Организационные барьеры сопротивления изменениям.
Докладчики: Канева А., Колесов А.

Любое изменение в жизни людей включает природную реакцию, рассматривающую изменение как что-то, что вынуждает индивидуума покинуть зону комфорта, в которой он находился, чтобы переместиться в новую, неизвестную реальность. Переход на новый функциональный уровень способствует формированию так называемых барьеров, тормозящих процесс развития. Темой данного доклада является обзор исследований организационных барьеров подобного сопротивления.

Практический опыт свидетельствует о взаимосвязи проблем организационных изменений с человеческим фактором в силу понимания сложности поведения сотрудников. В современных периодических изданиях вопрос является довольно обсуждаемым, что свидетельствует об актуальности проводимого исследования.
Теоретические концепции к обсуждаемому вопросу предполагают различные варианты классификаций причин сопротивления организационным изменениям (Андреев А.С., Сокол О.В.(2008); Быкова Л.А. (2009); Власов П.К. (2002); Любимов В.В. (2011)). Для нашего исследования наиболее приоритетными являются концепции Дж.Гринберга и Р.Бэйрона (2004), позволяющая выделить три уровня анализа поведения и концепция Д.Ульриха (2007), позволяющая выявить способность к управлению преобразованиями в организации у современного HR-менеджера.
Существует три уровня сопротивления – индивидуальный, социально-групповой и организационный. Каждый следующий уровень основывается на предыдущем и его результаты зависят от результатов на предыдущем уровне.
Индивидуальные причины сопротивления изменениям:
· Смена привычек на рабочем месте

· Страх потери безопасности и расслабленности на работе

· Недостаток финансовой безопасности

· Страх потери работы

· Страх потери индивидуальных бонусов

· Страх потери автономии и свободы на работе

· Страх потери контроля на работе

· Ощущение физической или эмоциональной невозможности делать работу с использованием новых технологий

· Ощущение ненужности новых методов или ощущение невозможности обучиться новым навыком на новой позиции

· Страх потери позиции и престижа работы

· Ощущение того, что придется потратить много времени и энергии для приспособления к новой ситуации

· Страх того, что придется работать больше и энергичнее

· Страх перед новыми методами работы

· Страх перед обучением новым методам

· Смена текущих обязанностей и ответственности

· Страх недостатка информации о том, как работать в новой сиситеме

· Ощущение того, что придется получать больше знаний

Социально-групповой уровень:
· Страх потери друзей и дружеских отношений

· Страх потери взаимодействия с коллегами

· Страх давления со стороны членов группы

· Несоответствие нормам и ценностям группы

Организационный уровень:
· Несоответствие ценностям и нормам организации

· Недостаток эффективной координации и взаимодействия в организации

· Возложение серьезного риска на организацию

· Возложение дополнительных расходов на организацию

· Изменение процедур и регулирования в организации

· Создание атмосферы недоверия в организации

· Смена власти принятия решений в организации

· Страх преобладания недостатков над достоинствами после изменения

Джордж Дж.М. и Джоунс Г.Р. (2003) также выделяют три группы факторов сопротивления изменениям. Среди них силы препятствующие изменениям на организационном уровне: распределение полномочий и конфликты, различия в функциональной направленности, механистическая структура, организационная культура; на групповом уровне: групповые нормы, групповая сплоченность, групповое мышление и усиление причастности; и на индивидуальном уровне: неопределенность и ненадежность, збирательное восприятие и запоминание, сформировавшиеся привычки.

Однако не все авторы разделяют причины сопротивления на подобные уровни. А. Армстронг в своей работе «Практика управления человеческими ресурсами» (2004), напротив, выделяет типы перемен – стратегические (связанные с изменениями в корпоративной культуре, позиционировании на рынке) и операционные (затрагивающие процедуры, структуру, технологии). Среди списка причин сопротивления персонала в его работе можно увидеть шок от нового, экономические страхи, неудобства, символические страхи, угрозу межличностным отношениям и угрозу статусу или квалификации.

Ричард Дафт (2004) также является сторонником такого подхода – в своей работе он разделяет изменения на технологические, изменения в продуктах и структурные изменения в компании.

Р.Г. Бухбиндер (2009) является придерживается иного, третьего подхода. Его исследование основывается на иной группировке причин сопротивления изменениям, исследователь выделят следующие группы:

1. Психологические (личностные качества человека, жизненный опыт, процессы, связанные с опытом, стремление к стабильности).

2. Социальные (окружение и групповые нормы, наличие формальных и неформальных коммуникаций, социальный статус и роль, субкультура, контркультура).

3. Организационные (организация процесса изменений(обозначение времени, объявление об изменениях , назначение ответственного лица и пр.), организация новой работы над предприятии (переезд, перевод в другой отдел, модернизация и/или компьютеризация рабочего места).

4. Профессиональные (обозначение новых обязанностей).

5. Экономические (изменение оплаты труда, изменение системы распределения ресурсов по подразделениям/проектам).
Okumus and Hemmington (1998) в принципе не стали разделать причины сопротивления по какому-либо признаку, они определили следующие барьеры, как источники сопротивления изменениям: высокая стоимость изменений, финансовые трудности, временные лимиты, другие приоритеты в бизнесе, технические трудности, страх незащищенности, потеря чего-то ценного, недостаток навыков и ресурсов, неблагоприятный опыт, привычка к текущему состоянию дел, устойчива организационная культура, внутренняя политика, сильные профсоюззы и правительственное вмешательство.
В нашей исследовательской опорной точкой является концепция Дж.Гринберга и Р.Бэйрона (2004), в которой авторы выделяют три уровня анализа поведения человека в организации: индивидуальный, групповой и организационный, поскольку она в наибольшей степени подходит задачам нашего исследования.

Источники
· Chun-Fang Chiang, «Perceived organizational change in the hotel industry: An implication of change schema». International Journal of Hospitality Management 29 (2010) 157–167

· Mohammad Hossein Moshref Javadi, Mahboubeh Delshad Dastjerdia , «Evaluation effect of management information system implementation on personnel resistance causes in Isfahan power plant management corporation in Iran», Procedia Computer Science 3 (2011) 1296–1303

· Андреев А.С., Сокол О.В. Сопротивление изменениям в организации: причины и диагностика.// Менеджмент инноваций, №1(01), 2008, С. 86-91
· Армстронг А. практика управления человеческими ресурсами. 8-е изд./перев. С англ. под ред. С.К. Мордовина.- СПб.: Питер, 2004 (серия «Классика МВА»)
· Быкова Л.А. Роль коммуникаций в преодолении сопротивления// Справочник по управлению персоналом, №12, 2009
· Бухбиндер Р.Г. Организационные изменения: проблема сопротивления персонала и пути ее решения. Вестник Омского университета. Серия «Экономика». 2009, № 4, С.100-106
· Власов П.К. Факторы изменения поведения персонала в неопределенных условиях среды// Социальная психология 21 столетия, Т.1, 2002, С.141
· Гринберг Дж., Бэйрон Р. [Пер. с англ.: О.В.Бредихина, В.Д.Соколова]. Организационное поведение: от теории к практике. М, 2004.С.800
· Дафт Р. Менеджмент. 6-е изд.: Пер с англ. СПб.: Питер, 2004.
· Джордж Дж.М., Джоунс Г.Р. организационное поведение. Основы управления: Учеб.пособие для вызов/Пер. с англ. под ред.проф. Е.А. Климова.-М.:ЮНИТИ-ДАТА, 2003
· Любимов В.В. Управление изменениями: принципы и классификации.// Управление развитием персонала, № 04 (28), 2011, С.242-246
· Ульрих Д. Эффективное управление персоналом: новая роль HR – менеджера в организации: Пер. с англ. – М.: ООО «ИД «Вильямс», 2007.
