

ARCA S

HOLACRACY ITALIAN
JOURNEY

Milano 19/10/2016

Reimagining Everyday Transactions

Since 1998, ARCA has been helping people find better ways to automate financial transactions in bank branches, retail stores and self-service kiosks. ARCA continues to grow worldwide by providing technology and services to make transactions simpler, efficient, and more secure.

WE PUT CUSTOMERS FIRST.

Making our customers' lives better is our primary objective. We always follow through with our commitments to our customers.

WE DELIVER GREAT TECHNOLOGY.

We encourage experimentation in pursuit of better products. We are proud of what we make.

WE EMBRACE CHANGE.

We believe there is always a better way to do something and we are committed to continuous improvement. Learning is a lifelong process.

WE SHOW RESPECT TO ALL PEOPLE.

We treat all people with kindness and humility. We love what we do and look for the positive in all situations. We never take ourselves too seriously.

WE HAVE FUN.

We love what we do and look for the positive in all situations. We never take ourselves too seriously.

HOLACRACY??

<https://vimeo.com/139618687>

Più di 400 aziende censite
nel mondo

HOLACRACY: una definizione

Holacracy is a new management model that transforms the static organizational structure into **dynamic structure** that provides real **clarity** into *roles* and *accountabilities*.

This *structure* can be updated in real time as new opportunities and challenges emerge, allowing your company to **evolve** faster than ever.

To aid evolution and responsiveness, Holacracy features a title- and manager-less structure where **power** is meaningfully **distributed** among **roles** that are executing the work.

HOLACRACY: che cos'è?

Job Descriptions
Statiche

Ruoli Dinamici

Autorità Delegata

Autorità Distribuita

Ri-Organizzazioni
su vasta scala

Iterazioni Rapide

Molte regole
implicite

Poche regole esplicite

HOLACRACY: centralità del ruolo

HOLACRACY - ITALIA

Settembre 2015, Mebane (NC),
il viaggio comincia:

VIDEO

HOLACRACY – ITALIA : il lancio

Settembre 2015:

<https://app.glassfrog.com/circles/6052>

Ottobre 2015:

PRE-LAUNCH
TRAINING
WEEK

224 PARTECIPANTI in 6 classi
3 MODULI di 2 H cadauno
6 TRAINER italiani e 2 americani

Novembre 2015:

LAUNCH
WEEK

18 CERCHI
6 HOLOCRACY COACHES

II Training secondo HEC

LE REGOLE DEL GIOCO: IL PROCESSO

**6 HOLACRACY
COACHES**

“Facilitatori”

Novembre - Luglio
20% - 30%

**CALENDARIO
TRAINING**

**Ruoli previsti dalla
Costituzione**

Basics per neoassunti

La Formazione secondo P&T

IL FOCUS SUL ROLE FILLER: LA PERSONA

IL LEAD LINK

Business Coach
(Pilota)

La Leadership in
sistemi autogestiti

LEADERSHIP DISTRIBUITA

La vera sfida...

**FORMARE A DISIMPARARE
VECCHI COMPORTAMENTI**

**FORMARE AD APPRENDERE
(LEARNING ORGANIZATION)**

**NON SOLO PER REAGIRE AL CAMBIAMENTO E QUINDI SOPRAVVIVERE
MA PER PRODURRE SENSO**

*UN'ORGANIZZAZIONE CHE APPRENDE E' UN' ORGANIZZAZIONE CHE SI
RICORDA PERCHE' ESISTE*

ARCADE

Thank you.