[image: image2.jpg]

 解读大师论坛

查尔斯·汉迪教授“未来组织形态和工作方式”的一系列预言已经为西方发达国家的社会经济变革历程所证实。对于正处在快速现代化和全球化的急剧变革中，一个以IT和互联网为代表的新技术环境中的中国，汉迪的预言会同样成真吗？

如果答案是肯定的，我们将如何应对这种变化？我们企业的组织结构和领导者应该做出哪些调整，来适应这些多维度的挑战？

查尔斯·汉迪教授此次来华将以“新组织与未来领导的挑战”为题发表精彩演讲，并与中国顶尖的学者和企业家共同探讨。

相信届时在查尔斯·汉迪教授与中国精英的头脑风暴之下，这些问题都将会有明确的答案。

题 目

新的组织与未来领导的挑战

演讲人

查尔斯·汉迪教授，特邀专家，企业家

日 期

2007年9月20日星期四
时 间

14:00-17:30
语 言

英文，配中文翻译

地 点

清华经管学院舜德楼401

请在9月14日之前给予回复。

联系人：赵艳琳

联系方式zhaoyanlin@ceocio.com.cn

[image: image1.jpg]

授 ：y. Business Review. as so far published six articles onthe

查尔斯·汉迪
伦敦商学院主要创始人
自我评价：
社会哲学家
教育背景：

英国牛津大学Oriel学院，主修古典文学、历史学和哲学
MIT斯隆管理学院进修

教学/研究领域：
1967年查尔斯·汉迪教授开始从事斯隆商业研究生教育项目，。
1972年起担任该学院管理心理学教授。
1977-1981年，任温莎堡圣乔治学院学监。

1987-1989年，任英国皇家艺术学会主席。
同时，他还在BBC“今日思潮”栏目任主持人。
他迄今为止获得13所英国大学名誉博士学位或名誉研究员，最近又接受都柏林三一学院此类荣誉，并于2000年被授予英帝国司令勋章（Commander of the Order of the British Empire，CBE）

学术出版物：
查尔斯·汉迪教授迄今为止在《哈佛商业评论》上发表了6篇文章:What's a Business For?(Dec. 01, 2002)、Tocqueville Revisited: The Meaning of American Prosperity （Jan. 01, 2001）、Trust and the Virtual Organization（June 01, 2000）、Looking Ahead: Implications of the Present（Sep. 01, 1997）、Balancing Corporate Power: A New Federalist Paper（Nov.01, 1992）、Through the Organizational Looking Glass（Jan. 01, 1980）。
他还出版了8本专著，分别为《组织的概念》（Understanding Organizations）、《工作和生活的未来》（The Age of Unreason）、《觉醒的年代》（The Empty Raincoat）、《个人与组织的未来》（Beyond Certainty）、《饥饿的灵魂》（The Hungry Spirit）、《经理人制造》（Making Managers）、《大师论大师：汉迪解读13位管理大师》（The Handy Guide to the Gurus of Management）、《思想者：查尔斯·汉迪自传》（Myself and Other More Important Matters），均在中国发行了中文版本。
在中文版发行之即，他特意为中国读者作序，将他的著作做了详尽的介绍：“技术、人口、经济给工作和生活带来巨大的变化，我关注的是这些巨变对社会和个人的意义。在这30年里，我写书的目的已经从回答工作、生活和管理中的‘是什么’这个问题转变到了回答‘我们如何才能做得更好’，最近又转到了‘为何我们要这样做’。在现今的中国，这些问题想必也都是需要解答的。”（中国人民大学出版社中文版序）

哈佛商学院出版社编辑 Howard Rothman评价“阅读查尔斯·汉迪的作品,总是一件赏心悦目的事情” 。

企业工作经验：

查尔斯·汉迪教授曾在Shell石油公司先后任市场经理、经济师和培训师（东南亚和伦敦）。

影响商界的主要观点：

汉迪的兴趣是经济、技术变革对组织和工作者个人的影响，主要包括：

· “大象与跳蚤”：世界将日趋个人化、选择化与风险化；这样的世界未必安逸、而且充满风险，但会有更多塑造人生、活出自我的机会。

· “联邦式组织”：出于平衡全球化和本地化、平衡规模效应和灵活性的需要，一种类似于联邦制国家的，以自治和合作为特征的组织成为组织演进的趋势。

· “三叶草组织”：组织越来越明显地由三部分人员组成：专业核心人员、外包人员和弹性人员。

· “3I组织”：21世纪成功和效率的新公式是：I3=AV，I代表智慧（Intelligence）、信息（Information）和概念(Idea)，AV代表金钱或附加价值（added value）。

· “甜甜圈原理”和“权力补贴”：成功的组织确定成功标准，放手信任别人，允许他们用自己的方法达到你要的结果。

· “四种管理文化”：这个以变革为特征的时代占据主要地位的阿波罗式组织需要依赖雅典娜式的因素设计新路线和新引擎，需要宙斯一样的领导人审时度势、随机调控，需要酒神式的创意因素来挑战过度控制与高组织性的刻板。

· “中国式契约”：一种通过为各利益相关方持续不断地创造价值，来播种、培育、维护的动态的、心照不宣的契约，一种在超越确定性中寻求确定的契约。
Prof. Charles Handy’s prophesy of “future organization type and operation mode” has been proved by the social and economical reform process in the western countries. Will it also work for China, a country experiencing a rash change of modernization and globalization in the new technological environment represented by IT and Internet?

If the answer is positive, how shall we cope with the change?

What adjustments should our organizational structure and leaders take to adapt to these multi-dimensional challenges?

Prof. Charles Handy will make a speech on the topic of “The new organization and challenges for future leaders” and discuss with Chinese scholars and entrepreneurs.

All the above questions will get clear answers under the brainstorm of Prof. Charles Handy and Chinese elites.

Topic

The new organization and challenges for future leaders

Speaker

Professor Charles Handy

Date

Tuesday Sep.18th，2007

Time

13:30-17:30

Language

English with Chinese simultaneous interpretation

Location

Tsinghua SEM Shunde Building 401
Please RSVP before 14 Sep. to Ms. yanlin at zhaoyanlin@ceocio.com.cn

or telephone +86-10- 68130909-8067/68250705

[image: image2.jpg]
严重

Charles Handy
 Major founder of the London Business School

SELF APPRAISAL:
Social Philosopher
EDUCATIONAL BACKGROUND:
Professor Charles Handy graduated from Oriel College, Oxford, with first-class honours in “Greats”, an intellectual study of classics, history and philosophy.

 A graduate of the Sloan School of Management at M.I.T

ACADEMIC/RESEARCH INTERESTS:
In 1967 Handy returned to England to design and manage the only Sloan Programme outside the United States, at Britain’s first Graduate Business School, in London.

In 1972 Handy became a full Professor at the School, specializing in managerial psychology.
From 1977 to 1981, Handy served as Warden of St.George’s House in Windsor Castle, a private conference and study centre concerned with ethics and values in society.
He was Chairman of the Royal Society of Arts in London from 1987 to 1989.

He is known to many in Britain for his ‘Thoughts for Today’ on the BBC’s Radio Today programme.

He holds honorary Doctorates or Fellowships from thirteen British Universities and a recent one from Trinity College, Dublin and was appointed CBE in 2000.
ACADEMIC PUBLICATIONS:
Professor Charles Handy has so far published six articles on the Harvard Business Review: What's a Business For?(Dec. 01, 2002)、Tocqueville Revisited: The Meaning of American Prosperity （Jan. 01, 2001）、Trust and the Virtual Organization（June 01, 2000）、Looking Ahead: Implications of the Present（Sep. 01, 1997）、Balancing Corporate Power: A New Federalist Paper（Nov.01, 1992）、Through the Organizational Looking Glass（Jan. 01, 1980）.
Professor Charles Handy has published eight books, including Understanding Organizations, The Age of Unreason, The Empty Raincoat, Beyond Certainty, The Hungry Spirit, Making Managers, The Handy Guide to the Gurus of Management, and Myself and Other More Important Matters, all having been translated in China and circulated in China.
Before the Chinese versions of his books got published, he had written the prefaces in which he gave detailed introductions to his works(in the preface of a book published by the China Renmin University Press): “During these thirty years my books have moved from answering the question ‘What is it?’ about work, life and management to ‘How can we do it better? and, more recently to ‘Why do we do it?’ These are all questions that must be very relevant to China today.”
Howard Rothman from the Harvard Business School Press noted, “Charles Handy is always a delight to read.”
CORPORATE EXPERIENCES:
Charles Handy worked for Shell International as a marketing executive, economist and management educator, in South-East Asia and London
MAJOR VIEWPOINTS:

Handy’s interests lie in economy, the impact of technology on organization and individuals, e.g.:

· “the Elephant and the Flea”: The world is becoming individualized, apt to select and take risks, which does not necessarily lead to ease or risk, but will create more opportunities to shape one’s new life.

· “Federal Organization”: Out of the needs of the balance between globalization and localization as well as that between scale and flexibility, a federation-like organization featured by autonomy and cooperation will become the trend of organization development.

· “The Shamrock Organization”: Organization is constituted by three parts of personnel: professional core staff, outsourcing staff and standby staff.

· “31 Organization”: The new formula of success and efficiency in the 21st century is I3=AV, in which “Is” stands for Intelligence, Information and Idea, “AV” represents money or added value.

· “Doughnut Theory” and “Power Subsidy”: A successful organization determines the standard of success, trusts others, and allows them to achieve goals with their own methods.

· “Four Management Cultures”: This Apollo-like dominant organization featured by reforms requires Athena-like factors to design new itinerary and new engines, needs Zeus-like leaders to assess the situation and regulate accordingly, and demands Dennis-like originality to challenge the over-control and highly-organized stereotype.

· “Chinese contract”: A contract that is sowed, cultivated, and maintained through sustained value creation of interested parties; and a contract that looks for certainty in surpassing the certainty.

