G.S. Chandy – A '1-Page Resume' (in a little more than 1 page)

In just one sentence: I have a very practical means that can help individuals improve themselves in desired ways and, by individuals applying this practical means to the interests of groups, it can also help improve organisations and society, as well, to move in desirable directions. Some information about myself is provided below:

Education Highlights Studied Engineering at Bangalore (1956-60), followed by research in pure mathematics at Brandeis University, Waltham, Mass, USA (1961-63). This was followed by several years in the Himalayas, meditating and trying to seek answers as to what I am, why I am, and so on and so forth (with, I am afraid, very little success).

Career Highlights:

Initially, my careers were in freelance journalism (including a fairly controversial weekly satirical column for the Deccan Herald, Bangalore, during 1964-65). Then I went into advertising (from 1967-72); My advertising career started in Mumbai as copywriter with Advertising and Sales Promotion Company (ASP) with Mr Sylvie D’Cunha, the creator of the famous “utterly butterly Amul” concept. In the advertising profession, I soon rose to be Creative Controller and Campaign Planner for Mass Communications & Marketing, New Delhi, which at that time was reckoned to be one of the most 'creative' advertising agencies in India. However, I did not like being “creative” for products/services in which I did not really believe, so I had some very serious reservations that soon made me give up the advertising profession entirely.

Because of my disenchantment with doing advertising (as I did not know what I should do with myself at that point of time), I went to East Bengal to do some relief work there during mid-1971 (before India went in to liberate it and help create Bangla Desh). Here too, I did not, alas, find whatever it was that I was looking for!

After that, I started a small-scale industrial unit in my home town Bangalore from 1972 to 1979. This unit was originally intended to design and manufacture educational kits based on mathematics. Somehow, by 1975, this 'design and development unit' had become a 'carpentry and interior décor firm' employing some 60-odd carpenters at times - and my own function had been totally transformed, from 'designer' to 'bill collector'! This unintended distortion of my original intentions led me to study, from 1975, ‘General Systems Theory’ (GST) with a view to try to find some answers to the fundamental question: “Why do human-made systems go wrong?”

In GST, I did find some generic insights into my fundamental question about why human-made systems tend to go wrong (enough to convince me that GST was a great and powerful concept) – but I also found that I was unable to actually apply those insights to the real-life systems encountered. Something more was required. In 1979, met Professor John N. Warfield, one of the world’s leading systems scientists – who had propounded the ‘structural approach to systems science’. I found that Warfield's approach to systems enables people to perceive interactions within complex systems with utmost clarity, and this in turn could, I felt, help me find answers to my own 'fundamental questions’, as articulated above.

Therefore, from 1979 onwards, I conducted intensive research into Warfield’s seminal contributions to systems science, in particular his 'Interactive Management' (IM) and the ‘structural science of systems’ unDerlying IM. This research led to several developments, most notably to the concept of the ‘One Page Management System’ (OPMS) in 1983. The OPMS approach, based on IM (and taking a significant step forward, provides a simple way to crystallise EVERYTHING related to any specific Mission onto a single page – without any loss of information whatsoever. It turns out that the OPMS approach is a practical means to enable both individuals and groups to enter into what Chris Argyris has termed 'double-loop learning' on any issue taken up. Because the concept of OPMS was totally novel, I was unable to get software organisations of the time to collaborate to develop the software.

Interactive LogicWare (ILW) was set up in 1999 in partnership with a young Hyderabad entrepreneur with a view to develop the OPMS software. The initial 'facilitator version' of this software is now around 85% ready for market. We present it as an “Operating System for the Human Mind" – the uniquely powerful way to help individuals and groups tackle problems, accomplish complex Missions with the highest possible effectiveness. We are able to justify this bold description in our live workshops, which enable individuals or groups to develop effective Action Planning, along with all needed sub-systems, on any chosen Mission.
