Министерство образования Российской федерации

Томский политехнический университет

--

Кафедра социологии, психологии и права

Н.Н. МАКАРОВА

ОРГАНИЗАЦИОННОЕ ПОВЕДЕНИЕ

Учебное пособие для студентов специальности

«Менеджмент организации»

ТОМСК 2009
МАКАРОВА Н.Н. Организационное поведение. Учебное пособие с практическими заданиями для студентов специальности "Менеджмент организации". - Томск: ТПУ. 2009..-

Данное учебное пособие представляет собой разработку теоретического и практического курса по организационному поведению для студентов специальности "Менеджмент организации". Пособие знакомит с основными понятиями организационного окружения; поведенческими процессами, характерными для деятельности организации; характеристиками лидерства как феномена организационного поведения. Кроме того, рассматривается понимание организационной культуры как условия формирования и реализации организационного поведения.

Конспект лекций апробирован при чтении курса «Организационное поведение» студентам 4 курса специальности "Менеджмент организации" очно-заочного отделения Томского политехнического университета.

Пособие рекомендуется использовать при работе со студентами как очной, так и очно-заочной форм обучения.

Печатается по рекомендации кафедры социологии Томского политехнического факультета.

Автор - Макарова Наталья Николаевна, кандидат философских наук, доцент кафедры социологии Томского политехнического университета.

СОДЕРЖАНИЕ

Введение

Тема 1. Понятие организационного поведения.

Тема 2. Личность работника как субъект и объект организационного поведения. Профессия менеджера.

Тема 3. Мотивационные основы организационного поведения.

Тема 4. Организационная культура как условие формирования организационного поведения.

Тема 5. Этапы жизни человека в организации. Организационная социализация.

Тема 6. Типы взаимоотношений человека и рабочей группы. Групповое поведение.

Тема 7. Феномен лидерства и руководства в организации.

Тема 8. Власть и авторитет в организации.

Тема 9. Управление карьерой. Поведенческий маркетинг в организации.

Примерные темы курсовых работ.

ВВЕДЕНИЕ.

Данный курс предназначен для студентов специальности " Менеджмент организации".

 Проблемы поведения людей в организации являются предметом управленческой деятельности. Очень многие дефекты в деятельности менеджера зачастую связаны с незнанием или неумением пользоваться знаниями о специфике поведения людей в организационной среде.

 В первой теме рассматривается понятие организационного окружения и ожиданий как условия формирования поведения. Эволюция взглядов на поведение людей в организации дает представление об основных тенденциях современного организационного поведения.

 Во второй теме личность работника мы представляем с точки зрения его трудового потенциала через понятие профессионализма. Здесь же рассмотрим содержание работы менеджера.

 В третьей теме изучается понимание мотивации и ее влияния на организационное поведение работника.

 В четвертой теме феномен организационной культуры предстает как фактор и фон формирования основных типов организационного поведения.

 В пятой теме показаны этапы существования человека в организации, модели его поведения на разных этапах, роль организации в этом процессе.

 В шестой теме мы знакомимся с типами взаимоотношений человека и рабочей группы, с факторами делового поведения и условиями формирования эффективной рабочей группы как команды.

 В теме седьмой основное внимание уделяется лидерскому поведению, его отличию от менеджерского, способам формирования лидерских качеств и умений.

 В теме восьмой изучаются феномены власти в организации и источники ее существования.

 В девятой теме раскрывается понятие карьеры работника как способа управления его развитием и роли поведенческого маркетинга в этом процессе.

В конце каждой темы предусмотрены практические задания для проверки и самопроверки понимания изученной темы. В конце пособия даны темы курсовых работ для углубления знаний по предложенному курсу в процессе самостоятельной работы студентов.

ТЕМА 1.Понятие организационного поведения.

1. Организационное поведение как категория эффективности организации.

2. Эволюция взглядов на проблемы организационного поведения.

3. Взаимодействие человека и организации. Организационное окружение

4. Ожидания человека и организации.

Подавляющее большинство людей почти всю свою сознательную жизнь проводят в организациях. Человек по собственному желанию или вынужденно, заинтересованно или безразлично включается в жизнь организации, взаимодействует с другими ее членами. Вступая во взаимодействие с организацией, человек интересуется аспектами этого взаимодействия. Он выясняет свои права и обязанности в организации, свои возможности и перспективы, условия существования в ней, психологический климат. От этих моментов и еще от многого зависит успешность его взаимодействия и удовлетворенность им.

1. Организационное поведение как категория эффективности организации.

 Основными элементами организационного поведения являются индивид и группы, в которые индивид включен в процессе коллективной экономической деятельности. Осознание того, что человек является важнейшим ресурсом эффективности организационной деятельности, привело к тому, что его поведение в организации и по отношению к организации становится объектом изучения в специальной научной дисциплине.

 Человек, пришедший на работу в организацию, вынужден принимать целый ряд ограничений в своем поведении, намерениях, интересах. Естественно, что в этой ситуации ограничений человек стремится получить и какие-то преимущества для себя. Состыковка таких ограничений и предполагаемых преимуществ – одна из задач управленческой деятельности для эффективного развития человека и организации во взаимодействии.

 Содержание научной дисциплины «Организационное поведение» заключается в систематическом анализе поведения индивидов, рабочих групп и коллективов, организаций в целом с целью повышения эффективности деятельности организации с учетом воздействия внутренних факторов и внешней среды. Таким образом, предметом организационного поведения является система управленческих воздействий на поведение индивидов, входящих в организацию на определенных условиях; создание с помощью управления системы благоприятных условий для эффективного функционирования и развития организации.

 Организационное поведение как научная дисциплина вобрала в себя результаты, определенное содержание и методы таких направлений исследований организационной среды как социология труда, производственный инжиниринг, теорию управления и право, социальную психологию. Именно поэтому можно назвать ее предмет как междисциплинарный.

2. Эволюция взглядов на проблемы организационного поведения.

Проблемы взаимоотношения человека и организации являлись предметом изучения ученых и практиков с тех пор, как произошло осознание того факта, что не только и не столько размер капитала, мощность производительных сил, способности и оборотистость предпринимателя играют роль в достижении успеха любого коллективного дела. А экономическая деятельность всегда была, есть и будет делом коллективным. Вот только подходы к рассмотрению поведения работников в организации и по отношению к организации изменялись под влиянием степени осознания человеческого фактора в производстве.

Впервые проблемы поведения человека в организации были рассмотрены в теориях научного управления Ф.Тейлором, Л.Уорвиком и А.Файолем. В данных исследованиях основное внимание было уделено в основном проблемам эффективности труда и его повышения. Все представители научного управления были практическими работниками и ставили перед собой сугубо прагматические задачи (так, Ф.Тейлор прошел профессиональный путь от рабочего до главного инженера сталелитейной компании, Л.Уорвик был консультантом по вопросам управления в Англии, а «отец менеджмента» А.Файоль руководил большой французской компанией по добыче угля). Классические принципы управления, в частности, касались построения структуры организации и управления работниками. Сюда входили принципы единоначалия, разделения труда, соотнесения полномочий и ответственности. Особое место уделялось дисциплине на рабочем месте как послушания и уважения к достигнутым соглашениям между фирмой и ее работниками. По мнению А.Файоля, интересы единого работника или группы работников не должны превалировать над интересами компании или организации большего масштаба. Кроме того, считалось, что высокая текучесть кадров снижает эффективность организации. «Посредственный руководитель, который держится за место, безусловно предпочтительней чем выдающийся, талантливый менеджер, который быстро уходит и не держится за свое место» (А.Файоль).

 Ф.Тейлор свое видение поведения работников организации основывал на достижении наибольшей производительности труда. Он исходил из того, что рабочие по своей природе ленивы и не хотят просто так работать. Поэтому он считал, что рационализация производства, приводящая к его эффективности, будет принята рабочими только тогда, когда и их доход будет расти. Отношение Ф.Тейлора к работникам было сугубо механистическим, он считал, что мнение работников ничего не значит и их обязанность на рабочем месте – только повиноваться управляющим, которые знают, что и как надо делать. Отсюда и правила, которые он предлагал как руководство к действию: подбор, обучение и расстановка рабочих на те рабочие места и задания, где они могут дать наибольшую пользу; оплата по результатам труда и т.д.

 Однако производственная практика показывала, что неучитывание социальных аспектов в управлении отнюдь не приводит к повышению эффективности производства. Особенно это было наглядно проиллюстрировано в знаменитых Хотторнских экспериментах, которые вошли в классическую копилку социальной психологии и положили начало школе «человеческих отношений». Создателем этой школы является Элтон Мэйо. В Хотторнских экспериментах, которые проводились в течение нескольких лет в «Вестерн Электрик Компании», расположенной в г. Хотторн (откуда и название), изучалось влияние санитарно-гигиенических условий на производительность труда. Однако эксперименты показали, что высокая производительность труда объяснялась отнюдь не условиями труда, а особыми отношениями между людьми на рабочем месте, их совместной работой. Данное исследование также показало, что поведение человека на работе и результаты его труда принципиально зависят от того, в каких социальных условиях он находится на работе, какие отношения существуют у рабочих между собой, а также какие отношения существуют между рабочими и менеджерами. Эти выводы коренным образом отличались от положений школы научного управления, так как центр внимания эффективности переносился от операций и функций, выполняемых рабочими, на систему взаимоотношений, на человека, которого стали рассматривать не как машину, а как социальное существо. В отличие от Тейлора, Э.Мэйо не считал, что рабочий ленив по своей природе. Напротив, если создать соответствующие отношения, то человек будет трудиться с интересом и энтузиазмом. Мэйо утверждал, что менеджеры должны доверять рабочим и основное внимание уделять созданию благоприятных отношений в коллективе.

 Перенос центра тяжести в управлении с задач производства на человека породил развитие различных бихевиористских теорий организационного поведения. Мари Паркер Фолетт считала, что для успешного управления менеджер должен отказаться от формальных взаимодействий с рабочими; быть лидером, признанным рабочими, а не опирающимся только на должностную власть. Ее трактовка управления во главу угла ставила гибкость и гармонию во взаимоотношениях между менеджерами и рабочими. Большой вклад в развитие бихевиористской школы внес Абрахам Маслоу, разработавший «теорию потребностей». В соответствии с этой теорией человек имеет сложную структуру иерархически расположенных потребностей, и управление должно вестись соответственно, на основе выявления потребностей рабочего и использования соответствующих методов мотивации.

 После второй мировой войны изучение поведения на рабочем месте все более ставится на научную основу. Исследуются различные аспекты социального взаимодействия, мотивации, характера власти и авторитета, коммуникаций в организации, лидерства. Наиболее наглядно эти тенденции нашли отражение в концепции Дугласа МакГрегора «теория Х» и «теория У». В соответствии с этой теорией существуют два типа управления, отражающие два типа взглядов на работника.

Для организации типа Х характерны следующие предпосылки:

· Обычный человек имеет унаследованную нелюбовь к работе и старается избегать работы;

· По причине нежелания работать большинство людей только путем принуждения, с помощью приказов, контроля и угроз наказания могут быть побуждены к тому, чтобы осуществлять необходимые действия и затрачивать должные усилия, необходимые для достижения организацией своих целей;

· Средний человек предпочитает, чтобы им управляли, старается не брать на себя ответственности, имеет относительно низкие амбиции и желает находиться в безопасной ситуации.

Теория У имеет следующие предпосылки:

· Выражение физических и эмоциональных усилий на работе для человека так же естественно, как и во время игры или на отдыхе. Нежелание работать не является наследственно присущей чертой человека. Человек может воспринимать работу как источник удовлетворения или наказания в зависимости от условий труда; внешний контроль и угроза наказания не являются единственными средствами побуждения человека к деятельности для достижения целей организации. Люди могут осуществлять самоконтроль и самопобуждение к деятельности для интересов организации, если у них чувство ответственности и обязательства по отношению к организации;

· Ответственность и обязательства по отношению к целям организации зависят от вознаграждения, получаемого за результаты труда. Наиболее важным вознаграждением является то, которое связано с удовлетворением потребностей в самовыражении и самоактуализации;

· Обычный человек, воспитанный определенным образом, не только готов брать на себя ответственность, но даже стремится к этому.

При этом применительно к теории «У» МакГрегор подчеркивал, что многим людям присуща готовность использовать свой опыт, знания и воображение в решении проблем организации. Однако современное ему индустриальное общество слабо использует интеллектуальный потенциал обычного человека.

 МакГрегор сделал вывод, что управление типа «У» гораздо более эффективно, и высказал рекомендации менеджерам создавать такие условия для работы, при которых рабочий мог соединить достижение своих целей с целями организации.

 На сегодняшний день можно сказать о развитии наук, связанных в той или иной мере с изучением поведения человек в организации. Ведь, несмотря на научно-технический прогресс и интенсивное развитие новейших информационных технологий, основной производительной силой по-прежнему является работник, человек. И от его желания работать, от его мотивации на успех общего дела во многом зависит успех той или иной организации. Это один аспект. С другой стороны, весь мир, наконец-то, начинает понимать, что люди работают, чтобы жить, а не наоборот. И работа должна приносить радость и удовлетворение в такой же мере, как и остальные занятия. Изучение того, как этого можно достичь на рабочем месте, как сделать труд человека физически и психологически комфортным, становится все более актуальным. На стыке современного менеджмента и психологии появляется новое направление – индустриально-организационная психология. Эта дисциплина стремится наиболее полно рассмотреть все аспекты поведения человека на работе. В ней предметом изучения и эксперимента становятся не только эффективность производства в зависимости от подбора и расстановки кадров, проблемы мотивации работников, его удовлетворенность работой, вопросы лидерства и группового влияния на индивидуальное поведение отдельного работника, но проблемы наркомании и алкоголизма среди сотрудников организаций в связи с ритмом трудовой деятельности, поведение потребителей, пути профессионального развития, влияние профессиональных потребностей на домашнюю и семейную жизнь, стрессы и их преодоление на рабочем месте и многие другие вопросы, которые ранее казались неважными.

 Резюме. Можно с уверенностью отметить, что изучение поведения человека в организации развивалось от чисто утилитарного подхода к человеку как средству труда к осознанию человеческого фактора как основного смысла производственной деятельности.

3. Взаимодействие человека и организации. Организационное окружение.

Поведение человека в организации можно представить с двух позиций: взаимодействия человека с организационным окружением и действий организации, включающей в себя отдельных индивидов.

С первой позиции (т.е., человека, включенного в организационное окружение), модель этого взаимодействия может быть описана таким алгоритмом:

· Человек, взаимодействуя с организационным окружением, получает от него определенные стимулы, которые побуждают его к соответствующим действиям

· Под воздействием этих стимулов человек совершает по отношению к организации определенные действия

· Эти действия приводят человека к выполнению каких-то определенных работ и одновременно оказывают воздействие на организационное окружение

В случае рассмотрения процесса взаимодействия с точки зрения организации человек выступает как составная часть ресурсов организации, которая наряду с другими используется в ее деятельности (в процессно-системном подходе человек располагается в элементах входа).

Изучение взаимодействия человека и организации в рамках нашего курса будет рассматриваться с первой позиции. Поэтому необходимо остановиться на содержании понятия организационное окружение и тех элементах, которое оно в себя включает.

Каждый человек, входя в организацию, сталкивается с множеством проблем взаимодействия с организационным окружением. Множество проблем возникает и в самом организационном окружении, так как оно обязательно претерпевает изменения в связи с включением в него новых членов организации.

 В общем виде организационное окружение – эта та часть организации, с которой человек сталкивается во время своей работы. В первую очередь, это его рабочее место и непосредственное окружение. Однако для большинства работников организационное окружение значительно шире его рабочего места и включает такие характеристики организации, как:

производственный профиль, положение организации в отрасли, на рынке, размер организации, ее месторасположение, организационная структура, система руководства, стиль управления, правила поведения и внутренний распорядок, условия работы и система оплаты, системы социальных гарантий, трудовые отношения, психологический климат в организации и многое другое. Каждый член организации имеет свое собственное организационное окружение, так как, во-первых, он сам выделяет для себя те характеристики и аспекты организации, которые важны для его работы; а, во-вторых, потому что он сам занимает вполне определенное место в своем организационном окружении, выполняет определенные функции и осуществляет определенную работу.

 С позиции такого рассмотрения организационного окружения модель взаимодействия человека и организации включает в себя следующие элементы

· Человек предстает как биологическое и социальное существа с определенными физиологическими и социальными потребностями, опытом, знаниями, навыками, моралью, ценностями, привычками и т.д.

· Результаты работы состоят из двух частей. Первая – это то, чего человек добился для себя; личностные проблемы, которые он для себя решил. Вторая – что он сделал для организационного окружения в ответ на стимулирующие воздействия, которые организация применяла по отношению к человеку.

Возможности включения человека в организационное окружение, называемое организационной социализацией, зависят не только от характеристик этого окружения, но и в равной степени от характеристик самого человека.

Резюме. Человек не только постоянно находится во взаимодействии с организацией, но и постоянно создает и воссоздает свое организационное окружение.

4. Ожидания человека и организации.

Процесс взаимодействия человека и организации в каждом конкретном случае определяется многими факторами, как личностными, так и ситуационными. Трудно предусмотреть все причины, по которым может возникнуть дисгармония во взаимоотношениях. Однако, несмотря на определенную уникальность каждого взаимодействия, можно выделить те моменты, которые в равной степени влияют на такого рода взаимодействие. Таковыми общими моментами будут являться

· Ожидания и представления индивида об организационном окружении и его месте в нем

· Ожидания организации в отношении индивида и его роли в ней

Имея определенное представление о себе самом и о своих возможностях, обладая определенными знаниями об организации, имея определенные намерения в отношении организации и, наконец, исходя из своих целей и текущих возможностей, индивид вступает во взаимодействие с организацией. Он предполагает занять в ней определенное место, выполнять определенную работу и получать определенное вознаграждение. Организация в соответствии со своими целями, организационной структурой, спецификой и содержанием работы предполагает взять работника, обладающего соответствующими квалификационными и личностными характеристиками, чтобы он играл определенную роль в организации, выполнял определенную работу, давая требуемый результат, за который полагается определенное вознаграждение.

 Для того чтобы взаимодействие было успешным, необходимы достаточно умелые действия со стороны обоих субъектов и, в частности, специальные управленческие действия. Можно выделить определенную группу основных ожиданий индивида по различным поводам взаимодействия:

· Содержания, смысла и значимости работы;

· Оригинальности и творческого характера работы; увлекательности и интенсивности работы;

· Степени независимости, прав и власти на работе; степени ответственности и риска;

· Престижности и статусности работы; гарантий карьерного роста и личностного развития;

· Степени включенности работы в общий деятельный процесс;

· Безопасности и комфортности условий работы;

· Признания и поощрения хорошей работы; заработной платы и премий;

· Социальной защищенности и других социальных благ, предоставляемых организацией;

· Дисциплины и других нормативных аспектов, регламентирующих поведение на работе;

· Отношений между членами организации;

· Конкретных лиц, работающих в организации.

Для каждого индивида комбинация этих отдельных ожиданий, формирующих его обобщенное ожидание по отношению к организации, различна. Причем и структура ожиданий, и относительная степень значимости отдельных ожиданий для индивида сами зависят от множества таких факторов, как его личностные характеристики, цели, конкретная ситуация, в которой он находится, характеристики организации и т.д.

 В свою очередь, и организация имеет свои ожидания от работника, претендующего на место в ее рядах. Как правило, она ожидает от человека, что он проявит себя как:

· Специалист в определенной области, обладающий определенными знаниями и квалификацией;

· Человек, обладающий определенными личностными и моральными качествами;

· Член организации, способный взаимодействовать и поддерживать хорошие отношения с коллегами;

· Член организации, разделяющий ее ценности;

· Исполнитель определенной работы, готовый осуществлять ее с полной отдачей и на должном качественном уровне;

· Член организации, способный занять определенное место внутри организации и готовый взять на себя соответствующие обязательства и ответственность;

· Сотрудник, следующий принятым в организации нормам поведения, распорядку и распоряжениям руководства.

Комбинация ожиданий организации по отношению к человеку, а также степень значимости для организации каждого отдельного ожидания могут отличаться у различных организаций. Более того, в рамках одной организации по отношению к различным индивидам могут складываться различные комбинации ожиданий. Поэтому нельзя предложить единой универсальной модели ожиданий организаций по отношению к человеку, так же как нельзя предложить аналогичной модели ожиданий человека по отношению к организации.

 Для того, чтобы стыковать ожидания человека и организации по отношению друг к другу и тем самым устранить или свести к минимуму дефекты взаимодействия, важно четко представить то, на какое место в организации претендует человек, какие роли он может и готов выполнять и какую роль ему предполагает дать организация. Очень часто именно несоответствие роли, которую предлагает организация человеку, его претензиям занимать определенное место в организации, является основой конфликта между человеком и организационным окружением.

Возможны два подхода к установлению соответствия роли и места.

Первый подход состоит из того, что роль является основополагающей в установлении этого соответствия. Человек подбирается для выполнения определенной работы, осуществления определенной функции, т.е. для исполнения определенной роли в организации. Он предполагает следующие моменты: учет склонностей (научное определение склонности человека к конкретной работе, от которой он получает максимум удовлетворения); персональный отбор (использование таких средств, как анкеты, собеседования, тесты и т.д.); обучение. Этот подход является традиционным и наиболее распространен в современной практике менеджмента.

Второй подход определяет как главное место, на которое претендует человек и его потенциал исполнения ролей. Работа подбирается человеку таким образом, чтобы она лучше всего соответствовала его возможностям и его претензиям на определенное место в организации. Сюда входят, во-первых, конструирование и расположение оборудования (оборудование должно быть сконструировано и размещено таким образом, чтобы соответствовать возможностям среднего рабочего); во-вторых, физические условия работы (увеличение эффективности выполнения работы, освещение, отопление, вентиляция, снижение уровня шума и т.д.); в-третьих, психологические условия работы (возможность несчастных случаев, прогулы, перекуры, система зарплаты и премий, типы контроля и т.д.). Второй подход имеет тенденцию к реализации в японской модели менеджмента и, несмотря на достаточную сложность реализации, все чаще применяется в мировой практике.

Реализация любого из этих подходов требует определенной организационной культуры и разных ценностей, правил и норм жизнедеятельности организации.

Резюме. Во многом успех и организации, и человека зависят от совпадения их ожиданий друг от друга. Методы и способы состыковки таких ожиданий зависят от типа организации и типа личности.

КОНТРОЛЬНЫЕ ВОПРОСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. Почему теории научного управления преследовали преимущественно прагматические цели? Как на этот аспект повлияли личности их создателей?

2. Что являлось основным принципом теорий научного управления?

· Учет человеческого фактора

· Повышение эффективности труда

· Демократизация производства

3. Как Ф.Тейлор определял задачи работника на производстве?

4. Что вызвало повышение производительности труда в Хотторнских экспериментах?

· Повышение заработной платы

· Улучшение взаимодействия сотрудников

· Улучшение комфорта на рабочем месте

5. Определите основные различия во взглядах на отношение на работе между А.Файолем и Э.Мэйо.

6. В чем принципиальное различие «теории Х» и «теории У» в управлении поведением работников?

7. Опишите основные проблемы современного изучения поведения в организации на примерах мировой практики.

8. Организационное окружение – это

· Организация в целом

· Конкретное рабочее место

· Та часть организации, с которой взаимодействует человек

9. Какие основные характеристики включает в себя организационное окружение?

10. От каких факторов зависит успешность организационной социализации?

· От самого человека

· От экономической ситуации

· От желания руководства

· От соответствия желаний человека и содержания организационного окружения

11. Соотношение каких факторов определяет отношение человека и организации?

12. Назовите модели взаимодействия организации и человека.

Литература к теме: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001; Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. – М., 1994; Управление организацией: Энциклопедический словарь. - М., 2001;

ТЕМА 2. ЛИЧНОСТЬ РАБОТНИКА КАК СУБЪЕКТ И ОБЪЕКТ ОРГАНИЗАЦИОННОГО ПОВЕДЕНИЯ.

1. Понятие трудового потенциала человека.

2. Профессионализм, его компоненты.

3. Содержание работы менеджера.

4. Роли менеджера в организации.

5. Уровни менеджерских обязанностей.

В трудовой сфере, которая является содержательной базой организационного поведения, в зависимости от характера, условий и содержания труда, уровня иерархического расположения работника в организации, рассматриваются отдельные специфические свойства личности человека.

1. Понятие трудового потенциала человека.

 Прежде всего, в изучении организационного поведения в личности человека нас будет интересовать его трудовой потенциал. Трудовой потенциал определяет возможности и эффективность участия человека в экономической деятельности. Потенциал включает в себя несколько профессиональных и личностных характеристик работника, состав которых определяется требованиями участия в производственном процессе.

 Содержание трудового потенциала важно при определении уровня взаимных требований человека и организационного окружения.

 Существует немало теорий, определяющих компоненты трудового потенциала человека.

 Б. М. Генкин, советский психолог, в свое время выделил несколько компонентов, влияющих на работоспособность человека:

· здоровье (как физическую способность и возможность выполнять данную работу; способность переносить определенные нагрузки, связанные с определенной работой);

· нравственность (как определенное отношение к трудовой деятельности вообще и к данной работе в частности; трудолюбие, ответственность, честность и др.)

· творческий потенциал (как возможность понимать и принимать смысл и содержание работы, корректировать свои действия под воздействием изменяющихся условий)

· образование (как определенный набор знаний, умений и навыков, необходимых для выполнения определенной работы)

· профессионализм (как сочетание глубоких профессиональных знаний с профессиональным опытом)

 В современной литературе более принято понятие культурно-производственного (личностного) потенциала работника (А. А. Погорадзе, В. Г. Нестеров, Л. И. Иванько). Такая трактовка трудового потенциала более соответствует требованиям, предъявляемым современной экономической жизнью. В структуру культурно – производственного потенциала входят следующие компоненты:

· Квалификационный потенциал (профессиональные знания, умения и навыки, обуславливающие профессиональную компетенцию)

· Психофизиологический потенциал (работоспособность человека, соответствие его психической и физиологической структуры характеру выполняемой работы)

· Творческий потенциал (готовность видоизменять свою трудовую деятельность под воздействием изменяющихся требований, способность к постановке и решению нестандартных задач в трудовой деятельности)

· Коммуникационный потенциал (способность к сотрудничеству, настроенность на коллективную организацию труда, желание взаимодействовать с коллегами в процессе работы)

· Нравственный потенциал (соответствие ценностно – мотивационной сферы личности работника условиям и ценностям трудовой деятельности; наличие таких черт, как честность, добросовестность, трудолюбие и т.д.)

· Лидерский потенциал (прежде всего как способность принимать на себя ответственность за собственную деятельность и порученную работу; энергичность и настойчивость в достижении цели)

· Потенциал к развитию (способность и готовность обучаться новому в случае необходимости)

 С точки зрения организационного поведения, личностный трудовой потенциал – это заложенные потенции, возможности к выполнению тех или иных функций при благоприятных условиях развития способностей и задатков, доведения их до умений и навыков.
 Одной из основных задач менеджера для повышения эффективности производства будет следующее направление деятельности: руководитель должен ставить перед собой и решать проблемы выявления личностного потенциала работника; переводить его в сочетание с групповым потенциалом; создавать условия для его максимального использования; обеспечить развитие личности и группы в интересах организации и самого работника. В этом случае уровень использования потенциала работника является критерием внутренней этики организации:

· При технократическом подходе к человеку используется только квалификационный и психофизиологический потенциал, что существенно ограничивает возможности развития самой организации;

· Гуманистический подход, при котором используются и развиваются все составляющие потенциала, развивает не только личность работника и организацию, но и социальное окружение.

2. Профессионализм, его компоненты.

 Важным элементом личностного потенциала работника для определения тенденций организационного поведения является профессионализм. Причем понятие профессионализма является скорее обыденным, чем раз и навсегда установленным. Однако можно выделить его составляющие, такие как профессия, специальность, квалификация.
 Под профессией понимается определенный род общественно – полезной деятельности. Появление профессий связано с разделением и кооперированием труда в конкретных технико – организационных условиях производства и совокупностью знаний и практических навыков, приобретенных работником в результате обучения или опыта работы. В структуре профессии предполагается присутствие профессиональной пригодности, т.е. совокупности и структуры психических и психофизиологических особенностей человека, необходимых для достижения общественно приемлемой эффективности в профессиональном труде. Профессиональная пригодность формируется в процессе труда и предполагает наличие положительной мотивации к данному виду труда.

 В современной рыночной экономике существует определенная профессиональная стратификация – разделение профессиональных групп на слои по какому-либо признаку. Часто используется семичастная вертикальная стратификация:

1. Высший класс профессионалов – администраторов

2. Технические специалисты среднего уровня

3. Коммерческий класс

4. Мелкая буржуазия

5. Техники и рабочие, осуществляющие руководящие функции

6. Квалифицированные рабочие

7. Неквалифицированные рабочие.

В пределах одной профессии имеется несколько специальностей, и если профессия – род деятельности, то специальность – вид занятий в рамках одной профессии, совокупность конкретных знаний и навыков. Выделение специальности зависит от сферы трудовой деятельности, стадий производственных процессов, применяемого инструмента, оборудования и т.д. И профессия, и специальность определяются по признакам содержания труда, включающих предметы труда и особенно его организацию.

 Подготовка специалистов в современной системе образования в основном ориентирована на достаточно массовые профессии с возможностью специализации на заключительных этапах обучения. Такая система связана прежде всего с великим многообразием организаций и разными требованиями к специалистам в них. Окончательное овладение специальностью приходится на рабочее место в соответствии с предъявляемыми требованиями. Поэтому на сегодняшний день работник приобретает тем большую ценность для организации, чем дольше он в ней работает. Одна из основных проблем руководства – борьба с текучестью кадров.

 Понятие квалификации имеет несколько значений, основное из них – уровень подготовленности, степень пригодности к какому-либо виду труда. Определение квалификации зависит от различных параметров, причем в разных организациях они могут быть различными. В этой связи можно привести еще ряд терминов, означающих определенную степень способности к труду – «широкая специализация», « узкий специалист», «высокая или низкая квалификация».

 Отдельно выделяется понятие «профессионализм» - высокая квалификация, обеспечивающая успешное выполнение обязанностей на конкретном рабочем месте в конкретной организации. Это понятие подразумевает в структуре умений и навыков значительный удельный вес специфических навыков, необходимых именно в данной организации , в специфике ее коммуникаций. Такие знания, умения, навыки получили названия контекстуальных. При переходе работника в другую организацию для приобретения профессионализма требуется значительно больше времени, чем на простую адаптацию. Однако высокая квалификация обычно способствует ускорению процесса профессионализма на рабочем месте.

3. Содержание работы менеджера.

 Руководитель, начальник, управленец, менеджер… Нет, наверное, другой такой профессии, где в содержании деятельности существовало бы столько разночтений. Часто менеджерами называют людей, чье служебное и социальное положение разнятся как небо и земля.

 В современном понимании менеджер – это руководитель или управляющий, занимающий постоянную должность и наделенный полномочиями в области принятия решений.

 Менеджер – член организации, осуществляющий управленческую деятельность и решающий управленческие задачи. Можно утверждать, что менеджер является ключевой фигурой в организации.

 Термин «менеджер» имеет довольно широкое распространение и употребляется применительно:

· К организатору конкретных видов работ в рамках отдельных подразделений

· К руководителю предприятия в целом или его подразделение (управлений, отделений, отделов)

· К руководителю по отношению к подчиненным

· К администратору любого уровня управления, организующего работу в соответствии с современными методами .

 Тем не менее в деятельности менеджера можно выделить некоторые общие черты и характеристики. Мы рассмотрим общее представление о работе менеджера .

 Описывая содержание любой профессии, обычно характеризуют ее с четырех позиций:

· Социально – экономическая (история профессии, ее роль в экономической системе отношений)

· Производственно – техническая (данные о структуре деятельности, объекте труда, рабочем месте, формах организации труда)

· Санитарно – гигиеническая (влияние профессии на здоровье, режим и ритм труда, медицинские противопоказания)

· Психофизиологическая (требования профессии к особенностям психических процессов и свойствам личности).

 Рассмотрим профессию менеджера с этих позиций.

Социально – экономическая. Английское слово “menegment» (управление) берет свое начало от латинского слова «manus» (рука) . Этот термин не имеет аналога в русском языке, хотя его часто используют как синоним «управление» и «научная организация труда». Менеджмент можно определить как научно-практическое направление, ориентированное на обеспечение эффективной жизнедеятельности организации в рыночных условиях хозяйственных отношений. В своем развитии понимание менеджмента прошло различные стадии. Это – научное управление (Ф.Тейлор), предполагавшее применение методов науки и техники в практике деятельности организации и повышении ее эффективности; - административное управление (А.Файоль), направленное на разработку общих проблем и принципов управления организации в целом; - управление с позиций психологии и человеческих отношений (А.Маслоу и др.), предполагающая развитие мотивации сотрудников и повышение эффективности труда через развитие приемов управления межличностными отношениями; - управление с позиций науки о поведении, изучающее повышение эффективности организации в результате повышения эффективности ее человеческих ресурсов.

 Таким образом, работа менеджера состоит прежде всего в управлении процессом жизнедеятельности организации.

Производственно – техническая. Основной вид деятельности – управление; основное содержание работы – общение с другими людьми. Деятельность менеджера лежит прежде всего в сфере «человек – человек».

 Сюда относится знание в совершенстве своих прямых подчиненных, их способностей и потребностей, возможностей выполнять конкретную порученную работу; знание условий, которые связывают предприятие и работников; защита интересов тех и других на справедливой основе. Кроме того, в обязанности менеджера входит устранение неспособных с целью удержания единства и эффективности функционирования организации.

 Рыночная экономика вызывает потребность в менеджерах, которые относятся к делу творчески, хорошо информированы, умеют наилучшим способом организовать ресурсы и обеспечить эффективность фирмы.

 В обязанности менеджера входит рациональная оценка ситуации и систематический отбор целей и задач, последовательная разработка стратегии для достижения этих задач, упорядочивание требуемых ресурсов. Он занимается рациональным проектированием; организацией, руководством и контролем за действиями, необходимыми для достижения избранных действий; мотивацией и вознаграждением людей, осуществляющих эту работу.

 Как правило, в связи с большим объемом работы и творческим компонентом деятельности, у менеджера предполагается ненормированный рабочий день. Такая особенность производственной деятельности предполагает высокую работоспособность и организованность.

Санитарно – гигиеническая. Профессия менеджера относится к категории высокого риска для здоровья. Так, по данным ВОЗ, по риску сердечно – сосудистых заболеваний менеджеры стоят на третьем месте после каскадеров и диспетчеров авиалиний. Как главную характеристику менеджерского труда, все исследователи отмечают чрезвычайную интенсивность рабочего дня. Руководители низшего звена совершают до 200 –220 действий в течение восьмичасового рабочего дня.

 Кроме того, действия менеджера характеризуются скоротечностью, разнообразием и фрагментарностью. По Г. Минцбергеру, проанализировавшего деятельность пяти высокопоставленных менеджеров, половина дел, выполнявшаяся ими в течение рабочего дня, занимала 9 или менее минут, и только 1/10 – свыше часа.

 Во многом действия менеджера вынуждено носят хаотический характер, т.к. существует большая вероятность возникновения незапланированных ситуаций в коллективе, требующих разрешения..

 Все эти неблагоприятные факторы могут влиять на состояние здоровья, если не придерживаться здорового образа жизни и разумно регулировать режим труда и отдыха.

Психофизиологическая. Требования, предъявляемые в этом аспекте к деятельности менеджера, исходят прежде всего из социально – психологических функций его работы. К ним относятся:

· коммуникативная, осуществляющая связи различного уровня в организации;

· дисциплинарно – стимулирующая, оценивающая качество работы и побуждающая подчиненных к исполнению поставленных задач;

· представительская, обязывающая взаимодействовать с внешней средой организации;

· социализирующая или воспитательная, осуществляющая развитие способностей и инициативы сотрудников, помогающая их вхождению в организацию;

· психотерапевтическая, отвечающая за создание благоприятного социально – психологического климата.

 Поэтому к психологической структуре менеджера предъявляется ряд требований. Он должен быть способен быстро перерабатывать поступающую информацию; видеть и выделять существенное; обладать способностью к риску; проявлять стремление к сотрудничеству, коммуникабельность, желание и готовность прийти на помощь –подчиненным. Вместе с тем он должен быть способным к принятию подчас жестких, непопулярных, но оправданных по ситуации решений. Ему должна быть присуща уверенность в себе, самоконтроль, владение собой, стрессоустойчивость, умение переносить регулярные эмоциональные нагрузки. Более подробно эти проблемы рассматриваются в курсе «Психология управления».

Резюме. Подводя итог, можно сказать, что менеджер несет ответственность за эффективность и жизнеспособность организации в целом.

4. Роли менеджера в организации.

Если определить содержание менеджерского труда как управление организацией в целом, то можно выделить основные функции и уровни этого управления и, соответственно, определенные задачи, стоящие перед менеджерами разных уровней.

 Важным фактором повышения результативности менеджмента является разделение труда менеджеров, т.е. специализация управленческих работников на выполнении определенных видов деятельности, а также разграничение их полномочий, прав и сфер ответственности.

 Функциональное разделение труда предполагает три ключевые роли менеджера в организации. Во-первых, это роль по принятию решений. Менеджер определяет направление движения организации, решает вопросы распределения ресурсов, осуществляет текущее корректирование. Будучи наделенным правом принятия решения, менеджер несет ответственность за последствия принятого решения. Во-вторых, это информационная роль. Менеджер собирает информацию о внутренней и внешней среде организации, распространяет ее в виде фактов и нормативных установок и разъясняет политику и основные цели организации. От того, насколько менеджер владеет информацией, насколько ясно и четко может доводить ее до всех сотрудников, во многом зависят результаты его работы. И, в-третьих, менеджер выступает в роли руководителя, который формирует отношения внутри и вне организации, мотивирует сотрудников на достижение поставленных целей, координирующего их усилия. Менеджер выступает представителем организации по отношению вышестоящих органов и других подобных организаций.

 В зависимости от позиции менеджера в организации данные роли могут быть им присущи в большей или меньшей степени.

 К менеджеру любого уровня предъявляются высокие требования, которые можно сформулировать таким образом:

· наличие общих знаний в области управления организацией;

· компетентность в области технологии производства в той отрасли, к которой относится организация по виду и характеру деятельности;

· владение навыками не только администрирования, но и предпринимательства, умение владеть ситуацией на рынках, проявлять инициативу и активно перераспределять ресурсы организации в наиболее выгодных сферах применения;

· принятие обоснованных и компетентных решений на основе согласования с нижестоящими руководителями и сотрудниками распределение участия каждого в их исполнении

· наличие практического опыта и знаний в области анализа рыночных ситуаций и ситуаций проблемного характера;

· умение анализировать деятельность и действия конкурентов;

· умение предвидеть развитие экономической ситуации и политических тенденций в государстве, обладать политическим чутьем.

5. Уровни менеджерских обязанностей.

 Такие требования в различной степени предъявляются менеджерам различных уровней (выделение уровней управления называется вертикальным разделением труда) – высшего, среднего и низового.

 К высшему уровню относятся администрация организации (топ – менеджеры), осуществляющая общее руководство, формирующая стратегические направления развития, управление функциональными и производственно – хозяйственными комплексами организации. На этом уровне занято всего 3-7% всего управленческого персонала, но большая часть ответственности за работу организации находится именно здесь. Руководитель организации работает в тесном контакте со своими подчиненными и другими управленцами при постановке целей и задач, при формировании в коллективе системы ценностей и норм поведения; при разработке путей решения различных проблем. Он производит распределение ресурсов и организует рабочий процесс. В работе руководителя с людьми , непосредственно ему неподчиненных, большое место занимает координация общих усилий по достижению целей; переговоры с представителями внешней среды; обмен информацией с представителями заинтересованных организаций; аналитическая деятельность.

 Принятие управленческих решений – важнейшее направление деятельности высшего руководства, требующее от него не только высокого профессионализма, но и опыта, и способностей к системному восприятию информации, ее анализу, структурированию проблем и методичному поиску их решений. В целом, основные задачи менеджеров высшего звена можно свести в такую иерархию:

1. Определение миссии и общей цели развития организации.

2. Установление стратегических целей и направлений развития организации.

3. Разработка и проведение политики в области маркетинга, научных исследований, нововведений и производства продукции и услуг.

4. Проведение определенной финансовой и инвестиционной политики.

5. Формирование организационной структуры управления.

6. Основные решения по труду и социальным вопросам.

7. Управление системами, обеспечивающими координацию и контроль за деятельностью организации.

 Менеджеры среднего звена – самые многочисленные, составляющие по некоторым данным 50 - 60% общей численности управленческого персонала организации. Это руководители отделов, подразделений, филиалов; менеджеры штабных и функциональных служб аппарата управления организации, а также руководители вспомогательных и обслуживающих производств, целевых программ и проектов. Руководители среднего звена , как правило. Выполняют следующие функции:

· Принимают решения по работе своего подразделения;

· Определяют возникающие проблемы, выносят их на обсуждение;

· Организуют разработку предложений по улучшению работы;

· Подготавливают информацию для вышестоящего руководителя; доводят решения вышестоящего руководства до своих подчиненных, организуют их выполнение.

 Менеджеры этого звена характеризуются тем, что они наиболее часто подвергаются перестановке, а их должности наиболее часто сокращаются и/или видоизменяются. Большая часть их времени проходит в переговорах с другими руководителями.

Менеджеры низового звена, или первого ранга, имеют много общего независимо от того , в какой конкретно организации они работают. На них возлагается наиболее большой объем непосредственной координационной и информационной работы. По своему положению они находятся в непосредственном контакте с работниками организации, поэтому задачи мотивации труда и поддержания нормального психологического климат в коллективе для них очень существенны. В организации они выполняют следующие функции:

· Осуществляют контроль за выполнением производственных заданий;

· Постоянно получают информацию о ходе выполнения заданий;

· Распоряжаются выделенными для их подразделений сырьевыми и финансовыми ресурсами и оборудованием, несут ответственность за его сохранность;

· Распределяют задания среди работников.

 Этот уровень управления присутствует во всех организациях. В среднем срок выполнения задания менеджером такого уровня небольшой – около двух – трех недель. Как уже говорилось, этим менеджерам в основном приходится непосредственно общаться со своими подчиненными, что требует от них соответствующих качеств: способности понимать других, активности, коммуникабельности, высокой степени уверенности в себе, здравого смысла, надежности, уверенности.

 Резюме. В современном рыночном хозяйстве значение и роль менеджеров трудно переоценить. Безотносительно уровней ответственности, на которых расположена иерархия должностей, менеджер играет ключевую роль в процессе жизни организации. Поэтому к обучению и квалификации менеджеров предъявляются специальные требования.

КОНТРОЛЬНЫЕ ВОПРОСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. Что определяет трудовой потенциал человека?

2. Чем трудовой потенциал отличается от личностного?

· Личностный включает в себя трудовой

· Трудовой включает в себя личностный

· Эти два понятия между собой не связаны

3. Как коммуникационный потенциал работника влияет на его поведение в организации?

4. Какой управленческий подход к потенциалу работника наиболее оптимален в рыночной экономике? Почему?

5. Каким образом формируется профессиональная пригодность?

6. Дайте определение специальности. Назовите примеры специальностей в рамках одной профессии?

7. Каким образом квалификация работника влияет на его адаптацию на новом месте работы?

8. Какими видами деятельности занимается менеджер?

9. Какое “поле деятельности” принадлежит профессии менеджер:

· Человек – машина

· Человек – человек

· Человек – природа

· Человек – информация

Обоснуйте свой ответ на основании прочитанного материала.

10. Почему труд менеджера носит сложный, напряженный и во многом хаотический характер?

11. Назовите ключевые роли менеджера в организации.

12. Напишите короткое сочинение на тему “Я – руководитель отдела”. Где на конкретных примерах опишите свой “рабочий день.”

13. Старшая медсестра в больнице, зав. складом готовой продукции на фабрике, заведующий кафедрой в вузе, командир взвода в армии, староста группы – какие функции объединяют эти разные должность? К какому уровню менеджмента они относятся?

Литература к теме: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001; Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. – М., 1994; Управление организацией: Энциклопедический словарь. - М., 2001; Ладанов И. Психология управления рыночными структурами: преобразующее лидерство. – М., 1997; Кричевский Р. Если Вы руководитель…_ М.,1999; Вудкок М., Френсис Д. Раскрепощенный менеджер. – М.,1996.

ТЕМА 3. МОТИВАЦИОННАЯ ОСНОВА ОРГАНИЗАЦИОННОГО ПОВЕДЕНИЯ.

1. Понятие мотивации, ее место в формировании поведения.

2. Теории мотивации. Теория обогащения труда.

3. Механизмы и типологии мотивации работника.

 Чтобы человек успешно работал на свое собственное благо и благо организации, необходимо, в первую очередь, чтобы он этого захотел. Каким образом возникает такое желание и чем оно обусловлено, как должен действовать менеджер, чтобы побудить человека хорошо работать? Постараемся рассмотреть эти вопросы.

1. Понятие мотивации, ее место в формировании поведения.

 Стимуляция или побуждение поведения связаны с понятием мотивов и мотивации. Эти понятия включают в себя представления о потребностях, интересах, целях, намерениях, побуждениях, имеющихся у человека; о внешних факторах, которые заставляют человека вести себя определенным образом; об управлении деятельностью в процессе осуществления. Самыми общими и основными являются мотив и мотивация.

 Любая форма поведения может быть объяснена как внутренними, так и внешними причинами. В первом случае причинами выступают психологические свойства человека, во втором – внешние условия и обстоятельства его деятельности. Нас будет интересовать прежде всего второй аспект.

 Мотивацию можно рассматривать как процесс побуждения к деятельности для достижения определенных целей. Она объясняет целенаправленность действий, организованность и устойчивость поведения. Мотивация рассматривается через соотношение понятий потребностей, мотива, цели.

 Потребности есть у всех живых существ. Ею называют состояние нужды в определенных условиях, которых недостает для нормального существования и развития. Потребность как состояние личности всегда связана с наличием у человека чувства неудовлетворенности, связанного с дефицитом того, что требуется личности. Потребность активизирует организм, стимулирует его поведение, направленное на поиск того, что требуется. У человека существует разнообразные потребности; кроме физических, как и у любого живого организма, у него существуют социальные (связанные с общением и взаимодействием людей) и духовные (направленные на внутреннее развитие личности). Как личности люди отличаются друг от друга разнообразием имеющихся потребностей и их специфическим сочетанием.

 Мотив – это тот предмет, который выступает в качестве средства удовлетворения потребности. Чтобы реализовать мотив и удовлетворить возникшую потребность, человек должен совершить какие – либо действия и поставить перед собой цель.

 Цель – это тот непосредственный предполагаемый результат, на который в данный момент направлено действие, связанное с деятельностью, удовлетворяющей актуализированную потребность.

 Создание мотивов обозначается как мотивация. Мотивация предстает как структура, система мотивов деятельности и поведения субъектов деятельности.

 Различают внутреннюю (побуждение к деятельности определяется личными целями субъекта – потребностями, интересами, ценностями) и внешнюю мотивацию (побуждение к деятельности определяется целями, заданными извне, путем принуждения, договора, психологическим воздействием и т.д.). Внешнюю мотивацию как правило называют стимулированием.
2. Теории мотивации. Теория обогащения труда.

 В настоящее время наиболее распространена типология мотивационных теорий по двум основаниям: содержательные и процессуальные.

 Содержательные - объясняющие поведение человека мотивы, основой которых являются те или иные потребности человека. Для данных теорий понятие потребности определяется как нужда в чем-либо необходимом для поддержания жизнедеятельности организма, человеческой личности, социальной группы, общества; внутренний побудитель активности; мотив – как внутреннее побуждение к активности и деятельности субъекта (личности, социальной группы, общества), связанное со стремлением удовлетворить определенные потребности.

В состав группы мотивационных теорий содержательного характера обычно включают теорию А. Маслоу (иерархия потребностей), теорию МакКлеланда (ориентация человека на успех), двухфакторную модель Ф. Герцберга (ориентация на социальные факторы мотивации).

 Процессуальные теории устанавливают тот или иной набор факторов, взаимодействующих между собой в психологическом процессе формирования мотивов поведения. К ним можно отнести теорию ожиданий В. Врума (теория ожиданий), теорию справедливости (субъективность восприятия вознаграждения) и модель Портера – Лоулера (попытки создания единой системы мотивации).

 Значительную популярность в последнее время приобрели трудовые теории, связанные с содержанием труда и выполняемыми функциями. С одной из таких теорий мы и познакомимся.

 Теория обогащения труда определяет ряд общих признаков труда, способствующих повышению интереса к самому процессу труда ,стимулированию трудом и его содержанием. В каждой работе рекомендуется обеспечить как минимум шесть факторов, совместно обеспечивающих ее привлекательность:

· Ответственность работника за производительность;

· Осознание работником важности и необходимости выполняемой работы;

· Возможность самостоятельного распределения ресурсов в процессе работы, контроля над ресурсами;

· Наличие обратной связи, возможность получения информации о результатах работы;

· Возможность профессионального роста, приобретение нового опыта, повышения квалификации;

· Возможность влияния работника на условия труда.

Выводы из данной теории показывают, что вероятность позитивного состояния у работников повышается при наличии пяти существенных аспектов работы: разнообразия, законченности, значимости, самостоятельности, обратной связи.

 Создание таких условий находятся в пределах компетенции каждого современного руководителя и связаны с организацией труда. Практическая реализация теорий, связанных с содержанием и условиями труда, принимает следующие формы:

· Смена рабочего места (ротация): систематическая ротация позволяет избежать односторонних нагрузок, монотонности труда, позволяет использовать разностороннюю квалификацию и более широкое использование персонала;

· Расширение поля деятельности: объединение нескольких однородных рабочих шагов или производственных задач в одну более крупную, т.е. горизонтальное расширение поля деятельности;

· Обогащение содержания работы: вертикальное расширение поля деятельности за счет включения задач по подготовке, планированию, контролю, т.е. увеличение интеллектуальной составляющей деятельности;

· Создание частично автономных групп: передача всего комплекса задач одной рабочей группе, которая внутри себя самостоятельно организует работу и регулирует использование персонала (тоетизм).

У современного высококвалифицированного работника с высоким индексом значимости сильно развита потребность в причастности. Реализуя эту потребность, реализуется и управление по целям.

3. Механизмы и типологии мотивации работника.

 В каждом типе общества существуют свои представления о механизмах мотивации, способных воздействовать на поведение человека в экономической жизни. Такие представления, очевидно, зависят от господствующих в обществе общественных отношений, нравственных и религиозных воззрений и других факторов. Эти представления оказывают влияние и на конкретно – организационную мотивацию работников.

 Ю. Левада выделяет следующие механизмы мотивации на уровне «общество – государство»:

· Традиционные, ориентированные на воспроизводство немногих исторически заданных образцов поведения; имеют сакральный характер, консервативны, могут тормозить развитие экономики из-за приверженности традициям и обычаям;

· Этические, основанные на отношении к делу как к долгу перед Богом, обществом, партией, предками и т.д. Эти механизмы действенны в определенные периоды, как правила, кризисные или экстремальные (войны, стихийные бедствия и пр.), но не могут эффективно работать в условиях нормального развития экономики;

· Директивные, основанные на вертикальном иерархическом разделении управленческих функций сверху вниз и на столь же иерархическом разделении дисциплины и исполнительности снизу вверх. Роль этих механизмов различна в разных сферах деятельности: у военных и в бюрократической организации – в ядре мотивации, на периферии – во многих других сферах;

· Корпоративные механизмы связаны с привязанностью к коллективу, группе, организации; проявляется солидарность, ответственность, взаимопомощь, но могут проявиться и круговая порука или групповой эгоизм;

· Собственно экономические мотивационные механизмы, которые формируют активность и заинтересованность у работника. Здесь можно отметить большое разнообразие конкретных факторов влияния как экономического, так и внеэкономического характера.

 В современной рыночной экономике выделяются следующие типы мотивации:

· Инструментальный – отношение к труду как к средству получения заработка для удовлетворения потребностей, находящихся за рамками сферы труда

· Достижительный – ориентация на труд как способ продвижения, повышения профессионального или должностного статуса

· Коллективистский – побудительной силой к труду является стремление заслужить уважение коллег, стремление к сотрудничеству

· Интеллектуальный – ориентация на сложную, творческую, интересную работу как способ раскрыть свои способности и самореализоваться

· Комфортно – ориентированный – ориентация на относительно комфортные условия труда

 В реальной экономической жизни существуют различные варианты сочетаний различных типов мотиваций. Такое сочетание будет зависеть от потребностей, ценностей, мотивов каждого конкретного работника, а их сочетание уникально.

 КОНТРОЛЬНЫЕ ВОПРОСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. Приведите примеры внешней и внутренней мотивации обучения студента в Вузе?

2. Проиллюстрируйте примерами иерархию потребностей А. Маслоу.

3. В чем принципиальное различие содержательных и процессуальных

 теорий мотивации?

4. Какие из перечисленных механизмов социальной мотивации характерны для тоталитарного общества?

· Этический

· Корпоративный

· Собственно экономический

· Традиционный

· Директивный

5. Каким образом расширение поля деятельности работника влияет на его заинтересованность в результатах труда и его эффективности?

6. Какие виды индивидуальной мотивации наиболее эффективны для менеджеров?

· Инструментальный

· Достижительный

· Коллективистский

· Комфортно – ориентированный

· Интеллектуальный

Литература к теме: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001; Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. – М., 1994; Управление организацией: Энциклопедический словарь. - М., 2001; Ладанов И. Психология управления рыночными структурами: преобразующее лидерство. – М., 1997; Кричевский Р. Если Вы руководитель…_ М.,1999; Вудкок М., Френсис Д. Раскрепощенный менеджер. – М.,1996.

ТЕМА 4. ОРГАНИЗАЦИОННАЯ КУЛЬТУРА КАК УСЛОВИЕ ФОРМИРОВАНИЯ ОРГАНИЗАЦИОННОГО ПОВЕДЕНИЯ.

1. Социальная среда организации и организационная культура.

2. Аспекты организационной культуры, ее единство в организации.

3. Содержание организационной культуры. Функции ОК.

4. Формирование, развитие и поддержание культуры в организации.

5. Методики диагностики организационной культуры.

В самом общем понятии, культура – это система коллективно разделяемых смыслов, символов, ценностей, убеждений, норм поведения, отношения людей к природе, между собой и к самим себе. Люди усваивают эти ценности в процессе социализации. Все это содержание в полной мере относится к понятию и содержанию организационной культуры, имея определенное своеобразие.

1. Социальная среда организации и организационная культура.

Рассматривая понятия внешней и внутренней среды организации, мы отмечали, что внутренняя среда – это часть внешней, заключенной в рамки организации. Естественно, что эти рамки оказывают на нее свое воздействие. Внутреннюю среду, связанную с взаимоотношением сотрудников между собой, воздействием сотрудников друг на друга, взаимодействием руководителей и подчиненных можно назвать социальной средой организации. Эта среда в организации имеет сложный характер; она включает в себя еще и лидерство, политику и правила в организации, присущие данной организации нормы и ценности и многое другое.

На поведение людей в организации влияет каждый из аспектов ее социальной среды. Это дает основание рассматривать организацию как сложную открытую систему.

В системе социальной среды взаимодействуют пять основных подсистем:

· Техническая подсистема: техника, оборудование процессы и вспомогательные средства, используемые при производстве товаров и/или услуг. Эта подсистема определяет уровень требований к профессиональной компетенции работника;

· Подсистема целей и ценностей: стратегические цели, методы их достижения, философия, миссия и обязательства организации по отношению к внешней среде и к своим сотрудникам. Определяет уровень овладения работником организационной культурой и степень соответствия ценностей работника и организации;

· Структурная подсистема: формальные описания работы, правила и процедуры, формальные властные и коммуникативные связи, система кадровой работы и функциональные обязанности работников. Дает возможность работнику обозначить свое место в организации и свое отношение к нему;

· Психологическая подсистема: действия конкретных работников, ролевая и должностная иерархия, групповая динамика и схемы влияния внутри организации. Создает организационный климат;

· Управленческая подсистема: управленческие цели, планирование, организационная деятельность, контроль и осуществление связи организации с ее внешней средой. Определяет политику руководства в вопросах оплаты труда, поощрений и наказаний для конкретного работника.

Взаимодействие этих подсистем показывает, что поведение людей на работе обусловлено множеством взаимовляющих факторов.

Организационная культура показывает, какое значение имеет социальная среда для большинства членов данной организации.

 Нет организаций, которые полностью бы копировали друг друга. Различия очень часто даже и неопределимы: вроде все так же, однако чувствуются какие-то нюансы в атмосфере организации, которые дают возможность ощутить различия. Такие особенности чаще всего проявляются в феномене организационной культуры.
 Понятий и определений организационной культуры много. В целом культура организации представляет собой сложную композицию важных предположений (часто и не сформулированную), которую принимают и разделяют большинство членов организации. Организационная культура проявляется в отношениях между людьми в организации и является тем «цементом», который сплачивает людей в коллектив.

Можно выделить два уровня организационной культуры, исходя из ее внешних проявлений и глубинных течений.

Субъективная организационная культура исходит из группового восприятия организационного окружения с его ценностями, нормами и ролями, существующих вне личности. Сюда включаются также разделяемые работниками образцы предположений и ожиданий.

Объективная организационная культура обычно связана с физическим окружением, создаваемым в организации: здание и его дизайн, мебель, цвета и объем пространства, удобства, стиль одежды и т.д. Все эти внешние атрибуты отражают ценности, которых придерживается организация.

 В целом, организационную культуру можно определить как систему социальных формальных и неформальных правил и норм деятельности, обычаев и традиций, особенностей поведения сотрудников данной организации; стиля руководства, принятого в данной организации; удовлетворенности работников членством в организации; система взаимоотношений сотрудников между собой; отношение к перспективам развития.

Резюме. Социальная среда организации представляет собой сферу жизнедеятельности людей в организации. В свою очередь, организационную культуру можно определить как набор наиболее важных предположений, принимаемых членами организации. Они выражаются в заявляемых ценностных ориентациях, которые задают ориентиры поведения в организации.

2. Аспекты организационной культуры, ее единство в организации.

 Организационную культуру, несмотря на некоторую неопределенность и аморфность, можно в некоторой степени структурировать, т.е. выделить некоторые уровни, по которым она проявляется. Такая структура была дана исследователем управленческих структур Э. Шайном. Основным структурным признаком для изучения он предлагает наблюдаемость проявлений организационной культуры.

К первому уровню, по его мнению, можно отнести так называемые внешние факты культуры (символы или артефакты). К ним относятся: - определенные технологии, используемые в организации (современные для своей отрасли, традиционные, устаревшие и т.д.); «архитектура организации», т.е. культура профессионального языка и профессионального общения; лозунги, пропагандирующие определенные ценности организации; правила и нормы поведения (типа «Клиент всегда прав», «Ребенок – главная ценность жизни», «Знание, свобода, процветание» и т.д.); наблюдаемые образцы поведения. Этот уровень иногда называют «символическим», так как в нем сосредоточено все, что можно ощущать при знакомстве. Он дает первые впечатления об организации, воздействуя, прежде всего на эмоциональную сферу. Признаки первого уровня определяемы, видимы и часто даже неосознанны, действуя по принципу «у нас так принято». С него начинается познание организационной культуры.

 Второй уровень затрагивает более глубокие основания организационной культуры. Прежде всего, это ценностные ориентации и верования, которые разделяют большинство членов организации. Данные феномены можно изучить только в соответствии с тем, насколько эти ценности отражаются в символике и языке. Восприятие ценностей и верований носит сознательный характер и зависит от желания людей – нельзя заставить человека с уважением относиться к любому клиенту, если он действительно не убежден на ценностном уровне, что «Клиент всегда прав». Выявление ценностных ориентаций требует глубокого знакомства с повседневной жизнью организации и специальных методов изучения, так как случается, что заявляемые ценности носят декларативный и демонстрационный характер. Часто именно на этом уровне и заканчивается исследование организационной культуры, так как следующий «глубинный» уровень практически не обнаруживается в повседневной жизни.

 К третьему уровню относятся ценности жизненной ориентации. Они принимаются, как правило, бессознательно. Как многие ценности, присвоенные в процессе жизненного опыта, они бездоказательны (один из аргументов в таком случае – «я так живу» или «я так вижу»). Часто эти базовые предположения трудно осознать даже самим членам организации без специального сосредоточения на данном вопросе. К ним относятся отношение с природой, понимание реальности времени и пространства, отношение к человеку и отношение к работе. Такие ценности глубоко скрыты на интимном бессознательном уровне, направляют поведение людей, помогая им воспринимать (или отвергать) атрибуты, связанные с организационной культурой.

Именно в связи с выделением этих уровней и принятия или неприятия основных ценностей организации большинством сотрудников, можно говорить о степени единства организационной культуры.

 Строго говоря, полное единство и абсолютное признание организационной культуры во всех ее аспектах и проявлениях невозможно. Почему?

Во-первых, существует множество групп работников, требования к которым различаются по функциям, которые они выполняют. Трудно требовать одинаковых моделей поведения и равного принятия ценностей от управляющего, бухгалтера фирмы и грузчика, да, вероятнее всего, и не нужно.

Во-вторых, в организациях работают люди, различные по своим мировоззрениям, ценностям, воспитанию, ежедневному социальному окружению, по возрасту, наконец. Не для всех из них работа в данной организации – мечта всей жизни. Иногда это просто насущная жизненная необходимость. Поэтому они будут по-разному воспринимать организационную культуру данной организации и в разной степени ей следовать.

Именно поэтому в большинстве современных, особенно крупных, компаний присутствует доминирующая организационная культура и множество субкультур в ее рамках.

Ситуации могут быть такого рода:

А. Одна субкультура проявляет большую приверженность ценностям доминирующей организационной культуры (как правило, центральный аппарат или сотрудники системы управления);

Б. Ключевые ценности сочетаются с другими, неконфликтующими ценностями (чаще всего, на периферии организации);

В. Субкультура может отвергать ценности организации.

Доминирующая культура выражает ключевые ценности, разделяемые большинством сотрудников. В доминирующую культуру входят глобальные компоненты восприятия организационной культуры, которые отличают одну организацию от другой.

Субкультуры получают распространение в крупных организациях, в которых работникам приходится приспосабливаться к специфике собственной деятельности (в случае функциональных служб – бухгалтерия, канцелярия и т. д.) или к местным условиям (территориальные отделения в столице или в провинции, территориально-национальные филиалы). Например, отдел рекламы компании наряду с доминирующей культурой имеет и свою специфическую субкультуру, связанную с более высоким творческим компонентом в деятельности (большую самостоятельность сотрудников, демократичность в отношениях, ненормированность рабочего дня и т. д.). Филиалы крупных компаний в регионах обязаны учитывать особенности национальной и местной культуры.

В целом, любое подразделение фирмы имеет свое «лицо», несколько отличное от других, и это отличие выражается в различиях субкультур.

В организациях, как и в обществе в целом, может существовать и контркультура, которая отвергает то, что утверждает организация. Особенно часто это бывает в организациях с излишне строгими требованиями или разнородным социальным и/или национальным кадровым составом. В таких организациях, кстати, гораздо чаще возникают и неформальные организации, тормозящие, а иногда и препятствующие, развитию формальной организации.

Можно выделить следующие виды контркультур:

· Прямая оппозиция ценностям доминирующей культуры – ее носителями являются сотрудники, несогласные с философией организации и активно ей противодействующие

· Оппозиция структуре власти в рамках доминирующей культуры – носителями являются сотрудники, неудовлетворенные стратегией управления организацией, способами реализации принимаемой стратегии

· Оппозиция образцам отношений и взаимодействия, поддерживаемых доминирующей культурой, – например, сторонники более демократических отношений в противовес принятой в организации формальности и чопорности

· Скрытая оппозиция – часть сотрудников внешне принимают существующие нормы и ценности, но между собой подвергают действия администрации и других сотрудников постоянной критике. Может выражаться в «забастовках по-итальянски».

Контркультуры в организации появляются обычно тогда, когда отдельные индивиды или группы людей не могут удовлетворить свои ожидания от организации. Часто появление одной или нескольких контркультур свидетельствуют о кризисе в организации, стагнации в ее развитии. Различные контркультуры, воздействуя на доминирующую, могут привести к значительным изменениям в организации, включая структуру и характер организации, ее цели и задачи.

Резюме. Таким образом, организационная культура не представляет собой нерасчлененного целого. В ней выделяются различные уровни по степени обнаружения. Кроме того, в любой организации, наряду с доминирующей организационной культурой, присутствуют различные субкультуры и контркультуры, которые отражают степени удовлетворенности ожиданий сотрудников от работы в организации.

3. Содержание организационной культуры.

Понятие организационной культуры невозможно рассматривать без обозначения ее основных элементов, которые и составляют ее содержание.

Теоретики организационных структур Ф.Харрис и Р.Моран (1991г.) предлагают рассматривать конкретную организационную культуру на основе десяти характеристик:

· Ценности (как набор ориентиров в том, что такое хорошо и что такое плохо) и нормы (как набор предположений и ожиданий в отношении определенного типа поведения) – что люди ценят в своей организационной жизни (свое положение, должности или саму работу и т.п.) и как эти ценности сохраняются;

· Вера во что-то и отношение или расположение к чему-то (вера в руководство, в успех, в свои силы, во взаимопомощь, в этичное поведение, в справедливость и т.п.; отношение к коллегам, к клиентам и конкурентам; к злу и насилию, агрессии; влияние религии, морали, общесоциальных норм);

· Осознание себя и своего места в организации (одни культуры ценят сдержанное поведение работника в отношении своих внутренних настроений, другие – поощряют их внешнее проявление; в одних случаях независимость и творчество проявляются через сотрудничество, а в других – через индивидуализм);

· Взаимоотношения между людьми (по возрасту, статусу и власти, мудрости и интеллекту, религии и гражданству и т.п.; степень формализации отношений, получаемой поддержки, пути разрешения конфликтов);

· Трудовая этика и мотивирование (отношение к работе и ответственность по работе; разделение и замещение работы; чистота рабочего места; качество работы; привычки по работе; оценка работы и система вознаграждений; отношения «человек – машина», «человек – информация»; индивидуальная или групповая работа; продвижение по работе);

· Процесс развития работника и научение (бездумное или осознанное выполнение работы; полагаются на интеллект или силу; процедуры информирования работников; признание или отказ от примата логики в рассуждениях или действиях; абстракция и коцептуализация в мышлении или заучивание; подходы к объяснению причин)

· Осознание времени, отношение к нему и его использование (степень точности и относительности времени у сотрудников; отношение к опозданиям и неявкам; соблюдение временного распорядка и поощрение за это; монохроническое или полихроническое использование времени);

· Коммуникационные системы и язык общения (преимущественное использование устной, письменной, невербальной коммуникаций; существование «телефонного права»; использование жаргона; использование аббревиатур варьируется в зависимости от отраслевой, территориальной, функциональной принадлежности – ЗУНы, ТНК, РФ и т.д.);

· Внешний вид, одежда и представление себя на работе (униформа и спецодежда, деловой стиль, опрятность, соответствие макияжа и прически месту и времени, традиционный создаваемый «рабочий облик»);

· Питание людей, привычки и традиции в этой сфере (организация питания в рабочее время: приготовление пищи на рабочем месте или существование столовой, кафетерия; дотации на питание; периодичность и продолжительность питания; совместно или отдельно едят сотрудники разных уровней).

Организационная культура является, по большому счету, тем стержнем, вокруг которого развивается жизнь организации. Ее содержание влияет на все аспекты жизни организации – от процедуры и методов принятия управленческих решений до отношения людей между собой в организационной сфере. Поэтому можно выделить ряд функций, выполняемых организационной культурой.

1. ОК формирует определенный имидж организации, отличающей ее от любой другой. Чаще всего такое отличие заметно уже на символическом уровне и проявляется при первом знакомстве в манере общения сотрудников между собой, в отношении к клиентам организации, во внешнем виде и языке общения.

1. ОК создает определенный психологический микроклимат в организации, чувство общности всех ее членов. Благоприятная ОК дает людям уверенность в себе и в своем завтрашнем дне, что способствует эффективной деятельности организации в целом.

2. ОК усиливает вовлеченность сотрудников в дела организации и преданность ей. Такое отношение выражается в чувстве гордости за свою организацию и удовлетворение, что ты являешься ее членом.

3. ОК усиливает систему социальной стабильности в организации. Она является своеобразным инструментом, определяющим стандарты и модели поведения, и требования к их выполнению. Такое положение облегчает людям жизнь в организации, создавая поведенческие стереотипы.

Ценность организационной культуры для организации в целом состоит в том, что она усиливает организационную сплоченность и порождает согласованность в действиях работников. Можно сказать, что наличие и действие организационной культуры соотносятся с одним из основных законов организации – законом синергии, усиливая его действие.

Для сотрудников организационная культура служит своеобразным компасом для выбора правильной модели поведения, необходимой для успешности в организации.

Однако бывают моменты, когда организационная культура начинает играть негативную роль для организации. Такие моменты случаются, если окружающая социальная среда динамично развивается, а организационная культура остается стабильной и замкнутой на организацию. Другой вариант такого негатива: когда к руководству в организации приходят новые люди и стремятся привести деятельность организации в соответствии с запросами социальной среды, а сотрудники, слишком ориентированные и приверженные прежней организационной культуре, начинают сопротивляться нововведениям. Так случилось в компании IBM , когда к руководству пришел первый за 70 лет существования новый человек – Луис В. Герстнер и попытался повернуть компанию к изменениям. Ветераны компании были шокированы и не приняли этих изменений. Необходимо определенное время, чтобы основные стереотипные модели и принципы могли измениться под воздействием необходимость и влияния руководства.(Источник примера: Л.Джуэлл. Индустриально-организационная психология СПб, 2001.).

Резюме. Содержание организационной культуры включает в себя множество элементов. Их сочетание и определяет неповторимость и уникальность каждой организации. Функции ОК обозначают ее место и роль в организации.

4. Формирование, поддержание и управление культурой в организации.

Формирование ОК. Традиционно истоки организационной культуры закладываются основателями организации. Именно они формируют миссию, философию и цели организации, и в соответствии с ними определяют основные ценности и нормы организационной культуры. Однако могут существовать и другие, параллельные или дополняющие траектории, формирования ОК:

· Долговременная практическая деятельность организации в соответствующей социально-культурной среде

· Искусственное формирование ОК специалистами консультационных имиджмейкерских фирм

· Естественный отбор наилучших норм, правил и стандартов, привнесенных управленческим персоналом и сотрудниками.

Но, в целом, процесс формирования ОК идет через совместный опыт организации. В начале пути организации перед ней стоят две важные проблемы, которые необходимо разрешить для дальнейшего существования и выживания:

· Внешняя адаптация: что надо сделать организации и как это надо сделать(выработка миссии и стратегии, установление социальных целей организации, определение приемлемых средств достижения целей, установление критериев контроля, создание информационной системы);

 Процесс внутренней интеграции связан с установлением эффективных взаимоотношений внутри организации.

· Внутренняя интеграция: как сотрудники должны решать свои организационные проблемы (выбор методов коммуникаций, определение правил и норм поведения; установление критериев членства в организации; отношение к власти внутри организации; установление правил и норм межличностных отношений на рабочем месте; отношения по полу, возрасту и т.д.; характер и принципы награждений и наказаний; определение желательного и нежелательного поведения).

Таким образом, внутреннюю интеграцию можно определить как процесс нахождения способов совместной работы и сосуществования в организации. Очень часто процесс внутренней интеграции начинается с определения себя и своего места в организации, причем это касается как отдельных работников, так и внутриорганизационных групп и подразделений.

На формирование организационной культуры, ее содержание и свойства влияют процессы внешней адаптации и внутренней интеграции.

Формирование культуры организации связано с внешней средой и зависит от деловой среды в целом и данной отрасли в частности, а также от образцов национальной культуры. Кроме того, немаловажное значение в формировании культуры организации приобретает роль лидера (его личные убеждения, ценности, уверенность в правильности выбранного пути и будущего организации).

Поддержание ОК. Когда организация сформировалась, то очень важно обеспечить дальнейшее поддержание организационной культуры. Сила ОК определяется тремя моментами:

· «толщиной» культуры, т.е. насколько много существует в организации важных предположений, разделяемых работниками; насколько ясно выражен символический уровень ОК (наличие формы или стиля одежды, профессионального языка, архитектуры организации и т.п.). Культуры со многими уровнями убеждений и ценностей имеют сильное влияние на поведение в организации

· степенью разделяемости ОК всеми членами организации, т.е. насколько члены организации принимают все требования организационной культуры и в какой степени – формально или реально. Сильная культура разделяется большинством работников и более четко определяет приоритеты в поведении

· ясностью приоритетов ОК для всех членов организации. Если приоритеты ОК ясны и понятны для большинства членов организации, то они становятся убеждениями и сильнее влияют на повседневное рабочее поведение, формируют чувство гордости за свою организацию.

Можно выделить три основных фактора, которые играют определяющую роль в поддержании организационной культуры:

1. Отбор персонала.

2. Деятельность высшего руководящего звена.

3. Социализация работников в культуре данной организации.

1. Отбор персонала. Организация растет и укрупняется за счет вновь прибывающих членов, которые приходят из других организаций с другой организационной культурой. Хотят они того или не хотят, новые сотрудники приносят с собой прежние образцы поведения, ценности и предположения другой организации и тем самым подвергают испытанию ОК данной организации. Поэтому во многом поддержание ОК связано с кадровой работой. Процесс отбора персонала, критерии исполнения заданий, система вознаграждений, мероприятия по обучению персонала, возможности развития карьеры, продвижение и ротация кадров гарантируют, что отобранные кандидаты будут соответствовать данной организационной культуре и дополнять ее, а не вносить диссонанс. Эта процедура преследует определенную цель – найти и нанять людей, обладающих достаточной компетентностью и способных успешно выполнять необходимую работу в рамках данной организации. Как правило, на какую-либо должность претендуют несколько кандидатов. При окончательном отборе предпочтение отдается тем, кто наиболее совместим с имеющейся в организации культурой. Одновременно в процессе приема кандидаты знакомятся с информацией об организации. Если человек понимает, что его ценности и нормы несовместимы с принятыми в организации, он может сам отказаться от претензий на место. Таким образом, процедура отбора преследует двоякую цель: подбор соответствующих кадров и отсев тех претендентов, которые не вписываются в организационную среду.

2. Деятельность руководящего звена. Руководители, как правило, оказывают преобладающее влияние на поддержание организационной культуры. Личный пример (неукоснительное следование в организации тем нормам и ценностям, которые заявляются как основные) и постоянное декларирование основ организационной культуры в любых публичных выступлениях оказывают благотворное влияние на поддержание ОК. Менеджеры среднего звена устанавливают конкретные нормы и правила поведения, исходя из задач данного подразделения и в соответствии с общими положениями культуры организации. Сотрудники именно от них узнают, какие нормы поведения наиболее приветствуются в организации.

3. Социализация. Как бы тщательно не проводился отбор персонала, невозможно найти людей, абсолютно идентичных требованиям данной ОК. Поэтому задача организации – помочь новым работникам в ней адаптироваться. Социализация (иногда ее называют «врастание работника в организацию»), как правило, проходит несколько ступеней:

· предварительная стадия, когда работник узнает об организации до поступления на работу (иногда, особенно если работник сильно желает получить данное место, имеет место некоторая идеализация образа организации);

· «столкновение», т.е. непосредственная встреча с организацией в процессе работы и сравнение ее со своими ожиданиями (может быть «крушение иллюзий» по поводу прежнего идеального образа);

· «метаморфоза», т.е. приспособление к отклонениям от ожидаемого, согласование ожиданий с реальностью (сотрудник понимает, что нет абсолютного идеала и надо жить там, где живешь).

Процесс социализации – успешный или дефектный – непосредственно влияет на стиль деятельности работника, его производительность, вовлеченность в организацию и желание в ней работать.

Существуют методы поддержания организационной культуры, которые явно или неявно используются в организации.

· Выделение приоритетов внимания со стороны менеджеров в организации. Таким образом, руководство дает понять сотрудникам, что в работе считается важным и что ожидается от них в производственной деятельности.

· Реакция руководителей на критические ситуации. Часто в кризисных ситуациях идет наиболее мощное обнаружение ценностей и приоритетов организационной культуры, их реальности или фантомности.

· Моделирование поведения на рабочем месте, обучение и тренировка. Во многих фирмах существуют учебные программы по вхождению в организацию; практикуются специальные «памятки» для сотрудников по поводу содержания рабочего места, формы одежды, отношения и обращения с клиентами организации.

· Критерии определения вознаграждений и привилегий. Последние обычно привязаны к определенным образцам поведения, одобряемым в организации.

· Критерии принятия на работу, продвижения по службе и увольнения. То, из чего исходит организация при решении кадровых проблем, очень быстро становится известным всем сотрудникам организации. Критерии кадровых решений могут помочь или помешать укреплению данной организационной культуры.

· Организационные символы и обряды, существующие в организации, сплачивают сотрудников и дают им уверенность в смысле существования организации. К обрядам относятся стандартные и повторяющиеся мероприятия в коллективе, проводимые в установленное время и по специальному поводу для оказания определенного влияния на поведение работников (представление новых сотрудников, празднование Рождества или Нового года, проводы на пенсию, отмечание годовщины создания организации и т.д.).

Управление ОК. Процесс формирования и поддержания организационной культуры всегда должен находится в поле зрения руководителя. Другой вопрос, что процедура эта непроста и в достаточной мере не изучена.

· Существует несколько общих рекомендаций по поводу управления ОК:

· Необходимо обращать внимание на нематериальные аспекты организационного окружения (тон общения, манеры поведения сотрудников и руководителей низового звена, настроения сотрудников и т.д.). Именно они чаще всего являются первыми вестниками неблагополучия в отношении ОК;

· Скептически относиться к предложениям быстрой трансформации культуры организации, пусть даже в прекраснейшую и совершеннейшую область. ОК, как и социальная культура, является одним из стабилизирующих элементов организации в целом. Все ее элементы взаимосвязаны между собой. Необдуманное нарушение некоторых принципов может повлечь за собой разбалансирование системы организационной культуры вообще, что может привести к дезорганизации нормальной жизни и производства. Все изменения в ОК должны носить весьма продуманный, взвешенный и постепенный характер;

· Стараться понять и вникнуть в значимость важнейших организационных символов (логотипа, девизов, униформы и т.д.). Такая символика только тогда имеет смысл, если она расшифровывается и несет в себе конкретные ценностные, моральные и эстетические ориентации;

· Прислушиваться к историям, рассказываемым в организации; анализировать, кто является героями этих историй и какие настроения и ценности сотрудников они отражают. Иногда небольшая «байка», рассказанная за кофе, и интонации, ее сопровождающие, могут рассказать руководителю о ценностях сотрудников больше, чем пространные выступления на собраниях и митингах;

· Периодически вводить организационные обряды для передачи с их помощью базовых ценностей (специальное представление новых сотрудников с указанием их успехов на прежнем месте работа или учебы, торжественные проводы на пенсию, чествование ветеранов организации, празднование «организационных дат» и многое другое);

· Проводить в жизнь абстрактные идеалы самым прямым и непосредственным путем – через образцы собственного поведения

Резюме. Формирование, поддержание и управление культурой в организации являются одной из главных забот руководителей. На этот процесс оказывают влияние как совместный опыт организации, так и деятельность всего управленческого персонала. Существуют определенные факторы поддержания организационной культуры – отбор персонала, деятельность руководителей высшего звена и социализация работников в культуру данной организации.

4. Методика диагностики организационной культуры.

Данная методика предлагает три параметра наблюдения и измерения организационной культуры.

По признаку «индивидуализм – коллективизм» оценивается степень интеграции индивидов в группы. Коллективистское организационное мышление требует большей эмоциональной зависимости человека от организации и большей ответственности организации за своих работников. Для такого типа культуры характерны следующие ожидания:

· работники ожидают, что организация будет заниматься их личными делами и защищать их интересы

· взаимодействие в организации должно основываться на чувстве долга и лояльности

· продвижение по службе осуществляется в соответствии со стажем работы в организации, и этот путь признается единственно верным

· от руководителей ожидают традиционных форм активизации деятельности работников (чаще всего это метод «кнута и пряника»)

· социальные связи внутри организации весьма сплоченные («мы – одна семья»)

· отношения между администрацией и работниками базируются на моральной основе; оценивается сама личность по отношению к принципам организации и преданности ей.

Индивидуалистская культура более ориентируется в своих ожиданиях на признании компетентности и деловых качеств сотрудников. Для нее характерны:

· Избегание опеки над своей жизнью со стороны организации, недопущение сотрудников в свою личную жизнь; работники привыкают надеяться только на себя и отстаивают свои интересы

· Организация слабо влияет на эмоциональное самочувствие своих членов («работа есть работа и не надо принимать ее близко к сердцу»); приветствуется индивидуальная инициатива работников

· Продвижение по службе осуществляется на основе личных достижений работника и в силу его компетенции

· Руководство стремится использовать новейшие достижения в области мотивации, стимулирует активность каждого члена группы и ориентирует на личный успех во благо организации

· Социальные связи внутри организации характеризуются известной дистанционностью

· Отношения между администрацией и работниками основываются на учете личного вклада работника безотносительно его личностных качеств.

На самом деле, трудно найти в чистом виде тот или другой тип организации. Однако при анализе внутренней среды можно определить тенденцию.

Следующий параметр можно определить как «дистанцию власти». Он характеризует уровень демократизации или авторитаризации стиля управления. Каждая организация обладает своей степенью социально одобряемого неравенства статусов работников.

Характеристика организаций по степени авторитаризма.

	Низкий индекс
	Высокий индекс

	Тенденция к децентрализации

Организация имеет форму сплюснутой пирамиды

Управляющий состав малочисленен

Относительно небольшая дифференциация заработной платы

Высокая квалификация работников низшего уровня

Рабочие обладают тем же статусом, что и служащие
	Тенденция к централизации

Организация имеет вид высокой остроконечной пирамиды

Большое число управляюще-контролирующего персонала

Значительная дифференциация заработной платы

Низкая квалификация работников низшего уровня

Служащие обладают более высоким статусом по сравнению с рабочими

Анализируя показатели данной таблицы, можно отметить, что в организациях с низким индексом «дистанции власти» более преобладают демократические тенденции – четко обозначено неравенство ролей, руководство ориентируется на удобный для сотрудников стиль управления, право первенствует по отношению к силе, высшие руководители доступны; между управляющими и подчиненными существует скрытая гармония, а между рядовыми сотрудниками – солидарность.

Для организаций же с высоким индексом «дистанции власти» характерен авторитарный стиль управления и жизни самой организации – признание силы над правом, приказы не обсуждаются, высшее руководство недоступно, сотрудники опасаются открыто выражать свое мнение, высказывать несогласие; отсутствует доверие между руководителями и подчиненными и между рядовыми сотрудниками.

Важным параметром организационной культуры является тенденция к избежанию неопределенности. Характеристики этого показателя также можно представить в таблице.

	Низкий индекс
	Высокий индекс

	Для персонала характерна большая готовность жить настоящим днем

Работники предпочитают небольшие организации

Различия в критериях подбора кадров руководителей и работников

Устойчивая мотивация на достижение целей

Большая готовность к риску и ориентация на успех

Предпочтение управленческой карьеры перед карьерой специалиста

Руководитель не является специалистом в сфере управления

Конфликт в организации чаще всего расценивается как естественное состояние

Соперничество и конкуренция между работниками – нормальное и продуктивное явление

Большая готовность к достижению компромисса с оппонентами

Большая терпимость по отношению к неопределенности в своей работе

	У работников большая тревога за будущее

Работники предпочитают большие организации

Большая сопротивляемость изменениям и стремление как можно дольше оставаться в одном статусе

Низкая мотивация на достижение целей

Слабая готовность к риску и боязнь успехов

Предпочтение карьеры специалиста перед карьерой управленца

Руководитель должен быть экспертом в сфере управления

Конфликты в организации считаются нежелательными

Соревнование и конкуренция между сотрудниками не приветствуются

Малая готовность к достижению компромисса с окружающими, отстаивание “своей правоты”

Неготовность к неопределенности в работе

Рассматривая все три параметра, можно составить характеристику проявление организационной культуры, а затем на основании наблюдаемых явлений выделить основные ценности и нормы организации и сделать выводы по базовым предположениям.

Резюме. Используя диагностику по трем параметрам, рассмотренным в разделе, менеджер может отслеживать изменения в организационной культуре и корректировать их в соответствии с интересами организации.

Литература к теме: - Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Удальцова М.И. Социология управления. – М.- Новосибирск, 1998; Егоров А.И., Смирнова Е.Р. Основы социологии организации. – Саратов,1997; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001.

Тема 5. ЭТАПЫ ЖИЗНИ ЧЕЛОВЕКА В ОРГАНИЗАЦИИ.

1. Вхождение человека в организацию. Условия адаптации.

2. Научение поведению в организации. Типы поведения.

3. Ролевые аспекты взаимодействия человека и организации.

Процесс взаимодействия человека с организацией нединовременный и многоплановый; он имеет свои определенные стадии и аспекты. В данной теме мы рассмотрим наиболее существенные из них.

1. Вхождение человека в организацию

Каждому человеку в жизни не один раз приходится переживать процесс вхождения в организацию. Находиться в организации, быть ее членом, и входить в организацию, становиться ее членом —далеко не одно и то же. Вхождение человека в организацию всегда сопряжено с решением нескольких проблем, которые обязательно сопутствуют этому процессу.

 Во-первых, это адаптация человека к новому окруже​нию, которая не всегда проходит успешно и успех которой зависит от правильного взаимодействия обеих сторон: человека и организаци​онного окружения.

Во-вторых, это коррекция или изменение поведе​ния человека, без которых во многих случаях невозможно войти в организацию.

В-третьих, это изменения и модификации в организа​ции, которые происходят даже тогда, когда организация уже имеет свободное «место» для человека и сама принимает человека на это место в соответствии с ее потребностями и критериями отбора.

 Дан​ные проблемы определяют не только, сможет ли человек войти в организацию. От их решения во многом зависит и то, как человек будет функционировать в организации, как будет строиться его вза​имодействие с организационным окружением.

Необходимым условием успешного вхождения в организацию для каждого ее нового члена является изучение системы ценностей, норм, правил и поведенческих стереотипов, характерных для данной организации. При этом нет необходимости изучать всю совокуп​ность ценностей и норм, существующих в организации. Важно знать те из них, которые являются ключевыми на первом этапе взаимодей​ствия человека с организационным окружением и без знания кото​рых могут возникнуть неразрешимые конфликты между человеком и окружением. Установление системы таких норм и ценностей и соответствующее описание их является важной задачей руководства, в частности лиц, ответственных в организации за кадры. Вступаю​щий в организацию человек также должен осознать значимость и необходимость этого обучения и рассматривать его как часть «цены», которую он должен «заплатить» за вхождение в организацию.

Основными сторонами жизнедеятельности организации, которые должен в первую очередь изучить человек, входящий в организацию, являются следующие:

• миссия и основные цели организации;

• допустимые и предпочтительные средства, которые могут быть использованы для достижения целей организации;

• имидж и отличительный образ, который имеет и создает орга​низация;

• обязанности, которые должен будет взять на себя человек, всту​пив в определенную роль в организации

• поведенческие стандарты, которым должен будет следовать че​ловек, выполняя роль.

Вступая в организацию, человек должен уяснить для себя, каким нормам он должен следовать в общении с коллегами, как следует интерпретировать деятельность организации, в какой форме и по каким вопросам обращаться к руководству, в каком виде принято ходить на работу, как принято распоряжаться рабочим временем, а также временем, отведенным для отдыха.

Возможны два принципиально различных процесса обучения. Первый — это процесс обучения человека, понимающего нормы и ценности организации по той причине, что его предыдущий опыт был связан с работой в схожей по ценностям, нормам и поведенчес​ким стереотипам организации. В этом случае новому члену органи​зации необходимо в основном сконцентрироваться на конкретных фактах проявления знакомых ему норм и принципов поведения и обще​ния с целью подстройки своего поведения к конкретным условиям организации. Необходимые знания и информацию он может полу​чить, наблюдая поведение отдельных ключевых работников, путем выяснения и бесед с коллегами и руководством и, наконец, путем непосредственного инструктажа со стороны соответствующих лиц.

Второй процесс разворачивается тогда, когда входящий в органи​зацию человек приходит из среды с существенно отличными ценнос​тями и нормами поведения. В этом случае встает очень серьезная задача признания себя как носителя другой системы ценностей и норм и отхода от этих норм и ценностей. А уже только после этого может начаться усвоение новых норм и ценностей, которые существуют в организации и которым он должен следовать, становясь членом этой организации. Второй процесс обучения при вхождении человека в организацию существенно сложнее первого, так как он требует не только внимательного изучения того, что делается в организации, как ведут себя ее члены, но и глубокого изучения своего поведения с целью отказа от поведенческих норм, неприемлемых в новой органи​зации, и пересмотра отдельных ценностей в соответствии с тем, какие ценности приняты в новой организации.

Резюме. Вхождение человека в организацию – процесс длительный и болезненный. Сократить и облегчить его возможно с помощью, наставничества, повышенного внимания к работнику и налаженной системы обучения.

2.Научение поведению в организации. Типы поведения.

Отобрав человека для работы, организация исходила из того, что этот человек ей нужен и будет полезен. Поэтому удержание человека и его адаптация к услови​ям труда в организации является главной задачей обучения, за решение которой в первую очередь ответственно управление органи​зации. Успех вхождения человека в организацию зависит от двух моментов: насколько этот человек смотивирован на вхождение в организацию, и от того, насколько организация на начальном этапе вхождения в состоянии его удержать. Если человек сильно смотивирован на член​ство в организации, он будет стараться преодолеть трудности вхож​дения и добиваться того, чтобы, несмотря на болезненность этого процесса, адаптироваться к организационному окружению. Если же мотивация вхождения не очень высокая, то он может прекратить процесс обучения и адаптации к организационному окружению, сразу уйдя из организации, или же остаться в ней до явного разраста​ния конфликта между ним и организационным окружением. Однако даже если человек и не имеет достаточно сильной мотивации на вхождение, организация может попытаться удержать его и добиться его адаптации к новым условиям. Очень часто именно начальный период адаптации для многих оказывается непреодолимым и самым трудным. Оставаясь же какое-то время в организации, даже вопреки желанию, при соответствующем общении человек постепенно адап​тируется и становится «нормальным» членом организации.

Для того чтобы удержать входящего в организацию человека, могут быть применены разные приемы. В частности, это могут быть меры долгосрочной материальной поддержки, выходящие за рамки зарплаты, обещания в будущем продвижения по службе или предо​ставления интересных мест работы, предоставление за счет организа​ции возможностей обучения и развития, предоставление на льготных условиях жилья и многое другое.

На этапе вхождения нового работника в организационное окру​жение организация должна решать одновременно три задачи:

• разрушать старые поведенческие нормы входящего человека;

• заинтересовывать его в работе в организации;

• прививать ему новые нормы поведения.

Все эти процессы идут в тесной взаимосвязи и достигаются сово​купным набором определенных приемов и методов. При вхождении человека в организацию часто отрицательные результаты может дать незагруженность на работе, постановка упрощенных задач и лег​ких заданий. Так же к негативным последствиям приводит постанов​ка очень сложных задач и большая загруженность на работе. Жела​тельно, чтобы на начальном этапе вхождения человека в организа​цию он не сталкивался с такими случаями.

Очень благоприятным, как с точки зрения разрушения старых стереотипов, так и с точки зрения повышения заинтересованности в

работе в организации, является создание таких ситуаций и постанов​ка таких задач, которые, во-первых, могут быть решены новым чле​ном организации самостоятельно, во-вторых, несут в себе элемент вызова и необычности и, в-третьих, для решения которых требуются действия и поведение, противоречащие тому, как человек действовал ранее. В этом случае новый работник получает повышенный интерес к организации, удовлетворение от получения необычного для него результата и сомнение по поводу абсолютной правильности предыдущего опыта и предыдущих знаний.

Ускоренной адаптации к новому организационному окружению способствует создание групп из начинающих членов организации с включением в эти группы «старых» сотрудников. Данный прием позволяет новичкам не только быстрее и лучше узнать и понять организационное окруже​ние, но и установить на начальном этапе более тесный контакт с организационным окружением. Новые члены организации обычно имеют тягу к ускоренному сближению друг с другом, тенденцию к установлению неформальных объединений новичков. Эти нефор​мальные группы создают «промежуточную» культуру, которая еще не базируется на принципах новой организации, но и не отражает полностью принципы и нормы их предыдущего поведения. Новые члены организации зачастую, обсуждая между собой вопросы жизни организации, в рамках своей «промежуточной» культуры могут да​вать неверные оценки событиям, происходящим в организации, не​верно интерпретировать поведение других членов организации и делать для себя неверные выводы по поводу того, как они должны вести себя в организации. Эти ошибочные выводы и взгляды могут быть эффективно предотвращены, если с группой новичков посто​янно работает опытный член организации, который выступает как бы мостом перехода «промежуточной» культуры неформальной группы новичков в культуру организации.

К разряду сильных средств, способствующих удержанию нового члена в организации и его ускоренной адаптации к организационно​му окружению, относятся беседы с руководством, а также разъясне​ния и рекомендации, даваемые руководством. Такие встречи и указания придают новичку чувство уверенности и резко повышают чувство причастности к делам организации.

Успешно организованный процесс включения человека в органи​зационное окружение приводит к тому, что у него появляются чувст​во ответственности за дела организации и устойчивые внутренние обязательства по отношению к организации. Если процесс ориента​ции нового сотрудника завершается этим, то организация может считать, что добилась значительного результата.

 Эффективным спо​собом воспитания нового сотрудника в таком духе являются замет​ные большие вложения средств и времени в него на начальном этапе. В этом случае новый сотрудник начинает ощущать, что организация вкладывает в него слишком много, и он должен ей платить тем же самым. Появляется внутреннее чувство долга перед организацией и вины в том случае, если он недостаточно ответственно и результатив​но подходит к своей деятельности в организации. Осуществляя тако​го рода воспитание нового члена, организация должна подчеркивать, что она ожидает от него добросовестной и напряженной работы и лояльности по отношению к организации.

Воспитанию у нового члена организации устойчивого чувства ответственности перед организацией способствует также принятие им таких решений и осуществление таких действий, которые могут быть объяснены и оправданы только в системе ценностей данной организации. Совершив определенные действия, новому сотруднику ничего не остается, как далее поступать соответствующим образом. Он как бы сам себя связывает дополнительными обязательствами с данной организацией.

Достаточно заметно чувство ответственности перед организа​цией развивается у новых членов организации, если они привлекают​ся к обсуждениям и аналогичным мероприятиям, проводимым руко​водством организации. В этом случае сопричастность к принятию глобальных, с точки зрения организации, решений способствует вы​работке чувства ответственности за результаты этих решений, а сле​довательно, и за функционирование организации в целом.

Завершающей стадией процесса включения нового члена в орга​низацию является его переход в полноправные члены организации. Это очень важная часть всего процесса вхождения, и организация должна очень серьезно подходить к этому. С точки зрения организа​ции, этот переход может осуществляться тогда, когда новый член

организации реально, в деятельности, а не на словах, освоил ее нормы и ценности.

Для человека этот процесс состоит в том, что организация делает его полноправным членом и соответствующим образом указывает на это. Форма перевода нового сотрудника в полноправные члены орга​низации обычно различается в разных организациях. Однако можно указать на некоторые наиболее распространенные формы осущест​вления процесса перехода. Это могут быть присвоение титула или звания, наделение определенными полномочиями по принятию ре​шений, допуск к конфиденциальной информации, к участию в опре​деленных мероприятиях для ограниченного круга лиц и т.п. Не обя​зательно мероприятие по переводу в полноправные члены должно носить публичный характер и быть известно широкому кругу лиц. Однако независимо от степени публичности и формы процесса пере​ход должен быть проведен таким образом, чтобы новому сотруднику было совершенно ясно, что он окончательно принят организацией и стал ее полноправным членом.

Для того чтобы дать общую характеристику и оценку того, как восприятие норм и ценностей влияет на включение человека в орга​низацию, важно не только знать, насколько полно он усвоил и при​нял нормы и ценности организации, но и то, какие нормы и ценности были приняты человеком, а какие отторгнуты.

Все нормы и ценности организации с точки зрения ее миссии, целей и организационной культуры могут быть разделены на две группы: безусловно необходимые для принятия всеми членами орга​низации и принятые, но не обязательно необходимые нормы и ценности. В зависимости от того, какие нормы и ценности приняты новым членом организации, может быть выделено четыре типа адап​тации:

• отрицание (не принимаются никакие нормы и ценности);

• конформизм (принимаются все нормы и ценности);

• мимикрия (основные нормы и ценности не приняты, но соблю​даются не обязательные нормы и ценности, маскирующие не​приятие основных норм и ценностей);

• адаптивный индивидуализм (обязательные нормы и ценности приняты, необязательные принимаются частично либо не при​нимаются полностью).

Очевидно, что первый и третий тип восприятия человеком норм и ценностей организации приводят его к конфликту с организа​цией и разрыву связей.

 Второй и четвертый тип позволяют человеку адаптироваться и включиться в организацию, хотя дают различные результаты включения .Нельзя сказать, что какой-то из этих двух типов лучше, так как оценка принципиально зависит от того, в какую организацию входит человек. В бюрократических организациях, в организациях, в кото​рых доминирует стандартизированная деятельность, где не требуют​ся изобретательность, самостоятельность и оригинальность поведе​ния, организацией может быть лучше и быстрее принят человек, воспринимающий все ее нормы и принципы. В предприниматель​ских и творческих организациях, где индивидуальность поведения может давать свои положительные результаты, адаптивный индиви​дуализм в большинстве случаев может рассматриваться как лучший путь восприятия человеком системы норм и ценностей организации.

Резюме. Существуют определенные стадии вхождения в организацию и на каждой из них – свои приемы адаптации и обучения. В результате обучения человек формирует свой тип поведения и отношения к организации.

3. Ролевые аспекты взаимодействия человека и организации.

Принимая нового человека, организация ожидает от него, что он будет выполнять определенную роль. Если член организации успешно выполняет свою роль и если при этом он сам лично удовлетворен характером, содержанием и результатами своего взаимодействия с организацией, то не возникает конфликтных противоречий. Одним из важнейших условий этого является правильное построение роли и определение места и значения этой роли в организации.

 Сформулировать такие условия довольно трудно. Двумя необходимыми условиями этого являются ясность и приемлемость роли. Ясность роли предполагает, Что человеку, ее исполняющему, известно и понятно не только содержание роли, т.е. содержание работы и способы ее осуществления, но и связь его деятельности с целями и задачами организации, ее место в совокупности работ, выполняемых коллективом. Приемлемость роли состоит в том, что человек готов выполнять ее осознанно, исходя из того, что выполнение данной роли будет давать ему определенное удовлетворение и приведет к получению некоторого положительного результата, причем этот результат не обязательно должен носить материальный характер.

 Использование ролевого подхода в организации может сопровождаться возникновением конфликтов по выполнению ролей и появления ряда проблем. Очень часто в организации с формальными организационными отношениями источником неудовлетворенности может являться неопределенность роли. Если содержание роли недостаточно четко определено, человек, выполняющий эту роль, может проинтерпретировать ее таким образом, что его действия приведут совсем не к тому результату, который ожидала организация. Нечеткие инструкции и неопределенная постановка задач, неясность смысла и значения порученного действия при отсутствии должной системе коммуникаций, могут привести к невыполнению роли при всем желании работника. Однако не всегда неопределенность роли можно рассматривать как негативный момент. В иных случаях такая неопределенность может способствовать развитию самостоятельности, расширять сферу принятия решений, способствовать обучению работников и развивать у членов организации ответственность и обязательность по отношению к организации.

 При определенных обстоятельствах выполнение определенной роли может быть затруднено противоречиями, порождаемыми самой ролью. Противоречие может возникнуть между руководителем и работником, если первый считает, что работник неверно выполняет свою роль. Также и работник может счесть, что ему предъявляют необоснованные требования, претензии и обвинения. Конфликт может возникнуть и тогда, когда ожидания коллег не соответствует действиям работника. Часто это происходит тогда, когда приходит новый человек и начинает выполнять свою роль не так, как делал его предшественник, к которому привыкли.

Ролевые конфликты – достаточно распространенное явление во многих организациях. Их нельзя рассматривать как исключительно негативное явление, так как они часто несут в себе положительный импульс, ведущий к обновлению в организации, и к профессиональному росту работника. В организации с жестким регламентированием ролей, формальными структурами и авторитарной власть обычно любой ролевой конфликт рассматривается как негативное явление. Его стараются всеми силами подавить. В организациях с гибким управлением конфликты по поводу ролей не считаются ненормальным явлением; более того, считается, что наличие конфликтов благоприятно для организации, так как вскрывает назревшие проблемы. Важно, как разрешаются конфликты и к чему они приводят.

 Можно указать несколько типовых ситуаций, приводящих к конфликтам подобного рода. Знание о существовании таких ситуаций может быть полезным для предсказания возможности возникновения конфликта.

1) Конфликт по поводу выполнения роли часто возникает тогда, когда работник одновременно выполняет несколько различных взаимоисключающих ролей.

2) К ролевому конфликту приводят противоречивые распоряжения или противоречивая задача, которые требуют соблюдения правил, а результата при таком соблюдении не добьешься.

3) Проблема возникает тогда, когда член организации должен играть роль, занимающую двойственную позицию в организации.

4) Сильным источником проблем в исполнении роли могут стать противоречия между собственными ценностями работника и характером выполнения роли.

5) К конфликту приводит изменение содержания роли, которое сопровождается неадекватным изменением вознаграждения.

Одним из сильных факторов ролевого конфликта может стать перегруженность роли. Это выражается в повышенных требованиях, которые выходят за ролевые ожидания. Часто эти проблемы возникают у добросовестных и исполнительных работников. Перегруженность приводит к тому, что человек не справляется с закрепленной за ним ролью, либо просто не успевает выполнять все задания.

Возникающие такого рода конфликты и противоречия можно разрешать разными способами: изменение работы, развитие людей и их перестановка.

 При изменении работы происходит выяснение причин и факторов, которые приводят к конфликтам и противоречиям - корректируется роль. Если роль внутренне противоречива, то необходимо исключить из нее ту альтернативную сторону, которая наиболее способствует конфликту. Работа может быть слишком напряженной или интенсивной – ее следует облегчить или разгрузить. В зависимости от характера может существовать потребность в более четком описании работы и в более четкой регламентации ее границ. Может быть и обратная ситуация: когда слишком детальное описание и регламентирование трудового процесса тормозит инициативу и возможность проявить самостоятельность.

Для разрешения ролевого конфликта иногда необходимо развитие человека, чтобы он мог реализовать свою роль. Такое развитие может происходить по нескольким направлениям:

· Более углубленное знакомство с ролью. Часто именно незнание досконально своей роли приводит к конфликту.

· Повышение квалификации и совершенствование исполнительской техники работника.

· Развитие у работника способностей справляться с противоречивыми ситуациями, приноравливаться к конфликтным условиям, уметь распознавать проблемы и умело взаимодействовать с коллегами в конфликтной ситуации.

Перестановка работников с одной роли на другую также способствует разрешению конфликтной ситуации. Если конфликты порождаются неопределенностью и двойственностью ситуации, то совсем необязательно стремиться к полной определенности. В организации могут быть люди, которые прекрасно справятся с такой ситуацией и это принесет им даже известное удовлетворение. Аналогично данной проблеме может быть разрешена ситуация с перегруженностью и интенсивностью роли.

Резюме. Очевидно, что ролевой подход к положению человека в организации исходит из специфики самого организационного построения. Он заключается в разделении труда, взаимодействия нескольких видов деятельности, взаимозависимости сотрудников в достижении целей и задач организации.

 Литература к теме: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001; Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. – М., 1994; Управление организацией: Энциклопедический словарь. - М., 2001;

 КОНТРОЛЬНЫЕ ВОПРОСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. Какие проблемы могут возникнуть у человека в процессе адаптации к новому организационному окружению?

2. Как изучение организационной культуры влияет на процесс адаптации на рабочем месте? Обоснуйте свое мнение.
3. Какой путь адаптации, по Вашему мнению, наиболее успешен?
· Изучение в обязательном порядке норм и правил поведения в организации
· Личный пример руководителя
· Мотивация работника на успех в организации.
4. Назовите основные формы обозначения перехода сотрудника в полноправные члены организации. В чем их необходимость?

5. Назовите четыре типа адаптации работника в организации. Какой из них наиболее успешен и почему?
6. Какие смыслы входят в понятие «организационная роль»?
7. В каких случаях неопределенность роли в организации положительна и не порождает конфликтов?
· В системе гибкого управления.

· В системе формальных требований
· В системе активной мотивации
8. В ситуации с перегруженностью роли рекомендуется перестановка работников. Какие новые проблемы во взаимоотношениях сотрудников может породить такое решение? Как избежать данного побочного результата?

Тема 6. ТИПЫ ВЗАИМООТНОШЕНИЙ ЧЕЛОВЕКА И РАБОЧЕЙ ГРУППЫ. ГРУППОВОЕ ПОВЕДЕНИЕ.

1. Общая характеристика рабочей группы.

2. Индивид и группа. Типы поведения индивида в организации.

3. Факторы делового поведения.

4. Формирование эффективной группы.

 Взаимодействие человека и организации не сводится только к ролевому взаимодействию. Оно гораздо шире. Человек является членом группы, в рамках которой он участвует в деятельности. При этом группа оказывает огромное влияние на поведение человека. А поведение человека вносят определенный вклад в жизнь группы.

1. Общая характеристика группы.

Общее понятие группы известно из изучения курса социальной психологии. Однако необходимо напомнить основные характеристики группы относительно предмета организационного поведения. Взаимодействие членов группы базируется на некоем общем интересе и, как правило, связано с достижением общей цели.

 Характерными особенностями группы являются следующие. Во-первых, члены группы идентифицируют себя и свои действия с группой в целом и выступают от имени группы. Во-вторых, взаимодействие между членами группами носят непосредственный характер. В-третьих, в группе наряду с формальным распределением ролей обязательно складывается неформальное распределение, обычно признаваемое группой.

 Существует два типа групп – формальные и неформальные. Оба эти типа имеют значение для организации и оказывают большое влияние на членов группы.

 Формальные группы обычно выделяются как структурные подразделения в организации: отделы, бригады и т.д. Они имеют формально назначенного руководителя, формально определенную структуру ролей, должностей, а также формально закрепленные за ними функции и задачи.

 Неформальные группы создаются членами организации в соответствии с их взаимными симпатиями, общими интересами, привычками и т.д.

 Они обычно имеют свои неписаные правила и нормы поведения; люди хорошо знают, кто входит в их неформальную группу. В таких группах складывается определенное распределение ролей и позиций, а также неформальное лидерство. Такие группы, как правило, существуют в любой организации.

 Можно указать некоторые общие моменты и факторы, которые характеризуют построение группы, ее структуру и процесс функционирования.

 Жизнь группы находится под влиянием трех факторов:

· Характеристики членов группы;

· Структурные характеристики группы;

· Ситуационные характеристики.

 К характеристикам членов группы относятся личностные характеристики человека, а также его способности, образование и личный жизненный опыт.

 Структурные характеристики, связанные с организационным поведением, включают в себя личные симпатии и антипатии между членами группы, а также влияние и конформизм в группе.

Симпатии и антипатии между людьми в группе в основном носят индивидуальную окраску и подоплеку. Но есть и общие принципы таких взаимоотношений. Во-первых, общность взглядов и вкусов. Во-вторых, наличие близости в территориальном расположении. В-третьих, многое решает частота встреч. В-четвертых, на установление симпатии влияет успешность деятельности группы. И, наконец, немаловажное значение для установления симпатий играет принятие общей цели и групповые решения.

 Доброжелательные отношения между членами группами могут играть двоякую роль. С одной стороны, такая атмосфера может эффективно влиять на решение производственных задач, побуждая членов группы поддерживать и укреплять ее положительный деловой имидж. С другой стороны, если члены группы не ориентированны на работу, такие отношения тормозят производственный процесс пустыми разговорами, чаепитиями, перекурами и т.д.

 Влияние и конформизм в группах проявляются в виде так называемого общественного давления. Группа оказывает давление на человека, требуя от него следования групповым нормам, правилам, требуя подчинения интересам группы. Такое поведение называется конформизмом. Мы не будем подробно останавливаться на этом феномене, так как это не входит в задачи курса, однако рассмотрим его проявление в организационном поведении.

 Конформизм во взаимоотношениях человека и группы с одной стороны выступает как условие интеграции его в группу, с другой – опасен для его личностного развития. Что же влияет на развитие и формирование конформизма в рабочей группе? Очевидно, что немаловажным фактором является характер задач перед группой. Неопределенность в постановке задач и неоднозначность в результате их решения вызывают больший конформизм. Кроме того, оказывает влияние и сплоченность группы (групповая сплоченность – то, насколько члены группы испытывают притяжение друг к другу и чувствуют себя обязанным способствовать сохранению группы).

Ситуационные характеристики связаны с размером группы, ее пространственным расположением, задачами, решаемыми группой, и системой вознаграждения, применяемой в группе.
Резюме. Рабочая группа представляет собой формальное образование с элементами неформальных отношений внутри группы. Она отличается от себе подобных по личностным характеристикам членов группы, по структурным и ситуационным характеристикам.

5. Индивид и группа. Типы поведения человека в организации.

Взаимодействие человека и группы всегда носит двусторонний характер: человек своим трудом, своей деятельностью способствует решению групповых задач, а группа помогает человеку удовлетворить его потребности в безопасности, любви, уважении, самовыражения, формировании личности. Группа меняет поведение человека, и можно отметить существенные изменения, связанные с участием в группе.

 Во-первых, изменяется взгляд человека на себя, на свое место в окружении. Это связано с тем, что от отдельного человека зависят действия его коллег.

 Во-вторых, в группе человек получает определенный «вес». Это зависит от величины и сложности выполняемой им работы в группе и формирует отношение к нему группы.

 В-третьих, в группе человек более склонен к принятию на себя риска. Это делает его поведение более активным.

 Взаимодействие человека и группы может идти по разным траекториям. Условно выделяется три: кооперация, слияние, конфликт.

 Кооперация – между человеком и группой устанавливаются доверительные и благожелательные отношения. Человек рассматривает цели группы как совпадающие с собственными, готов к взаимодействию, положительно и сознательно принимает решения группы.

 Слияние – человек и группа представляют собой органическое единство. Человек строит свои интересы, исходя из целей группы, подчиняет ей свои интересы и идентифицирует себя с группой. В свою очередь, группа берет на себя заботу о человеке, старается оказать содействие в решении не только производственных, но и личных проблем.

 Конфликт - противопоставление интересов группы и человека и борьба между ними.

Изначальным в поведении человека является его представление о том, что есть организация, в которой ему надо работать. Если образ организации и «Я- концепция» человека совмещаются, то его поведение адаптивное, если нет – то дезадаптивное, конфликтное.

 Можно выделить четыре предельных типа поведения человека в организации.

 Адаптивный: полностью принимает ценности и нормы поведения организации. Ведет себя так, чтобы не противоречить интересам организации. Искренне старается быть дисциплинированным, выполнять свою организационную роль. Поэтому результаты действий такого человека в основном зависят от его личных способностей и возможностей, и главная задача организации – верно определить содержание его роли. Такой тип можно охарактеризовать как преданный и дисциплинированный член организации.

 Приспособленец: человек не принимает ценностей организации, однако старается вести себя соответственно им. Он делает все правильно и по правилам, но ненадежен, так как в любой момент может или покинуть организацию, или вступить в противоречие с задачами организации.

 Оригинал: человек приемлет ценности организации, но не приемлет существующие нормы поведения. Это может порождать трудности во взаимоотношениях с коллегами и руководством. Однако цели и задачи организации он принимает и разделяет и может найти свое место в ней.

 Бунтарь: индивид не приемлет ни ценностей, ни норм организации. Он все время вступает в противоречие с руководством и коллегами и создает конфликтные ситуации. Такой человек может создавать в организации много проблем и даже наносить ей ущерб.

 Существует также понятие характерного стиля поведения в организации. Это означает, что в целом в организации приветствуется тот или иной стиль поведения сотрудников.

 Исполнительский стиль означает, что в организации существует система запрещающих и обязывающих норм, в том числе и режимные требования. Каждый сотрудник обязан точно следовать сложившимся в организации нормам безопасности. Регулярно проводится проверка сотрудников на надежность, часто существуют ограничения в образе жизни. Тип работника – “службист”.

 Автономный стиль предполагает свободу маневра работников, возможность выбора той или иной линии поведения в организации. Работник отвечает за свое поведение перед коллективом. Сотрудники могут сами выбирать методы и способы выполнения работы, ее темп и ритм. Как правило, самостоятельно регулируют процесс работы и имеют возможность оценить свою деятельность соотносительно с задачами организации. В рамках данного стиля формируется инициативный тип работника, для которого характерны чувство собственного достоинства, понимание собственной значимости для организации, ожидание признания своих заслуг перед коллегами.

 Большинство норм и правил поведения в формальной группе, каковой является организация, фиксируется документально в виде функциональных обязанностей, внутреннего распорядка и т.д. Но часто невозможно предусмотреть все случаи и ситуации в деятельности организации в любой документации. Поэтому в организации существует три разновидности поведения работников:

· Обязательное (по разным видам принуждения)

· Должное (по договору)

· Желательное (по собственной инициативе)

 Отдельно можно рассмотреть осуждаемое поведение: когда работник не реализует тех ожиданий, которые на него возлагали. Иногда такая модель возникает, когда круг обязанностей не соответствует правам должностного лица (величина обязанностей в несколько раз больше, чем величина прав). Как себя вести работнику в данной ситуации? Возможны несколько вариантов: подать заявление об уходе; работать, ставя себе ограничения; самовольно наделять себя полномочиями.

 И, наконец, необходимо отметить ту систему структурных отношений между членами производственных групп, которые могут существовать в организации.

· Линейные отношения – между руководителем и его подчиненными.

· Функциональные отношения – отношения специалиста, который уполномочен выполнять ту или иную функцию в рамках всей организации, с другими сотрудниками. Например, начальник отдела кадров по отношению к бригадирам; главный бухгалтер по отношению к руководителям отделов.

· Отношения управленческого аппарата – имеет место в случае представления чьих-либо прав и полномочий. Проректор выступает от имени ректора на заседании Ученого совета вуза с определенным заявлением.

· Латеральные отношения – либо отношения между работниками одного отдела, подчиненными одному руководителю; либо отношения, вызванные необходимостью сотрудничества между сотрудниками разных отделов, но занимающих равное служебное положение.
Резюме. В целом можно сказать, что поведение человека в производственной группе зависит и от намерений и возможностей самого сотрудника, и от факторов группового сплочения и организации коллективной работы. В любом случае, ведущая роль в установлении нормальных рабочих взаимоотношений принадлежит руководству.

3. Факторы делового поведения.

 Человеку легче работать, если группа поддерживает его, переживает за него, ожидает от него высоких результатов, верит в него.

 Деловое поведение понимается как осуществление работниками тех целей, которые ставятся перед ними непосредственным руководителем. Деловым поведение становится потому, что профессиональная деятельность порождает отношение ответственности, взаимозависимости и требовательности. Деловое поведение всегда, с одной стороны, индивидуальное, с другой, - групповое, так как результаты труда каждого влияют на общий результат.

 На развитие моделей группового поведения в производственном процессе влияют факторы:

· Профессиональной сработанности группы, формируемой в результате определенного опыта совместной работы (взаимозаменяемость, взаимодополняемость, взаимоответственность);

· Морально – психологическая сплоченность («мы – одно целое, мы – команда»);

· Профессиональная согласованность и межличностная совместимость (увязка профессиональных интересов в общем поле деятельности, психологическая готовность работников сотрудничать).

 Оценить успешность работы профессиональной группы можно по продуктивности и удовлетворенности результатами труда.

 В деловом поведении всегда проявляется степень осознания личных интересов, соотнесенных с интересами группы и организации в целом.

 Деловое поведение всегда является функционально определенным: каждый знает, что он должен делать на рабочем месте. Ответственность работника и его права должны быть сбалансированы. Эта определенность часто зависит от поведения и действий руководителя: требовательности, способности к делегированию полномочий, поддержанию инициативы на рабочих местах.

 Кроме того, деловое поведение имеет временную заданность: оно протекает в определенных границах (рабочий день, производственный цикл, срок оборота товара и т.д.). Руководителю необходимо создавать такой режим работы, чтобы не было «рваного ритма», но и была возможность для промежуточного отдыха. Слишком интенсивный постоянный ритм работы приводит к псохофизиологической инертности и отрицательно сказывается на деловом поведении.

 Деловое поведение обладает способностью к самоорганизации. Каждый работник на своем рабочем месте, как правило, планирует свою работу в соответствии с целями организации, и задача руководителя – создать для него фронт работ и необходимые условия труда, чтобы он мог спокойно работать.

 Деловое поведение может быть предсказуемым, если сотрудники уже достигли определенного уровня профессиональной сработанности. Социально – психологическим регулятором такой сработанности чаще всего выступает успех совместной деятельности.

Личностное деловое поведение. У каждого работника складываются свои личностные установки на определенный тип делового поведения. Они имеют как глубокие психологические причины, складывающиеся в результате воспитания, обучения, окружения и т.д., так и ситуативные причины, связанные непосредственно с работой и обстановкой в данной организации.

 Установки можно охарактеризовать как зависимость от собственных желаний («хочу»), от осознания возможностей («могу»), от определенных требований («надо») и усилий в достижении целей («стремлюсь»). Они могут быть устойчивыми или превратиться в свою противоположность, став психологическим барьером на пути профессиональной деятельности.

 Можно выделить два противоположных типа личностного делового поведения человека в организации: активный и инертный.

 Активное поведение проявляется в стремлении творчески реализовать себя в привлекательных видах работы. «Хочу» и «стремлюсь» в гармонии, активизируются возможности и устанавливаются собственные высокие требования к деятельности. Это модель творческой самореализации личности. В ней выделяется рационально – волевая модель, когда предполагается преобладание «надо» над «хочу» и в этом случае требуются дополнительные стимулы для деятельности – как внешние, так и внутренние (карьера, сила воли и т.д.). Иногда проявляется профессионально – рациональная установка – когда «надо» может подкрепляться «хочу», направляя на достижение определенного положения в организации (быть не хуже других, оправдать доверие руководителя и/или коллег, не подвести коллег и т.д.).

 Инертное поведение наблюдается в случае, когда личность имитирует работу, подчиняясь требованиям руководителей и целям организации формально. В сознании личности происходит процесс утраты личностной значимости выполняемых ею функций. Может произойти потеря смысла работы. Другая ситуация инертного поведения возникает тогда, когда у работника не хватает возможностей: опыта, квалификации, знаний. Часто не осознается противоречие между «хочу» и «могу». Работник переоценивает свои возможности и, получив недостаточный или дефектный результат, опускает руки в дальнейшем.

4.Формирование эффективной группы.

 Группа может воспитать в своих членах сильное чувство солидарности, которое может быть использовано для пользы дела.

 Существуют определенные факторы, способствующие повышению эффективности группы.

 Размер группы. Должно быть определенное соответствие между размером группы, сложностью задач и степенью участия работников. Чем больше группа, чем легче задачи, тем меньше людей имеют возможность участвовать в ее работе. С позиций сплоченности наилучшая величина рабочей группы 10 – 12 человек.

 Членство и ролевые позиции в группе. По мнению многих исследователей, для того, чтобы группа была эффективной, в ней должны исполняться некоторые необходимые роли.

Председатель – осуществляет руководство командой, дисциплинирован, организован, уравновешен, подает пример в работе другим.

Организатор – инициативен, мобилен, наиболее влиятелен в группе. Побуждает других членов к дальнейшим действиям.

Мозговой центр – оказывает влияние на других в интеллектуальном плане. Источник оригинальных идей и предложений, обладает большой силой воображения.

Контролер – умен, с аналитическим складом ума. Анализирует идеи и способен увидеть слабые места в аргументах. Менее общителен, надежен, необходим для проверки качества.

Исследователи – популярные члены команды, общительны и раскованы. Приносят в группу новые контакты, идеи, усовершенствования.

Трудоголики – практические организаторы всей деятельности команда. Превращают идеи в выполнимые задания. Методичны и эффективны в работе, внушают доверие. Не являются лидерами, но умелые и исполнительные работники.

Координаторы – сплачивают всю команду, поддерживают других, выслушивают, вникая во все. Они популярны и не стремятся к соперничеству. Тип людей, которых не замечаешь, пока они есть, и которых не хватает, когда их нет.

 Слишком большое число сотрудников в одной роли может нарушить баланс. Иногда излишняя сплоченность группы может решать работе: появляется консерватизм, приверженность групповому мнению, может стать цель выживания группы как основная.

 Признаки неэффективной группы:

· Высокая текучесть кадров

· Высокие показатели прогулов и заболеваемости

· Низкий объем выпуска продукции

· Нечеткие индивидуальные задания

· Недостаточная убежденность в необходимости выполнения цели

· Отсутствие открытости и доверия между членами группы

· Отрицательная оценка проблем

· Бесполезные собрания

· Очень ограниченное число людей принимает участие в решении проблем

· Члены группы подавлены и проявляют апатию.

 Резюме. В деловом поведении существует такая закономерность: хорошие руководители относятся к своим работникам так, как те относятся к своей работе. Как правило, приветствуются инициативные и исполнительные.

Литература к теме 1: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Джуэлл Л. Индустриально-организационная психология. - СПб, 2001; Управление организацией: Энциклопедический словарь. - М., 2001; Хоскинг А. Курс предпринимательства. – М.,1993.

КОНТРОЛЬНЫЕ ВОПРСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. Назовите характерные особенности рабочей группы.

2. Что является характерным признаком группы?

· Определенное количество членов

· Функциональное распределение обязанностей

· Идентификация индивида с группой

3. По каким основаниям образуются неформальные группы в организации?

4. Опишите неформальную группу внутри Вашей студенческой по основным характеристикам.

5. Конформизм в группе – это

· Следование групповым интересам

· Совместное проживание с группой

· Принятие коллективных решений

6. Как участие в группе влияет на активность личности? Почему?

7. Чем траектория слияния с группой отличается от кооперации?

8. Адаптивный тип поведения в группе отличается

· Принятием норм и ценностей группы

· Подчинением своих интересов организации

· Преобладанием собственных интересов над групповыми

9. Опишите ситуацию “Оригинал в организации”.

10. Всегда ли поведение “бунтаря” противоречит интересам организации?

11. Проанализируйте связь уровня сплоченности группы с характером поставленных задач.

12. Назовите три разновидности поведения работников на рабочем месте (в деловом аспекте).

13. По какому критерию оценивается успешность работы профессиональной группы?

· Темпы выполнения работы

· Продуктивность деятельности

· Повышение квалификации работников

14. Какие факторы характерны для делового поведения?

15. В чем заключаются проблемы инертного делового поведения?

Тема 7. Феномен лидерства и руководства в организации.

1. Лидер и менеджер.

2. Личные качества лидера и его умения.

3. Лидерское поведение. Стили руководства.

 Вопрос, кто такой лидер и что такое лидерство, немаловажен в рассмотрении поведения людей в организации. Ведь именно лидер зачастую представляет лицо организации, определяет и формулирует ее цели и подвигает людей на их выполнение.

1. Лидер и менеджер.

 Природа лидерства может быть лучше понята, если его сравнить с собственно управлением. Быть менеджером и быть лидером в организации – не одно и то же. Менеджер в своей деятельности прежде всего использует должностную основу власти. Лидер же основывается в своем влиянии на принципах взаимодействия, личном авторитете. Быть менеджером еще не означает автоматически считаться лидером в организации, так как лидерству свойственна в первую очередь неформальная основа.

 Лидерство – это тип управленческого взаимодействия, основанный на наиболее эффективном для данной ситуации сочетании различных источников власти и направленный на побуждение людей к достижению общей цели. Из самого слова «лидер» (to lead – вести, возглавлять) можно вывести его основную задачу – указывать путь движения вперед, вести за собой исполнителей. Можно сказать, что лидерство является социально – психологическим феноменом руководства в профессиональной группе, который выражает групповые интересы, мнения и настроения.

 Лидерство – это не только и не столько управление. Управление концентрирует внимание на том, чтобы люди делали то, что необходимо, а лидерство, чтобы люди еще и получали от этого удовлетворение. Эффективный менеджер не обязательно является эффективным лидером и наоборот. Их основные характеристики находятся в разных измерениях.

	Менеджер
	Лидер

	Администратор
	Инноватор

	Поручает
	Вдохновляет

	Работает по целям других
	Работает по своим целям

	План – основа действия
	Видение – основа действий

	Полагается на систему
	Полагается на людей

	Использует доводы
	Использует эмоции

	Контролирует
	Доверяет

	Поддерживает движение
	Дает импульс движению

	Профессионален
	Энтузиаст

	Принимает решения
	Превращает решения в реальность

	Уважаем
	Обожаем

	Вносит порядок
	Воодушевляет

 Менеджер – это человек, который направляет работу других и несет персональную ответственность за ее результаты.

 Лидер воодушевляет людей и вселяет энтузиазм в сотрудников, помогая им адаптироваться к новым изменениям и внушая им уверенность в успехе общего дела.

 Менеджеры чаще всего ориентируются на уже поставленные цели. – Лидеры сами устанавливают цели и используют их для изменения отношения людей к делу.

 Менеджеры предпочитают установленный порядок и дисциплину в отношениях с подчиненными. Они строят свои отношения с ними соответственно тем ролям, которые подчиненные занимают в организации. – Лидеры подбирают и держат людей, которые понимают и разделяют их идеи и взгляды. Лидеры учитывают потребности работников, воспринимаемые ими ценности. Они более склонны использовать эмоции и интуицию, всегда готовы вызвать у своих последователей сильные чувства.

 Используя свой профессионализм, менеджеры концентрируют свои усилия в области принятия решений. Решения часто принимаются на основе успешного профессионального опыта. – Лидеры предпринимают постоянные попытки разработать новые и неоднозначные пути решения проблемы. Они берут на себя риск выявления новых проблем.

 Однако можно выделить и общие черты лидера и менеджера:

· Оба они выполняют роль координаторов, организаторов членов рабочей группы

· И лидер, и менеджер осуществляют социальное влияние в коллективе, только разными средствами

· Оба используют субординационные отношения, но по разным основаниям.

 Для организации предпочтительней всего соединение лидера и менеджера в одном лице. Лидерство обеспечивает влияние менеджера на исполнителей с целью побуждения их к высокой трудовой активности. Такое влияние может происходить только в условиях интенсивного взаимодействия менеджера и исполнителя.

 А. Адлер доказывал, что лидерство является одним из основных стремлений человека, причем под лидерством он понимал не славу или общественное положение, а прежде всего максимальное развитие потенциальных способностей личности.

 В деятельности любой организации необходимо совмещение формально – управленческого аспекта менеджерства и неформально – психологической позиции лидера.

2. Личные качества лидера и его умения.

Во все времена людей интересовал вопрос: лидерами рождаются или становятся? Многие исследователи пытались выявить те качества, которые отличают лидера среди массы. В результате сформировалось несколько подходов к определению этих качеств.

 Существуют целые группы личностных характеристик руководителя, которые делают его признанным лидером организации. Условно их можно разделить на

· Организационные

· Креативные

· Харизматические
 К первой группе организационных качеств можно отнести видение ситуации и/или проблемы, приверженность организации и умение быть на виду. Видение ситуации и/или проблемы проявляется прежде всего в умении создать в своем воображении необходимый для достижения цели образ организации. Но этого мало: необходимо внедрить свое видение в умы персонала, т.е. убедить людей, создать команду союзников, показать все преимущества своей идеи. После этого необходима разработка конкретных путей и средств достижения цели с привлечением команды.

К этой же группе качеств можно отнести приверженность организации, когда место работы (организация) воспринимается личностью лидера как “второй дом” с потребностью заботы, усовершенствования, постоянного внимания. Соответственно и подчиненные воспринимаются как “члены семьи”: их проблемы близки и понятны лидеру, он знает положение подчиненного в коллективе, заботится о повышении значимости каждого работника, его личностного роста. У него не существует “любимчиков” и “изгоев”. Благодаря этому создается здоровый и работоспособный коллектив, ориентированный на достижение общей цели. Лидер стремится создавать блага для организации: оборудование комфортного места работы, рациональный режим работы и отдыха, разумную систему конкуренции, поощрений и льгот.

Такая позиция предполагает умение быть на виду. Лидер не замыкается в своем личном и служебном пространстве, он находится среди подчиненных, он “прозрачен” в своих делах и устремлениях. В то же время в интересах оранизации он должен быть на виду у вышестоящего руководства и с ним должны считаться, т.к. по лидеру судят о способностях и качествах организации. Кроме того, истинный лидер имеет авторитет у общественности, к его мнению прислушиваются коллеги из других организаций, широкая общественность внешней среды. Он должен уметь поддерживать достойные отношения со средствами массовой информации, службами связей с общественностью, дорожить общественным мнением в интересах своей организации.

 Креативные качества, или творческие, несомненно важны для лидера. Именно они позволяют ему быть “первым среди равных”, идти вперед чуть быстрее и видеть перспективы чуть дальше, чем подчиненные. Креативное мышление необходимо для создания и дальнейшего развития организации, поиска новых возможностей и сфер применения усилий; поиска нетрадиционных путей и способов достижения целей. Эти качества позволяют лидеру быть “двигателем прогресса” в организации. Причем, осознание новых возможностей, возникающих перед организацией и поиск путей их претворения, вызывают доброжелательную реакцию у подчиненных, если лидер сумеет объяснить, какие преобразования к лучшему для всех и каждого ожидаются в результате.

К креативным качествам относится и умение рисковать. Не зря существует поговорка ”Кто не рискует, тот не пьет шампанского”, т.е. не выигрывает. Способность к риску не должна превращаться в авантюризм, ибо риск – это предвидение плюс расчет. Другое дело, что на пути нового часто встают консерватизм, устарелые инструкции, инерционность людей, боязнь разрушения привычных и удобных стереотипов. Поэтому от лидера требуется не только собственное побуждение людей к инновациям, но и поддержка и опека инноваторов в организации, оказание им помощи, работа по созданию творческой атмосферы в коллективе. Необходимо принимать все новые предложения от подчиненных и внимательно их рассматривать и обсуждать совместно с инициатором. Если и есть ошибки в предложениях подчиненных, пусть они будут обнаружены ими самими, чем прихлопнуты сверху. Ничто лучше не убивает инициативы, как грозный начальственный окрик.

 К так называемым харизматическим качествам относятся те, благодаря которым к лидеру тянутся люди, порой даже необъяснимо для себя. Они различны по степени влияния на людей, по привлекательности, но именно они и делают руководителя лидером. Остановимся на них подробнее.

Цельность характера. Когда говорят о цельном характере, то подчеркивают устремленность личности, отсутствие глубоких внутренних противоречий. Например, нельзя непорядочными, жесткими средствами достигнуть благих целей. Именно поэтому для лидера важно также следование общечеловеческим нормам морали. Двоедушие, создание двойной морали – одна для себя, другая для подчиненных, - всегда подрывают авторитет руководителя и для истинного лидера неприемлема. Верность собственным принципам, верность слову, находят отклик и поддержку у людей.

Наряду с этим качеством у лидера всегда присутствует вера в людей. Это означает искреннюю заинтересованность в людях, желание их выслушать; прийти на помощь, если позовут; создать доброжелательную и психологически комфортную атмосферу в организации. Лидер всегда проявляет доверие к людям и, поскольку он уверен в себе и в своих возможностях, не боится ошибиться. У японцев существует поговорка: ”Лучше о плохом человеке думать хорошо, чем о хорошем – плохо”. Это доверие к людям порождает ответное доверие людей к лидеру. В организации лидер, как правило, является магнитом, к которому направлены устремления людей. От лидера ждут решений, поддержки, одобрения, оценки и т.д.

Поэтому непосредственно к вере в людей примыкает такое качество как бескорыстие. Оно выражается в служении людям и отсутствии слепого карьеризма. Поскольку лидер чувствует ответственность в организации за результаты принятых решений, он должен предвидеть, как эти решения отразятся на конкретных людях. В организации всегда видно, когда решения и поступки делаются ради общего дела, а когда – для личной карьеры, невзирая на интересы окружающих. Карьера лидера принимаема и одобряема тогда, когда она идет на пользу организации. Отсюда вытекает и разумное пользование личными благами. Подчиненные прекрасно понимают, что на руководителе лежит большая ответственность, и условия работы должны быть достаточно комфортными, но это не значит создание “райского уголка”. Противопоставление руководителя и подчиненных по пользованию личными благами подрывает доверие и авторитет руководителя.

Доброжелательное и заинтересованное отношение к людям не исключает, а даже предполагает необходимую твердость духа у лидера. Это качество предполагает высокую требовательность к себе и к другим людям. Если цель поставлена, принята окружающими, то лидер, будучи энергетическим стержнем, не только может, но и должен требовать максимальных усилий для ее достижения. Если он соблюдает это требование для себя, то у него появляется внутренняя уверенность в праве награждать и наказывать. Это право подкрепляет мотивационную политику в организации и делает прозрачными критерии и степени успеха подчиненных.

И, наконец, коммуникабельность является одним из необходимых условий формирования личности лидера. Поскольку сам характер работы руководителя носит в основном коммуникационный характер, то способности к деловому общению – это профессиональное условие. Сюда включаются и определенные умения: вести переговоры, деловые беседы, совещания: быстро реагировать на нестандартные деловые ситуации; кратко излагать существо вопроса и оперативно вникать в предложенные темы; одновременно ориентироваться и “держать в голове” несколько проблем разного уровня. Для лидера важно наладить информированность подчиненных о состоянии и ходе дел в организации, так как только в этом случае ему будут оказаны всевозможные доверие и поддержка со стороны сотрудников организации. Кроме того, для лидера немаловажно такое качество, как умение вести душевный разговор. Это совсем не значит “лезть в душу” к подчиненному, но постараться выяснить проблемы человека, поддержать его морально, выказать свою заинтересованность личностью подчиненного – это свойство лидера весьма привлекательно для окружающих его людей.

 Все эти качества во многом являются приобретенными, и человек, имеющий лидерские задатки, способен их развивать и совершенствовать.

 Чтобы успешно действовать в условиях рыночной экономики, современному лидеру – менеджеру необходимо владеть тремя группами умений и навыков:

Технологические: имеют отношение к специализации менеджера. Он должен владеть специальностью, в сфере которой осуществляет управление, не понаслышке.

Психологические. Эти умения и навыки необходимы всем, кто решает вопросы побуждения людей к трудовой деятельности. Необходимо знание психологии личности, особенности поведения людей различных типов, влияние разного рода ситуаций на поведение в организации.

Концептуальные. Представляют собой единство теорий (знаний) и управленческих навыков. Тут включается способность менеджера взглянуть на организацию в целом, рассмотреть ее структуру; увидеть, как данная организация вписывается в контекст отрасли и общества и увидеть ее дальнейшие перспективы развития.

Исследования Р. Стогдилла и Р .Манна в 40 –50 годы ХХ в. были также попыткой обобщить и сгруппировать все ранее выявленные лидерские качества. Они пришли к выводу, что все качества можно сгруппировать таким образом:

· Ум или интеллектуальные способности

· Господство или преобладание над другими

· Уверенность в себе

· Активность и энергичность

· Знание дела

 Однако практика показала, что даже наличие этих качеств не делают человека лидером.

 Более интересный результат был получен американским исследователем У. Беннисом, который по материалам исследования 90 успешных лидеров определил следующие четыре группы лидерских качеств:

· Управление вниманием, или способность так представить сущность результата или исхода дела, цели или направления движения, чтобы это было привлекательным для последователей;

· Управление значением, или способность так передать значение созданного образа, идеи или видения цели, чтобы они были поняты и приняты последователями;

· Управление доверием, или способность построить свою деятельность с таким постоянством и последовательностью, чтобы получит полное доверие у подчиненных;

· Управление собой, или способность настолько хорошо знать и вовремя признавать свои сильные и слабые стороны, чтобы для усиления своих слабых сторон умело привлекать другие ресурсы, включая ресурсы других людей.

 Последующее изучение У. Беннисом исследовательского материала привело его к выделению четырех групп лидерских качеств: физиологических, психологических или эмоциональных, умственных или интеллектуальных, личностных деловых

	Интеллектуальные способности
	Черты характера личности
	Приобретенные умения

	Ум и логика

Рассудительность

Проницательность

Оригинальность

Концептуальность

Образованность

Знание дела

Речевой интеллект

Любознательность

Интуитивность

	Инициативность

Гибкость бдительность

Творчество

Честность

Целостность

Смелость

Самоуверенность

Уравновешенность

Независимость

Самостоятельность

Амбициозность

Настойчивость

Энергичность

Властность

Работоспособность

Стремление к превосходству

Обязательность

Участливость

	Умение заручаться поддержкой

Умение кооперироваться

Умение завоевывать престиж

Такт и дипломатичность

Умение брать на сабя риск

Ответственность

Умение организовывать

Умение убеждать

Умение изменяться

Умение быть надежным

Умение шутиь и понимать юмор

Умение разбираться в людях

Таковы обобщенные представления о лидерских качествах.

3. Лидерское поведение. Стили руководства.

 Для любого человека в организации, в том числе и для обладающего лидерскими задатками, существует несколько стратегий поведения, которые и будут определять его позицию внутри организации. Рассмотрим эти стратегии и попытаемся определить, где расположена линия поведения лидера. Эти стратегии обозначаются двумя стремлениями человека: стремлением к власти и стремлением к независимости.

 Зависимость. Основные модели поведения: послушание, прилежание, следование мнению других людей. В данной ситуации человек подчиняется властным структурам под давлением авторитетов, так как сам авторитетом в какой-либо области не обладает. Как правило, эти люди – прекрасные исполнители. Их вполне устраивает существующее положение дел. Их стремление в организации к власти и независимости незначительны. Обычно их жизненные интересы лежат вне организации, а работа – не более как способ заработать себе на жизнь. Соответственно, они редко проявляют инициативу и не стремятся занять ведущее место в организации.

Приспособление. Характерные модели поведения: боязнь власть имущих, подчинение и преклонение перед авторитетом. Существует определенное стремление к власти, но оно реализуется через присоединение к устоявшимся авторитетам или мнению руководства. Стремление к независимости минимальное, главное – не уронить себя в глазах начальства. Такое положение может быть вызвано недостаточной компетентностью личности в сфере профессиональных интересов либо шатким положением в системе власти.

Доминирование. Основные модели поведения: подавление, приказы, распоряжения, самоутверждение. Личность данного поведения воспринимается как персона с имиджем сформированного авторитета, поэтому его право вести себя соответствующим образом не оспаривается окружающими. В данном случае налицо очень сильное стремление к власти, часто в ущерб независимости. Выражается это в том, что иногда личность принимает и принуждает к исполнению решения только в интересах дела, нарушая собственные желания и потребности. Как правило, это администраторы со строгой субординацией и дистанцией по отношению к подчиненным.

Демократизм. Модели поведения выражаются в отстаивании своего мнения, оказании помощи и даже жертвовании. Такая модель свидетельствует прежде всего о стремлении к независимости, самодостаточности и самореализации. Личность этого плана скорее неформальный лидер в организации, его авторитет базируется более на чисто человеческих качествах, а не на формальных правах должности. Стремление к власти практически отсутствует – ему довольно признания и уважения окружающих.

 Положение лидера – менеджера находится на стыке секторов доминирования и демократизма. Лидер должен обладать качествами самоутверждения, отстаивать свае мнение, чтобы пользоваться авторитетом в своей организации, и не боятся применить власть там, где это необходимо. Как правило, лидер оказывает влияние по двум каналам:
· Канал авторитета – подчиненные признают преимущества лидера перед другими в силу его положения, опыта, компетенции, образования и др.

· Канал харизматических качеств – сила воли, убежденность, коммуникабельность, настойчивость, нравственность и др.

 Для организации большое значение имеет вопрос: а можно ли выбрать оптимальное сочетание поведения менеджера и лидера? Как определить эту необходимую стратегию поведения?

 Некоторые ответы на такие вопросы дают исследования в области лидерского поведения. Наиболее известными концепциями в этой области изучения поведения в организации можно назвать:

· Три стиля руководства

· Исследования Университета штата Огайо (двухфакторная теория руководства)

· Исследования Мичиганского университета (эффективное лидерство)

· Управленческая сетка

Три стиля руководства. Основные исследования стилей руководства проводились американским ученым К. Левиным.

	
	Авторитарный стиль
	Демократический стиль
	Либеральный стиль

	Природа стиля

Сильные стороны

Слабые стороны
	Сосредоточение всей власти и ответственности в руках лидера

Прерогатива в установлении целей и выборе средств

Коммуникационные потоки идут преимущественно сверху

Внимание срочности и порядку, предсказуемость результата

Имеется тенденция к сдерживанию инициативы
	Делегирование полномочий с удержанием ключевых позиций у лидера

Принятие решений по уровням на основе участия

Коммуникации осуществляются активно в двух направлениях

Усиление личных обязательств по выполнению работы через участие в группе

Требует много времени и подготовки сотрудников для такого режима работы
	Снятие лидером с себя ответственности и отречение от власти в пользу организации

Предоставление возможности самоуправления в режиме группы

Коммуникации в основном строятся на горизонтальной основе

Позволяет начать дело так, как это видится и без участия лидера

Группа может потерять скорость и направление движения без лидера

 Каждый стиль, исходя из его сильных и слабых сторон и сложившейся традиции в организации, может быть эффективным в различных ситуациях. Нельзя из них выделить наиболее удачный.

Исследования Университета штата Огайо (двухфакторная теория руководства). За основы этих исследований было взято соотношение двух факторов: структуры отношений и отношения внутри структуры. К структуре отношений были отнесены образцы поведения, с помощью которых лидер организует группу: определение ролей, установление коммуникационных потоков, правил и процедур работы, ожидаемых результатов. Отношения в рамках структуры представлены образцами поведения, отражающих уровень или качество отношений между лидером и его последователями: дружелюбие, взаимное доверие и уважение, симпатия и гармония, эмпатия, желание добра друг другу.

 В ходе исследований была установлена зависимость между этими двумя типами отношений. Те лидеры, которые активно используют оба типа отношений, оказались более эффективны в своей деятельности. Были определены стратегии менеджеров – лидеров в случаях предпочтений тех или иных типов отношений.

· В случае предпочтения выстраивания структуры отношений (1 тип) больший эффект достигается, если: идет сильное давление сверху для получения соответствующих результатов; задание удовлетворяет работников; работники зависят от лидера в получении информации о способах выполнения работы; работники психологически готовы быть полностью инструктированными лидером; соблюдается эффективный масштаб управляемости.

· В случае усиленного внимания отношениям в структуре, такая стратегия эффективна, если: задания являются рутинными и непривлекательными для работников; работники готовы к участию в управлении; работники должны сами научиться чему–либо; не существует значительных различий в статусе между лидером и работниками.

 Исследование Мичиганского университета ставили своей целью определить различия в поведении эффективных и неэффективных лидеров. За основу были взяты две переменные в поведении лидера: концентрация внимания лидера на работе и на работниках. Эти исследования продолжили линию изучения лидерского поведения Университета штата Огайо. Результаты исследований позволили составить такую характеристику эффективного лидера:

· Имеет тенденцию к оказанию поддержки работникам и развитию хороших отношений с ними

· Использует групповой, а не индивидуальный подход к управлению работниками

· Устанавливает предельно высокий уровень выполнения работы и напряженные задания

 Эти исследования подтвердили важность учета потребностей работника в сочетании с высокой требовательностью.

Наибольшую популярность среди концепций поведенческих стилей лидера в последнее время получила модель управленческой сетки Блейка и Моутона. Эта модель представляет собой матрицу, образованную пересечением двух переменных лидерского поведения: по горизонтали – интерес к производству, по вертикали – интерес к людям. Данная матрица позволяет определить положение менеджера и составить программу его обучения.

Резюме. Все рассмотренные концепции свидетельствуют о том, что лидерами не рождаются, а становятся. Лидерское поведение может быть развито и улучшено посредством обучения и специальной подготовки.

Литература к теме: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001; Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. – М., 1994; Управление организацией: Энциклопедический словарь. - М., 2001; Ладанов И. Психология управления рыночными структурами:преобразующее лидерство. – М., 1997; Кричевский Р. Если Вы руководитель…_ М.,1999; Вудкок М., Френсис Д. Раскрепощенный менеджер. – М.,1996.

КОНТРОЛЬНЫЕ ВОПРОСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. В чем принципиальное отличие менеджерства и лидерства?

2. Составьте таблицу основных различий в деятельности менеджера и лидера. Какой принцип будет положен в ее основу?

3. Каковы общие черты в поведении менеджера и лидера?

4. Каким образом организационные качества лидера помогают ему сплачивать людей?

5. К креативным качествам лидера можно отнести

· Способность планировать

· Способность к риску

· Стремление доминировать

6. Харизматические качества лидера появляются

· От рождения

· В процессе взаимодействия с людьми

· В процессе обучения

7. Почему для лидеров характерна высокая коммуникабельность?

8. Как сочетаются у лидера технологические, психологические и концептуальные умения? В каких ситуациях одни из них становятся приоритетными?

9. Какие стратегии определяют поведение лидера и в какой степени? Опишите модель поведения лидера при принятии решения.

10. Опишите производственные ситуации, благоприятные для каждого из трех стилей управления.

11. Как система награждений и наказаний создает мотивационную среду в организации?

ТЕМА 8. ВЛАСТЬ И АВТОРИТЕТ В ОРГАНИЗАЦИИ.

1. Общее понятие власти.

2. Источники власти в организации.

3. Лидерство и власть.

 Об успешности организации судят прежде всего по существующему в ней порядку, по конечному результату и по работе менеджеров. Побуждать или мотивировать людей на успех организации можно только воздействуя на них определенным образом или влияя на них. Способность оказывать влияние на поведение людей называется властью.

1. Общее понятие власти.

 Определение власти как организационного процесса подразумевает, что власть – это потенциал, имеющийся у пользователя, т.е. она существует не только тогда, когда применяется. Между теми, кто использует власть, и теми, по отношению к кому она применяется, существует взаимозависимость. Власть может относиться к индивиду, группе и организации в целом.

 Власть может существовать, но не использоваться. Если сотрудник работает по правилам, то у руководителя нет необходимости применять к нему свою власть.

 Власть – это функция зависимости и взаимозависимости. Чем больше один человек зависит от другого, тем больше власти и у того, и у другого. Обладание властью – это возможность влияния на удовлетворение потребностей.

 Власть – термин по своей сути социальный. Власть имеет индивид в отношении к другому индивиду, одна группа людей – в отношении другой. Власть используют и начальники, и подчиненные для того, чтобы достичь своих целей или укрепить свое положение. Без власти нет организации.

 Власть никогда не бывает абсолютной и неизменяющейся. Это отношения в динамике; отношения, меняющие и ситуацию, и людей; отношения, меняющиеся во времени. Поэтому понимание отношений власти требует уяснения конкретной ситуации и тех, кто в нее вовлечен.

 Власть часто используют как синоним слова «авторитет». Это не совсем верно. Авторитет – это власть, возникшая на формальной основе, как данная кому-то и принимаемая подчиненными как то, с чем они согласны и считают правильным. Авторитет как понятие не исчерпывает всех вариантов проявления власти. Власть может появиться от занимаемой должности, от личного воздействия, либо от того и другого одновременно. Власть должности проистекает не из самой должности, а делегируется ее обладателю теми, кому он подотчетен. Объем этой власти зависит от уровня доверия, которое существует у обладателя должности. При этом делегированная власть может быть в любое время взято обратно наверх. Это позволяет сделать вывод, что не существует прямой зависимости между уровнем должности и объемом власти. Их соотношение ситуационно и индивидуально.

 Личная власть – это степень уважительного, хорошего и преданного отношения к ее обладателю со сторон подчиненных. Она основывается на близости целей Личная власть в организации приходит снизу - от подчиненных. Личная власть может быть отнята подчиненными у руководителя, как реакция на его несправедливые действия. Лучшая ситуация – когда руководитель обладает одновременно и личной властью, и властью должности.

2. Источники власти в организации.

 Обычно возникает вопрос: откуда возникает и как формируется власть в организации?

 Первоначально выделялось пять базовых источников власти: принуждение, экспертиза, закон или право принятия решения, пример и вознаграждение. Однако на сегодняшний день этот список был бы неполным без информации («Кто владеет информацией – владеет миром», особенно в современном информационном обществе) и связей.

 Можно выделить две группы источников власти: личностную и организационную основы. Рассмотрим их поподробнее.

 В группу, составляющую личностную основу власти включаются следующие источники.

 Экспертная власть. Способность руководителя влиять на поведение подчиненных в силу своей подготовки и уровня образования, опыта и таланта, умений и навыков, а также наличия специализированных знаний. Экспертная власть не связана жестко с определенной должностью. Особенно часто дефицит такой власти наблюдается у молодых руководителей, которым необходимо время в организации, чтобы доказать свою компетентность и стать экспертом для подчиненных.

 Власть примера. Связана со способностью руководителя влиять на поведение подчиненных благодаря его привлекательности. Немалую роль в этом случае играет харизма. Власть примера нередко формируется по мере отождествления подчиненными себя с руководителем, вплоть до подражания. Чем больше руководитель является для кого-либо идеалом, тем больше его уважают, подкрепляя тем самым личностную основу власти.

 Право на власть. Формально руководители, занимающие одни и те же должности, имеют равные права. Однако каждый из них использует эти права в пределах своих способностей. Во многих случаях этот источник власти является единственным, особенно в молодой организации. Подчиненные играют важную роль в формировании применения данного типа власти. Важно получить от подчиненных признание права на власть. Также существуют четкие границы применения данного типа власти в отличие от предыдущих источников.

 Власть информации. Базируется на возможностях доступа к нужной и важной информации и умении использовать ее для влияния на подчиненных. Вовремя получаемая и достоверная информация позволяет ее обладателю принимать оптимальные решения и осуществлять тем самым властные полномочия. Координация информационных потоков и контроль за коммуникациями делают человека властным. Власть информации следует отличать от экспертной власти.

Потребность во власти. У руководителя должно быть желание иметь влияние на других. Этот источник власти проявляется в следующих действиях: подача советов и стремление оказать помощь, вызывание эмоций у других людей, укрепление своей репутации.

В группу, составляющую организационную основу власти входят в качестве источников: принятие решений, вознаграждение и принуждение, власть над ресурсами и власть связей.

 Принятие решений как источник власти проявляется в степени влияния на сам процесс решения. Однако современная практика менеджмента практически исключает принятие решения одним человеком. Почти все решения в той или иной мере – групповые решения, так как в их подготовке, принятии и выполнении участвует значительная часть организации.

 Вознаграждение подчиненного руководитель может использовать как источник власти. Власть вознаграждения – это один из самых давних и широко используемых источников власти в организации. Отмечено, что этот источник власти является достаточно эффективным способом влияния на людей. Власть вознаграждения нередко используется как подкрепление права на власть и является определителем уровня формальной власти. Руководители могут ослабить этот источник, давая обещания о вознаграждении и не выполняя их.

 Принуждение. Основывается на реализации руководством своей способности влиять на подчиненного посредством наказания, выговоров, штрафов, увольнения и т.д. Подчиненные следуют указаниям, так как боятся наказания. Поэтому в основе восприятия этого источника власти лежит страх. Но страх ограничивает инициативу, творчество и может привести к потере ценного работника.

 Регулирование доступности ресурсов также составляет источник власти. Организация для своего функционирования нуждается в различных ресурсах: сырье, материалы, рабочая сила, финансы, энергия и т.д. Обычно в организации поток распределения ресурсов имеет направленность сверху вниз. Этим достигается соответствие между поставленными задачами и требуемыми для их реализации ресурсами. Ряд руководителей, не всегда способных применять другие источники власти, сознательно могут создавать так называемый дефицит ресурсов.

 Власть связей. Строится на способности человека воздействовать на других людей через ассоциацию с какими-либо влиятельными людьми. При этом не идет речь о реальном существовании этих связей, а именно о впечатлении их существования. Поэтому, только будучи воспринятой, данная связь добавляет человеку влиятельности в отношениях с другими людьми. Нередко желающие приобрести эту власть прибегают к созданию относительно себя легенд или слухов.

3. Лидерство и власть.

Описание власти и ее источников в организации тесно связано с лидерством. В основе лидерства лежат отношения доминирования и подчинения, влияния в системе межличностных отношений в группе. Лидерство является одним из важнейших механизмов реализации власти в группе и самым эффективным. В практике управления лидерство – это способность эффективно использовать все имеющиеся источники власти для претворения планов. Лидеры используют власть как средство для достижения целей группы или организации.

 В чем различие между лидерством и властью? Важное различие относится к совместимости целей. Для существования власти необязательно требуется совместимость целей. С другой стороны, лидерство, чтобы реализоваться, требует определенного соответствия между целями лидера и ведомых.

 Сама власть может строиться на личностных качествах или на занимаемых позициях в организации. Кроме того, власть – это двусторонние отношения – между лидером и подчиненными, между лидером и его руководителем. Поскольку эффективность лидерства зависит от объема и типа власти, которые лидер использует в отношении как подчиненных, так и руководителя, то важным является вопрос: какие источники власти и как необходимо использовать, чтобы добиться большей эффективности?

 Наибольшее влияние на работников умственного труда оказывает экспертная власть и власть примера. Для групп, занятых преимущественно физическим трудом, наиболее значимы харизма, награждение и законная власть. В любом случае, наименее эффективны источники власти, связанные с принуждением и наказанием. Они вынуждают работников хитрить, работать спустя рукава, пресекают инициативу и энтузиазм в работе.

КОНТРОЛЬНЫЕ ВОПРОСЫ И ПРАКТИЧЕСКИЕ ЗАДАНИЯ.

1. Что в менеджменте называется властью?

2. Почему власть базируется на взаимозависимости?

3. Чем авторитет отличается от власти?

· Ничем, это понятия – синонимы

· Это формальная зависимость

· Это личное влияние

4. При каких условиях может исчезнуть власть менеджера?

5. На чем основана экспертная власть?

6. Как соотносятся между собой харизма и власть примера?

7. Почему в современной организации большое значение приобретает власть информации?

8. В чем основной недостаток власти связей?

9. Каким типом власти преимущественно пользуется лидер?

Литература к теме: Виханский О.С., Наумов А.И. Менеджмент.- М., 1998; Линда Джуэлл. Индустриально – организационная психология – СПб., 2001; Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. – М., 1994; Управление организацией: Энциклопедический словарь. - М., 2001.

ТЕМА 9. Управление карьерой. Поведенческий маркетинг в организации.

 Понятие человеческого капитала. - Сущность карьеры, ее содержание. – Характер карьерного цикла. – Управление карьерой работника. – Эффективность карьеры. – Поведенческий маркетинг и компетенция персонала.

Примерная тематика курсовых работ.

1. Проблемы взаимоотношения человека и организации в теориях научного управления (Ф.Тейлор, Л.Уорвик, А. Файоль).

2. «Человеческий фактор» в поведенческих теориях (Э. Мэйо, М.Фолетт).

3. Сравнительный анализ управления поведением в организации Д.МакГрегора.

4. Организационное окружение и его влияние на поведение человека в организации.

5. Проблема соединения ожиданий человека и организации как условие успеха.

6. Организационная культура как условие формирования поведения человека в организации.

7. Системный анализ элементов организационной культуры.

8. Субкультуры в организации, проблемы их взаимодействия.

9. Методы поддержания организационной культуры в организации (управленческий аспект).

10. Проблемы адаптации работников в организации.

11. Обучение новых работников в организации.

12. Соотношение причин ролевых конфликтов в зависимости от типа управления в организациях.

13. Особенности характеристики рабочей группы, ее отличия от неформальной.

14. Анализ положительных и отрицательных сторон конформизма в рабочей группе.

15. Стили поведения человека в организации.

16. Личностное деловое поведение работника в зависимости от стиля управления.

17. Формирование самоуправляемой команды – проблемы и перспективы.

18. Природные характеристики личности, их влияние на организационное поведение.

19. Значение установок личности в эффективной деятельности организации.

20. Типы лидерской власти.

21. Психологические проблемы содержания и ритма менеджерского труда.

22. Мотивационные факторы организационного поведения.

23. Уровни менеджерских обязанностей и требования к менеджерскому труду.

24. Специфика труда менеджеров низового звена.

25. Сравнительный анализ лидерского и менеджерского поведения.

26. Значение лидерства в современной организации.

27. Теоретические исследования эффективности лидерства в 20 веке.

28. Соотношение власти и авторитета в управлении поведением в организации.

17
3

