en vergroot daarmee de kans op een passende job en verdere ontwikkeling, worldwide. Deelnemende organisaties hebben daarmee altijd de juiste mens op de juiste plaats. We werken nu al met een platform waar scholieren en bedrijven met elkaar communiceren en elkaar leren kennen, een Engagement Community. Onze samenleving staat voor een dilemma: doorgaan zoals het nu gaat, of een weg terug vinden naar onze kernwaarden. Dat laatste betekent wel dat we naar een herdefinitie toe moeten van ieders identiteit en dat we weer terug moeten naar sociale cohesie. Maar dat gaat beslist gebeuren!" «

WWR

World Wide Resilience is leidend in Capability Logistics Solutions en bouwt continu aan processen en instrumenten, die de vaardigheden en ontwikkeling van het individu vergroten, die kostenefficiënt zijn en die bijdragen aan voortdurend geactualiseerde, eerlijke en veilige informatie. www.worldwideresilience.nl