Причины сопротивления организационным изменениям[footnoteRef:2] [2: Исследование выполняется при поддержке программы «Научный фонд НИУ ВШЭ», проект №13 – 05 – 0030 «Сопротивление организационным изменениям и способы его преодоления в деятельности HR – менеджера»]

Reasons for resistance to organizational change

Г.А. Мкртычян, доктор психол. наук, профессор кафедры организационной психологии НИУ ВШЭ – Нижний Новгород
Е.Е. Войлокова, кандидат психол. наук, доцент кафедры организационной психологии НИУ ВШЭ – Нижний Новгород

Ключевые слова: организационные изменения; индивидуальные, групповые, организационные причины сопротивления организационным изменениям; методы преодоления сопротивления организационным изменениям.
Keywords: organizational change, individual, group and organizational causes of resistance to organizational change, and methods of overcoming resistance to organizational change.

Постановка проблемы
Проблема управления организационными изменениями в последние годы привлекает все большее внимание исследователей менеджмента [Андреева Т.Е., 2006, Бухбиндер Р.Г., 2009, Киган Р., Лейхи Л.Л., 2007, Фаерман М.И., 2007, Maurer, R.,2010] . Обусловлено это тем, что планирование и внедрение организационных изменений являются обязательным условием адаптации компании к постоянным изменениям в окружающей среде и ее успешности в конкурентной борьбе [Р. Дафт, 2004]. Понимание необходимости непрерывного организационного обучения и изменения в современных условиях нашло отражение в получившей широкое признание концепции обучающейся организации [К. Аржирис, 2004]. В то же время следует отметить, что по примерным оценкам около 70% плановых организационных изменений терпят неудачу [Maurer, R., 2010]. Одной из основных причин этого исследователи считают феномен сопротивления организационным изменениям [Bennebroek Gravenhorst, K.M., Werkman, R.A., Boonstra, J.J., 2003]. Независимо от характера плановых изменений – внедрение новых технологий работы, изменения в структуре компании, создание нового продукта, изменения в стиле управления и корпоративной культуре, изменения в кадровой политике, нововведения в материальном стимулировании и др. – их внедрение в жизнь, как правило, сталкивается с той или иной формой сопротивления персонала. В связи с этим особую актуальность приобретает задача диагностики причин сопротивления персонала организационным изменениям и применения эффективных методов его преодоления. Конструктивное решение этой важной прикладной задачи должно опираться на понимание природы и структуры феномена сопротивления организационным изменениям.
В литературе существуют разные подходы к пониманию природы сопротивления организационным изменениям. Среди них можно выделить следующие: сопротивление как девиантное поведение людей, сопротивление как естественная и неизбежная реакция людей, сопротивление как явление, позитивно влияющее на процесс проведения изменений и организацию в целом [Ijaz, S. and Vitalis, A.,2011]. Можно говорить о том, что сопротивление изменениям – это комплексный феномен, включающий в себя как психологические механизмы и обусловленность, так и поведенческие признаки, определяющие направленность сопротивлений.
В нашем исследовании мы исходим из понимания феномена сопротивления организационным изменениям как одной из форм организационного поведения. Системный подход к изучению организационного поведения предполагает выделение трех уровней анализа поведения: индивидуального, группового и организационного [Дж. Гринберг, Р. Бэйрон, 2004]. Отталкиваясь от этого, мы предполагаем, что изучение сопротивления организационным изменениям также должно включать в себя три уровня анализа: индивидуальный, групповой и организационный.
В концепции Дэйва Ульриха (2007) одной из основных профессиональных ролей современного HR-менеджера (наряду с ролями «стратегический партнер», «административный эксперт» и «лидер персонала») выступает роль "агента перемен", т.е. функция управления преобразованиями в организации. При этом в его задачи входит не только инициирование тех или иных преобразований, но и преодоление сопротивления сотрудников этим преобразованиям. Иными словами, именно HR – менеджеру в первую очередь делегируются функции по диагностике и преодолению сопротивления организационным изменениям. Очевидно, что решение этой сложной задачи возможно только в условиях его тесного взаимодействия с линейными менеджерами. Однако ведущая роль и координация усилий отводится, в конечном счете, службе управления персоналом. Исходя из этого, объектом нашего исследования выступили HR – менеджеры нижегородских компаний, в функции которых входит работа по преодолению сопротивления организационным изменениям.

Выборка испытуемых и методика исследования
Выборку респондентов составили 30 HR-менеджеров, занимающих должности директоров (заместителей) служб управления персоналом и руководители отделов (департаментов), имеющих опыт работы с сопротивлением персонала организационным изменениям. HR-менеджеры представляли широкий спектр нижегородских компаний, работающих в различных отраслях экономики, в том числе: HORECA (ГК ПИР, Love Food , X5 retail group); банки (Сбербанк, Росбанк, МДМ банк), телекоммуникации (МТС, Мегафон, Ростелеком); промышленное производство и транспорт (ГАЗ, Гидротермаль, УК ОБФ, РЖД); продажа автомобилей (АГАТ, «Автомобили Баварии», Плаза, Трансинвест), производство продуктов питания (НМЖК, Сладкая жизнь, Coca-Cola), инжиниринг (Атомэнергопроект, НИАЭП, Гринатом), страхование (Росгосстрах, Альфастрахование, «Орбайте»), фармацевтика (Штада, Нижфарм), услуги (Word Class, Tom Hunt, Adecco) и др. Среди них по своему масштабу: 6 компаний являются нижегородскими, 6 – региональными, 11 – российскими и 7 – транснациональными.
 Исследование проводилось методом письменного опроса. Разработанный нами опросник включал в себя 22 вопроса, разбитых на 4 блока. Первый блок (8 вопросов) направлен на выявление характеристик компании: название, направление деятельности, возраст, численность персонала, масштаб, стадия развития, структура и тип организационной культуры. Второй блок (4 вопроса) нацелен на выявление характера проводимых в компании плановых изменений и оценку (по 7-бальной шкале) общей интенсивности сопротивления персонала изменениям. Третий блок (5 вопросов) нацелен на оценку (по 7-баллльной шкале) основных индивидуальных, групповых и организационных причин сопротивления изменениям. И, наконец, четвертый блок (5 вопросов) нацелен на выявление методов, которые используют работники HR-служб для преодоления индивидуальных, групповых и организационных причин сопротивления персонала изменениям и роли линейных менеджеров в решении этой проблемы.
Основные результаты исследования
Результаты проведенного опроса были подвергнуты статистической обработке с помощью программы SPSS 13.0 for Windows. Ниже представлены первичные результаты обработки данных.
 Анализ характера плановых изменений свидетельствует о том, что чаще всего они касаются структуры компании (80%), внедрения новых технологий работы (67%), а также создания новых направлений деятельности (нового продукта) (60%) и нововведений в системе материального стимулирования (60%). Относительно реже происходят изменения в стиле управления и корпоративной культуре (50%), а также в кадровой политике (43%). При этом как наиболее значимые для компаний HR-менеджеры оценивают внедрение новых технологий работы, создание новых направлений деятельности (нового продукта) и изменения в стиле управления и корпоративной культуре.
 	Общая интенсивность сопротивления персонала организационным изменениям показана на рис.1, из которого можно видеть, что распределение оценок близко к нормальному и наиболее типичной является средняя интенсивность сопротивления.

Рис.1. Общая интенсивность сопротивления сотрудников организационным изменениям
Одним из ключевых для понимания причин сопротивления персонала организационным изменениям является вопрос о том, какая именно группа причин – индивидуальных, групповых или организационных – является основной для возникновения сопротивления. Ниже в таблице 1 представлены результаты ранжирования HR-менеджерами трех групп причин сопротивления.
Таблица 1
Ранжирование индивидуальных, групповых и организационных причин
по степени их значимости
	Причины
	1-е место
	2-е место
	3-е место

	Индивидуальные
	12
	8
	10

	Групповые
	7
	16
	7

	Организационные
	11
	6
	13

Легко видеть, что основными причинами сопротивления персонала изменениям HR-менеджеры считают причины индивидуальные либо организационные, а групповые причины оцениваются как менее значимые.
 Результаты изучения степени влияния различных причин на сопротивление организационным изменениям представлены в табл. 2

Таблица 2
Степень влияния индивидуальных, групповых, организационных причин на сопротивление организационным изменениям
	№
	Причины сопротивления персонала изменениям
	Степень влияния
 (по7-балльной шкале)

	
	Индивидуальные
	Ср. знач.
	Станд. откл.

	1
	Инертность, нежелание преодолевать трудности и брать на себя дополнительные обязательства, неуверенность в себе и мотивация избегания неудач
	4,65
	1,69

	2
	Страх перед воображаемыми или реальными негативными последствиями: угроза трудовой занятости, материальных потерь, положению в компании и т.п.
	3,83
	1,80

	3
	Отсутствие уважения и доверия к лицам, осуществляющим изменения (в силу пренебрежительного отношение к сотрудникам, отсутствия профессионального опыта и др.)
	2,7
	1,70

	
	Групповые
	
	

	1
	Устоявшиеся групповые нормы (неформальные правила поведения)
	3,8
	1,85

	2
	 Групповая сплоченность (в ситуации несовпадения целей группы и целей организации)
	3,73
	1,76

	3
	Угроза потери власти подразделения
	2,98
	2,06

	
	Организационные
	
	

	1
	Несовершенная система организационной коммуникации
	4,27
	1,70

	2
	Особенности организационной культуры
	3,3
	2,00

	3
	Отсутствие ясной стратегии развития компании
	3,3
	2,00

	4
	Структура компании (препятствующая проведению организационных изменений)
	3
	2,06

	5
	Авторитарный стиль управления в проведении организационных изменений
	2,87
	2,33

Обращает на себя внимание, что в группе индивидуальных причин сопротивления изменениям первое место занимает инертность персонала и страх перед последствиями изменений; среди групповых причин лидируют групповые нормы и сплоченность, а среди организационных факторов наибольшее значение имеет система организационной коммуникации. В целом, отчетливое лидерство обнаруживается у двух причин возникновения сопротивления – это инертность и несовершенная система организационной коммуникации, а наименьшее значение имеют: отсутствие доверия и уважения к руководству, угроза потери власти подразделения и авторитарный стиль в проведении изменений. Полученные результаты позволяют осознанно подходить к выбору методов преодоления сопротивления.
 	Какова же сложившаяся практика деятельности HR-менеджера по преодолению сопротивления организационным изменениям? Результаты исследования показывают, что при управлении плановыми изменениями (нововведениями) компании HR-менеджеры чаще всего решают следующие задачи: информируют и разъясняют сотрудникам содержание нововведений (90%); контролируют ход проведения нововведений (77%); участвуют в обсуждении целесообразности и разработке плана нововведений (70%); способствуют преодолению сопротивления организационным изменениям (60%), инициируют проведение нововведений (57%).
 	Среди методов, используемых HR-менеджерами для преодоления индивидуальных барьеров сопротивления изменениям, выделяются следующие: специальное профессиональное обучение новым компетенциям (67%); психологическая помощь и поддержка (63%); обучение навыкам здорового образа жизни и методикам преодоления стресса (23%). Для преодоления групповых барьеров сопротивления изменения HR-менеджеры используют групповое обсуждение и дискуссии (70%); мотивационный тренинг (47%); ротацию состава подразделений и команд (40%). С целью преодоления организационных барьеров сопротивления изменениям HR-менеджеры используют разъяснение сотрудникам актуальности организационных изменений (87%); контроль и принуждение к внедрению нововведений (67%); совершенствование организационных коммуникаций (63%); вовлечение сотрудников в процесс принятия решений (53%); проектирование новой структуры компании (30%); трансформацию организационной культуры (17%).
 	Оценивая роль линейного менеджера (руководителя подразделения) в преодолении сопротивления организационным изменениям, большинство респондентов (57%) ответили, что линейный менеджер и HR-менеджер должны нести совместную ответственность на паритетных началах за преодоление сопротивления персонала изменениям. При этом 27% респондентов считает, что ведущая должна роль принадлежит линейному менеджеру, а вспомогательная HR-менеджеру 27% и 23% считают, что, напротив, ведущая роль должна принадлежать HR-менеджеру, а вспомогательная линейному менеджеру 23%.

Источники
1. Андреева Т.Е. Управление персоналом в период изменений в российских компаниях: методики распространенные и результативные // Российский журнал менеджмента, Том 4, № 2, 2006. С.25-48
2. Аржирис К. Организационное научение: Пер. с англ. – М.: ИНФРА-М, 2004.
3. Бухбиндер Р.Г. Организационные изменения: проблема сопротивления персонала и пути ее решения // Вестник Омского университета. Серия «Экономика». 2009, № 4, С.100-106
4. Гринберг Дж., Бэйрон Р. [Пер. с англ.: О.В.Бредихина, В.Д.Соколова]. Организационное поведение: от теории к практике. М, ООО «Вершина», 2004.
5. Дафт Р. Менеджмент. 6-е изд.: Пер. с англ. – СПб.: Питер, 2004.
6. Киган Р., Лейхи Л. Л. Истинная причина нелюбви к переменам / Корпоративная культура и управление изменениями: Пер. с англ. – 2-е изд. – М.: Альпина Бизнес Букс, 2007.
7. Ульрих Д. Эффективное управление персоналом: новая роль HR – менеджера в организации: Пер. с англ. – М.: ООО «ИД «Вильямс», 2007.
8. Фаерман М.И. Комплексный социально-психологический подход к предупреждению сопротивлений нововведениям персонала: на примере организаций малого и среднего бизнеса // Диссертация … кандидата психологических наук: 19.00.05, 19.00.03. Ярославль, 2007. – 199с.
9. Bennebroek Gravenhorst, K.M., Werkman, R.A., Boonstra, J.J. (2003), “The change capacity of organizations: general assessment and five configurations, Applied Psychology: An international Review, Vol. 52, pp. 83-105
10. Ijaz, S. and Vitalis, A. (2011), “Resistance to organizational change: putting the jigsaw together”, International Review of Business Research Papers, Vol. 7 No. 3, pp. 112-121
11. Kotter, J.P. and Schlesinger, L.A. (1979), “Choosing strategies for change”, Harvard Business Review, Vol. 57, pp. 106-114
12. Maurer, R. (2010), “Applying what we’ve learned about change”, The Journal for Quality and Participation, Vol. 22 No. 2, pp. 35-38
13. Ijaz, S. and Vitalis, A. (2011), “Resistance to organizational change: putting the jigsaw together”, International Review of Business Research Papers, Vol. 7 No. 3, pp. 112-121

макс. низкая	низкая	ниже среднего	средняя	выше среднего	высокая	макс. высокая	3.3	6.7	26.7	36.700000000000003	13.3	10	3.3	