М.И.Семёнова

САФ БИБММ ИГУ, г. Иркутск,

ОСНОВЫ УПРАВЛЕНИЯ ВО ВРЕМЯ ПЕРЕМЕН

Менеджмент или грамотное управление, был актуален всегда. Ни одно великое открытие, ни одно успешное сражение, ни одно удавшееся завоевание не имели бы место без подобающего управления. Именно соответствующий менеджмент помогал во все времена добиться своей цели. Однако, что общего между открытием, сражением, завоеванием? Все они влекут перемены, а значит, требуют особого внимания со стороны управления. Современные организации так же постоянно подвержены изменениям – будь то переезд из одного кабинета в другой или слияние компаний. Поэтому менеджер в современных условиях должен иметь навыки управления во время перемен.

Управление переменами — это процесс постоянной корректировки направления деятельности организации, обновления ее структуры и поиска новых возможностей. Сейчас все меняется быстрее, чем когда бы то ни было раньше, а значит, все большее значение приобретает овладение стратегиями управления переменами [2].

В целом, на каждом предприятии можно выделить две тенденции в отношении перемен:

- стремление к инновациям и изменениям;

- потребность в стабильности, уважении, и вера в традиции, доверие существующим устоям.

Важно научиться извлекать пользу из этих направлений и формировать положительный психологический климат перемен. Способствуют этому:

· тщательная подготовка перемен;

· привлечение к переменам работников, то есть стимулирование их активности (развитие чувства ответственности, ориентированного на изменения поведения, способности к обучению и развитию, этичного поведения);

· формирование положительных установок по отношению к переменам и сопровождающему его обучению и переобучению работников посредством обнаружения и констатации наличия проблем; свободы высказываний; открытого характера исканий; одобрения и поддержки нешаблонных решений; новаторства;

· поддержка перемен коллективом;

· проведение работ по психологической мобилизованности работников;

· интенсивная целенаправленная межличностная коммуникация на всех уровнях предприятия. [1]

Ниже рассмотрены основные аспекты, о которых следует помнить менеджеру во время перемен.

Во-первых, нужно принять основной принцип управления изменениями – организация не меняется, меняются люди. А это значит, нужно понять, как управлять людьми. Например, любое изменение может быть воспринято сотрудником иначе, чем предполагает начальство: фраза: «мы меняем принцип работы бухгалтерского отдела» для сотрудника будет иметь смысл: «мне придётся и дальше делать эти крупноформатные таблицы или нет?». Таким образом, чтобы успешно внедрить изменения, необходимо «перевести» суть изменения на язык каждого задействованного сотрудника. Именно это главная причина, почему программы по внедрению изменений всегда занимают больше времени, чем планировалось изначально.

Следующее, что нужно понять, это - то, что сопротивление изменениям – неминуемо. Многие менеджеры наивно полагают, что если люди в целом неплохо относятся к изменениям, они не будут сопротивляться, когда эти изменения всё-таки наступят. Серьёзные перемены – это разрушение наших ожиданий о будущем. Это разрушение ведёт к потере контроля, и, именно, потеря контроля вызывает отторжение перемен, хотя в целом сама идея изменений может нравиться.

Более того, когда речь идёт об изменениях, тип поведения человека (реактивный или субъективный) определяет многое. Например, сотрудник с реактивным типом поведения (из-за повторяющихся ситуаций) - негибкий, подверженный стереотипам. В это время субъективный тип поведения (формирующийся новыми потребностями, ценностями, ситуациями) характеризуется эластичностью, осмысленностью, целенаправленностью поведения. Так что, для компании, подверженной изменениям, важно, чтобы представители субъективного типа преобладали в коллективе и могли повлиять на сотрудников с реактивным типом.

Далее, люди по-разному выражают сопротивление, в зависимости от того, как они воспринимают изменения: положительно или отрицательно. Пример изначально положительного восприятия:

При переезде в большую общую комнату сотрудники соседствующих отделов могут испытывать «неоправданный оптимизм» (когда что-то происходит впервые и неизвестно, что от этого ожидать, но кажется, что вместе будет интереснее работать, не нужно будет ходить в другую комнату за необходимой информацией и др.); затем наступает «информированный пессимизм» (когда оказывается, что большее количество народа вместе ведёт к большему шуму, беспорядку, сложности контроля и т.д. – то есть имеет свою цену), всё это вытекает в пересмотр мнения о внедрённых изменениях. В зависимости от того, насколько успешно удалось справиться с возникшими проблемами, может появиться «свет в конце туннеля» - чувство реальной действительности. На этой стадии взвешиваются за и против и принимаются меры по ликвидации негативных факторов. А это уже путь к «оправданному оптимизму», где появляется чувство, что цель уже практически достигнута и работа сделана.

Другое дело, когда изначально перемены кажутся сотрудникам не очень удачной идеей. Доктор Елизабет Кюблер-Росс в своей книге "On Death and Dying" (1969) выделила такие стадии принятия негативного известия:

· индифферентность, иммобилизация (шок, когда трудно поверить в изменение);

· бегство («если я буду это игнорировать, оно исчезнет»);

· злость (расстройство, которое может быть отражено на окружающих);

· готовность пойти на переговоры (желание минимизировать последствия от изменений);

· депрессия (если предыдущая стадия имела негативный исход; к плюсам можно отнести то, что это начало принятия изменений)4;

· тестирование (похоже на готовность пойти на переговоры, но уже с принятием перемен и желанием понять, как успешно работать в новых условиях);

· принятие изменений.

Признаками сопротивления являются обычно высказывания: “Практика выглядит совсем по-другому!”, “Из этого ничего не выйдет!”, “Возможно, несколько позже!”, “Поверьте нашему многолетнему опыту!”, ”Это, однако, очень рискованно!” и т. п. [1]

Четвёртое, что менеджеру стоит запомнить – сопротивление может быть скрытое или явное. Хорошо, если сотрудник открыто выражает своё недовольство изменениями, говорит об этом начальству и на собраниях. Гораздо хуже, когда приходится сталкиваться со скрытым сопротивлением: на общих собраниях все соглашаются с предложенными изменениями и поздравляют друг друга со столь мудрым решением, а, вернувшись в свои офисы, делятся мнением о том, что на собрании время было потеряно из-за обсуждения глупой идеи. Такое скрытое сопротивление не поддаётся управлению, так как никто из сотрудников не признаёт его наличия.

Следующее, нужно понимать, что люди не всегда произносят, что подразумевают. Вспомним, что сопротивление – это реакция на временную потерю контроля, а признать это способен не каждый. Например, фраза о «крупноформатных таблицах» на самом деле может иметь смысл «я знаю, как работать по старым правилам, по устоявшимся принципам, но я боюсь, что не смогу работать столь же успешно в рамках нового процесса». Так что, даже после решения проблемы с «таблицами» сопротивление может остаться уже под другим предлогом.

Далее, для процветания компании, мало выработать правильную стратегию, важно быстро донести информацию до всех уровней организации: часто бывает так, что, то, что видится логичным «наверху» и достаточно успешно внедряется руководством, не может сломать барьеры эмоционального и культурного неприятия «низов».

Наконец, для того, чтобы уменьшить сопротивление со стороны сотрудников менеджер во время перемен может воспользоваться следующими методами:

- показать давление из вне, как причину изменений: персонал воодушевится, поняв, что его работа непосредственно влияет на успех компании;

- привлечь «фанатиков» изменений: те, кто поддерживают изменения, могут выступать в виде примера для подражания, имея влияние на других в силу своего служебного или личностного положения;

- поддерживать изменения техническими новинками: правильно подобранные средства автоматизации помогут облегчить труд работников, а значит, и уменьшить сопротивление.

Теперь, зная, на что менеджеру следует обратить внимание во время перемен, отметим, какие характеристики в работе могут дать дополнительные возможности для успешного внедрения изменений:

· Будьте последовательным в своих словах и делах руководителем;

· Представьте четкое объяснение необходимости внесения изменений в работу организации;

· Подчеркните опасность (как для каждого сотрудника, так и для всей организации) сохранения статус-кво и то, какие новые возможности дает переход на новые условия;

· Подтвердите, что у организации появилась особая возможность для роста и достижения процветания;

· Четко сформулируйте цели работы в новых условиях. Предложите систему оценки результатов;

· Признайте, что существует огромная разница (в противопоставление чувству превосходства) между вашим пониманием необходимости перемен и всех остальных сотрудников;

· Обеспечьте все необходимое для того, чтобы способствовать успешному переходу на новые условия работы;

· Поддерживайте равновесие между стабильностью и хаосом. Избегайте форсирования событий;

· Гарантируйте право задавать вопросы, не соглашаться и ошибаться;

· Учитывайте то, что испытывают другие по отношению к нововведениям;

· Сохраняйте терпение, пытаясь убедить остальных в необходимости перемен;

· Приобретайте сторонников старомодным способом — убеждением;

· Объясняйте снова и снова, когда, как и где будут вноситься изменения, кто что будет делать;

· Создайте такую корпоративную культуру, в которой необходимые для улучшения работы компании изменения начинаются сами собой. [2]

Итак, часто можно услышать в компаниях «люди – наши главные активы». Хотя, характеристики, которые делают их такими: обязательство и страсть к работе, удовлетворение от занимаемой должности, идентичность компании и гордость за её успехи – так же могут создавать сложные барьеры для изменений. Используя описанные выше знания, менеджер может сломать эти барьеры и внедрить изменения, гордясь своими подчинёнными и уважая их.

Список использованных источников
1. Колонтай М.М. Управление сопротивлениям инновациям и переменам
 // Инновационный менеджмент. – М., 2006. - http://www.rshm.ru/articles/?article=58
2. John W. Moran, John W. Moran из CareGroup, Бостон, штат Массачусетс, США. Baird K. Brightman, Baird K. Brightman. - http://www.efimov-partners.ru/html/smi.php?id=7486
