 Bakacsi Gyula: Szervezeti magatartás és vezetés.

1.1.A szervezeti magatartás tárgya , tartalma.

A szervezeti magatartás (Organization Behavior) olyan tudományterület, amely a szervezeteken belüli magatartásra gyakorolt egyéni, csoport- és strukturális hatást vizsgálja a szervezeti hatékonyság előmozdítása érdekében.

Vizsgálja: mit tesznek és ez hogyan befolyásolja a szervezet teljesítményét a magatartásuk..

Tanulmányozza az egyéni és a csoportos választásokat és döntéseket, a munkakörök kialakítását, a munkavégzés folyamatait, a hiányzás, a fluktuáció okait, mindazt, ami a termelékenységgel, az emberi teljesítménnyel és a vezetéssel (menedzsmenttel) van összefüggésben.

A szervezeti magatartás a következő alapvető témaköröket tartalmazza: motiváció, vezetői (leader) viselkedés és hatalom, személyközi kommunikáció, csoportstruktúrák és folyamatok, tanulás, észlelés és beállítódás (attitűd) fejlesztés, a változási folyamatok, konfliktus, munkakörtervezés, valamint a munkával kapcsolatos stressz. Ehhez felhasználja a szociológia, a pszichológia, a közgazdaságtan, a politológia és az antropológia fogalmait és módszertanát. Elemezési egysége az egyéntől a szervezeti populációkig széles skálára terjed ki, önmagukban és szervezetközi kapcsolataikban egyaránt. Vizsgálja a vezetői tevékenység területeit, a vezetői döntések mechanizmusát, a vezetői stílust, a vezető teljesítménykritériumait és konfliktusmegoldó tevékénységeit.

1.2. A szervezeti teljesítmény.
Összetett fogalom. Általában a szervezet céljainak eléréséért megfogalmazott feladatok elvégzésének, végrehajtásának minőségi és mennyiségi mutatókkal jellemezhető eredménye.

Mivel egy szervezet részegységekből is állhat, e részegységeknek a teljesítményeiből tevődik össze egy-egy komplex szervezet teljesítménye. A szervezeten belül megfogalmazott célok tehát teljesítmény-elvárások, melyekhez követendő szabályok, eljárásrendek kapcsolódnak.

A célképzés lehet belső - és ekkor a kinevezett vezető határozza meg, és külső, amikor egy döntéshozó politikai testület dönti el a célokat.

A szervezetekben elkülönült érdek,- alku- és kontrollviszonyok miatt ezek az alrendszerek – a szervezet kritikus szereplői - is részt vesznek a célkitűzési, feladatmeghatározási döntési folyamatokban.

Az állam befolyásoló, domináns szereppel bír (elvárásaival) a szervezet magatartására. Felmerűl a szervezettel szemben a társadalmi felelősség, az externális hatások társadalmi költségeinek vállalása, a helyi önkormányzati és a nagypolitikai elvárások tekintetbe vétele, a szervezeti érdekképviselet súlyozásának feladatai, a tulajdonosi és az elosztói szerep betöltésének feladatai, stb.

Mindez vállalati (intézményi) függést eredményez, amely sajátos strukturális jellemzőkhöz (berendezkedéshez) és vezetői magatartásformákhoz vezet. A szervezet(ek) ugyancsak sajátos alkufolyamataikkal a lojális magatartásukért cserébe újraosztott erőforrásokhoz tud jutni. A csere, az „üzlet” hangsúlyozása fontos: a sokszor túlhangsúlyozott politikai kényszer mellett ugyanis a szervezeti magatartást gazdasági (piaci) racionalitás is meghatározza: az alku révén megszerezhető központi erőforrások.

1.3. Egyén, csoport, szervezet, környezet..

A felsorolt elemek egymáshoz illeszkedve tevékenykednek közös érdekeik elérésében.

Az egyén – csoport – szervezet – környezet illeszkedési lánc kialakítása követelményszerű, ám egy-egy illeszkedés eltérő hangsúlyokkal jön létre.

Az egyénből és csoportból kiindulva a hatáslánc elemeinek hangsúlyai:

Egyéni szinten az észlelés, értékek, attitűdök, motivációk, az egyéni döntés;

Csoportszinten a kommunikáció, a csoportos döntéshozatal, leadership, hatalom, konfliktus, csoportközi viszonyok állnak a középpontban;

2.

Szervezeti szinten és még inkább a környezeti szinten általánosabb és elvontabb formában jelentkező viszonylatok állnak;

Ha a környezeti és a szervezeti elvárásokból indulunk ki, akkor ugyanezek az elemek más hangsúlyt kapnak:

Környezeti és szervezeti szinten a változékonyság, komplexitás, bizonytalanság, strukturális változók mint a szervezeti magatartási jellemzők (kultúra, változás, policyk) állnak a középpontban;

A csoportos és még inkább az egyéni jellemzők általánosabb, absztraktabb formában jelennek meg;

Az egyéni és csoportos igényeknek megfelelni igyekvő szervezeti alkalmazkodáson túl, elsősorban az egyénnel és a csoporttal szemben megfogalmazott szervezeti s környezeti elvárásokat fogalmazza meg.

A szervezeti magatartást értelmezését két domináns nézet uralja:

- az angolszász (főleg amerikai) megközelítés, amely az egész témakört erősen gyakorlati orientáltságú business schoolokon oktatja, a szervezetelméletet a szervezeti magatartás gyüjtő- kategóriájába sorolja. (Ugyanakkor a szervezeti magatartás egészét magában foglaló gyüjtőkategória pedig a menedzsment – tudományok.)

- a német megközelítést a rendszerből, a szervezetből kiinduló gondolkodás határozza meg, s a szervezetelmélet (vagy a szociológiai) a „gyüjtőmedencéje” a magatartási jellegű otatásnak és kutatásnak is.

A magyar fejlődésre a német gyakorolt nagyobb hatást. Magyarországon a szervezeti magatartás a vezetés- és szervezéstudomány részének tekinthető.

1.4. Egyén és szervezet közötti szerződés.

A szervezet működési folyamatai a benne közreműködő személyek révén lehetnek eredményesek. A szervezet és az egyén - az alkalmazottak, beosztottak, alárendeltek – együttműködése szerződések keretében fogalmazódik meg, melynek keretében mindkét félnek megvannak a maga motivációi (feltételei) és az erre alapozott céljai. A szervezeti célok és az egyéni célok,motivációk szerint alakul ki a szerződés, amely tisztázza a két fél tennivalóit, jogait az elvárt munkafolyamat mentén. E formális szerződést kiegészíti egy pszichológiai – magatartásra vonatkozó - szerződés is, amely a munkavállaló és a menedzser kölcsönös elvárásait (magatartásait) tartalmazza: a munkavállaló igényei az igazságosság, méltányosság, munkafeltételek, feladatmegfogalmazás és világos közlése és a teljesítésről való fair értesítés, míg a menedzseri igény a végzendő munka iránti pozitív beállítódás, az előírások, szabályok követése és a szervezet iránti lojalitás lehet.

A szerződés megkötése a munkavállaló kiválasztását jelenti.

A szerződésben találkozik a két célkitűzés: a szervezet teljesítménykritériumokat fogalmaz meg a munkavállaló igényeit és jogait (anyagi és kulturális) biztosító feltételeivel szemben. Ez egy alkufolyamat eredménye. A megegyezés az ú.n. kiegyenlítő fizetések mentén történik.

A munkavállaló teljesítményértékelése során a teljesítménykritériumok elérését – a norma- elérését (annak mértékét mennyiségi és minőségi értelemben) ellenőrzik az ellentételezés eszerint alakul. Ez egy visszacsatolási folyamat, melynek értékelése után változhatnak a kritériumok és az ellentételezések, s más szervezeti célkitűzések.

Kényszerválasztás esetén nincs mód alkufolyamatra, s ez lehet szükségletorientált is. Ilyenkor nem beszélhetünk „üzletszerűségről” s nem kívánható a munkavállalótól, hogy lojális legyen .Ez csak olyan szervezetben lehet, ahol a magasabb szükségletek kielégítésére is ad lehetőséget a szervezet. Az ilyen szervezetre építhető rá a leadership-tipusú vezetés.

1.5. Feladatmegoldás és fennmaradás
Két kérdés: mi célból jönnek létre a szervezetek, és mi hajtja az embereket, és miért csatlakoznak a szervezetekhez?

Barnard a szervezeteket úgy tekinti, mint saját túlélési szükségletek (az élethez termelni kell) és célok által vezérelt személytelen cselekvési rendszereket (A szervezetek azonban nem élnek az emberek cselekedeteitől független életet!). E felfogás a szervezetek végső célja, a szervezeti imperatívusz meghatározásában a hangsúlyt tehát nem (csak) arra a feladatra helyezi, amelyért az adott szervezetet

3.

létrehozták, hanem a túlélésre, a fennmaradásra(is). A menedzsmentirodalom - bizonyos érthető okokból - a célokra és feladatokra helyezi a hangsúlyt, s csak háttérbe szorítva, vagy egyáltalán nem kezeli a túlélést és a fennmaradást. De kétségtelen, hogy egy létező, kialakult szervezet mindenekelőtt

biztosítani igyekszik a fennmaradását s a lehetőség szerint növekedni, fejlődni is kíván. Ez függetlenedhet az eredeti céltól és feladattól is.

A szervezetek életének egyik legösszetettebb folyamata egy új szervezet vagy szervezeti egység létrehozása: előkészítő anyagok, viták, mérlegelések, szakértői véleményezések előzik meg s a folyamat hosszan tartó. Hasonlóan hosszú folyamat egy szerezet vagy egységének megszüntetése.

A már létező szervezetek erőforrásokat akarnak megszerezni (vagy megtartani), ami tetszőeges viszonyban lehet az elvégzendő feladatokkal. Leegyszerűsítés tehát azt gondolni, hogy a szervezeteket feltétlenül csak az a feladat élteti, amiért valaki valamikor létrehozta őket. Továbbá a szervezetek akkor is törekednek növekedésre, többleterőforrások megszerzésére, ha feladatuk nem változik, vagy éppen csökken (immanens fejlődési igény).

Elfogadott tétel, hogy a szervezeteknél (és soportoknál sem) nem számíthatunk sikeres feladat-végrehajtásra addig, amíg a csoport egzisztenciája és belső társas kapcsolatrendszere nem stabilizálódott.

2. Egyén a szervezetben.

2.1. Képességek.

Képességnek nevezzük valamely teljesítményre, tevékenyégre való testi-lelki adottságot, alkalmasságot, mindazt, amit meg tudunk tenni: egy feladat vagy egy munkakör elvégzésére való rátermettségünket, ügyességünket. Készségnek pedig azokat a speciális képességeinket tekintjük, amelyet gyakorlással szereztünk (rögzítettünk) meg.

Szellemi képességeink: kifejezőkészség, megértés, számolási képesség, térlátás, emlékezés, vizuális észlelés sebessége és a következtetési képesség.

Fizikai képességeink: erő, állóképesség, rugalmasság, hajlékonyság, lazaság, egyensúly és a koordinációs képesség.

A szervezetben betöltendő munkakörhöz az alkalmazónak tisztában kell lennie az adott munkához szükséges képesség- és készség-szintekkel és ezeket fel kell tudnia mérni a kiválasztott esetében – alkalmasság céljából. Erre szolgálnak a különböző teljesítménytesztek, tanúsítványok, oklevelek stb. Ilyen az IQ-teszt is. Sajátosak a felsőiskolai felvételi vizsgák. A legtöbb esetben azonban ezek csak előrejelzések, a próbaidőre való felvétel során ezek gyakorlati funkcionálása során igazolódik be vagy sem az alkalmasság. A speciális feladatok nemcsak speciális képességet, hanem általában a képességek egy bizonyos szintjét is valószínűsítik.

2.2. Személyiség.
Legrövidebben úgy határozhatjuk meg, hogy a személyiség biológiailag, pszichológiailag és szociálisan meghatározott egység. Ezek képezik a személyiség alapját, azaz ez alakul ki a szocializáció folyamatában. A személyiség változó természetű, nemcsak az egyénnek a társadalmába való beépülését tükrözi, hanem azt is, hogy a társadalma hatásai hogyan épültek be a személyiségébe. Míg az előbbit szocializációnak, az utóbbit perszonalizációnak nevezzük.

A személyiség strukturális elemei : első a társadalomképe, társadalmi helyzetének, viszonyainak, perspektívájának ismerete és ehhez a felismert szükségleteinek és érdekeinek megfelelő érzelmi és akarati viszonyulása. A második elem a felelősségvállalás képessége és készsége azokért a cselekvésekért, amelyek társadalmi helyzete adekvát ismeretéből és a megfelelő érzelmi és akarati megnyilvánulásaiból erednek. A harmadik eleme képesség és készség a szociális aktivitásra, alkotó erejének hasznosításával (termelőerő, kulturális erő, szociális és politikai erő).

A személyiségfejlődés szakaszos jellegű, a személyiség megváltoztatható, melyben az értelmi és a pszichikus folyamatok egyaránt hozzájárulnak.

A szervezés és vezetés gyakorlatában a személyiség alapját és struktúráját egyaránt számítása kell venni. Célszerű ennek során az alábbi szempontokra ügyelni:

a) A személyiség biológiai, pszichikai és szociális meghatározottságú, értelmi ,érzelmi és akarati egység, s bármilyen okból, bármilyen oldalról közelítjük is meg, csak ebben az egységben érthetjük meg.

4.

A személyiség mint tudatos egészmeghatározott társadalmi, gazdasági és személyi környezetben aktualizálja magát. A környezettel való kölcsönhatásán kívül nem ismerhető meg a személyiség; még olyan jellemzői, mint a termelékenysége, hatékonysága vagy politikai beállítottsága sem mérhetők fel konkrét környezettől elvonatkoztatva.

c.) A személyiséget egyensúlyra törekvés, ebben autonómia és flexibilitás jellemzi. Az egyes egyének egyensúlyi feltételei, ezek hiányára való tűréshatárai , reagálási mintái és az egyensúly önálló helyreállítására való képességük azonban erősen különböző lehet. A normálistól eltérő, deviáns viselkedések okainak vizsgálatánál erről nem szabad megfeledkezni.

d.) A személyiség dinamikus egyensúlyi feltételei között fontos szerepük van a céloknak, az egyéni preferencia-rendszernek. Nem pusztán egy adott állapot fenntartása, hanem a meglévő állapot meghaladására való törekvés az egészséges személyiség fontos jellemzője. Megítélésénél azonban az is mérvadó, hogy milyen célokat tűz ki, ezek mennyire reálisak, mennyire állhatatosan ragaszkodik hozzájuk az egyén (vagy mennyire csökönyösen) és hogyan viselkedik akkor, ha céljai megvalósítása elé akadályok gördülnek.

e.) A személyiség a múlt és a jelen sajátos egysége. Beállítottságai (attitűdje) múltbeli tapasztalatainak (ismereteinek, gyakorlatának) olyan feldolgozását jelentik, amely predesztinálja adott helyzetekben való viselkedésre. A jövőre való orientáltsága, várakozásai, céljai, jövőképe, valamint a benne feszűlő lehetőségek megvalósítására való törekvései ugyanakkor abban az irányban hatnak, hogy a környezeti hatásokra ne sztereotip válaszokat adjon. Éppen ez teszi lehetővé az állandó személyiségformálódást, többek között a személyiség fejlesztésének tervezését, irányítását.

2.3. Hiedelmek, értékek, beállítódás.

2.3.1. Hiedelmek.

Ha hiszünk valamiben, az következményeit tekintve olyan, mintha igaz is volna. Cselekvéseink között számos ilyen meggyőződéseket fedezhetünk fel. A hiedelem olyan összefüggés, amelyet két dolog, vagy egy dolog és egy tulajdonság között észlelünk. Vannak saját magunkra vonatkozó hiedelmeink. A hiedelmek olyan belső térképek, amelyek stabilitást és folytonosságot kölcsönöznek mindennapos viselkedéseinknek.

 A hiedelmeink sok forrásból táplálkoznak. Egy részüket készen kapjuk attól a környezettől, amelybe születtünk. Gyermekkorunk meghatározó egyéniségeitől kapott elvárásai is táplálják hiedelmeinket. Ezek az erős elvárások kompetenciaérzést fejlesztenek ki bennünk, feltéve, hogy maguk az elvárások reálisak. Hiedelmek származnak tanulmányainkból, neveltetésünkből, más jelentős személységek modellezéseiből, régi megrázkódtatást jelentő élményeinkből és hiedelmeket formálunk a világról, más emberekről szerzett tapasztalataink általánosítása során is.

Néhány hiedelmünknek tudatában sem vagyunk, axiomatikusan adottként fogadjuk el s mindaddig nemis kerül a tudatunkba, amíg egy különleges helyzet fel nem hívja rá a figyelmünket.Ezeket alapvető hiedelmeknek nevezzük.

Alapvető meggyőződéseinkre további olyan hiedelmeket építhetünk, amelyek továbbra sem szorulna empirikus vagy logikai megerősítésre.Ilyenek az észleléseinkre alapozott első szintű hiedelmek, amelyek lényegében egy szillogizmus formájába önthetők.

Ha első szintű hiedelmünket általunk érzékszervileg közvetlenül meg nem tapasztalt esetekre általánosított formában kiterjesztjük és általánosan igaznak tekintjük, akkor sztereotipiákról beszélünk. A korlátozott tapasztalatokból általánosított sztereotipiákat ugyanugy magától értetődőeknek tekintjük, mint a más első szintű hiedelmeket.

Magasabb szintű hiedelmek azok, amelyeknél a logikai séma állításainak , azok egyike sem alapvető hiedelem tudatában vagyunk.

1. premissza: A jó vezetői bánásmód megelégedettséget okoz.

2. premissza : Az elégedett munkás jól teljesít.

Következtetés: A megfelelő vezetési stílus jó teljesítményt eredményez.

A magasabb szintű hiedelmek esetében a premisszák lehetnek tanulással elsajátítottak, alapozódhatnak a tapasztalatainkra, vagy akár származhatnak egy szaktekintélytől is. Hiedelmeink egymásra épülnek: egy logikai séma bekövetkezése egy másik hiedelmünk premisszájává válik.

1 premissza: A vezető stílusa változtatható.

5.

2. premissza: A megfelelő vezetői stílus jó teljesítményt eredményez.

.

Következtetés: A megfelelő vezetési stílus megtanulásával eredményesebb vezetők lehetünk.

Hiedelmeink magatartásunk egyik talán legfontosabb meghatározói. Nem velünk születettek, változnak és fejlődnek. Hiedelmeink megváltoztatása nem egyszerű dolog, többnyire ragaszkodunk hozzájuk, „tartást” kölcsönöznek, bár ez lehet ellenszenves magatartás is. Különösen nehéz alapvető hiedelmeink megváltoztatása, többnyire erős megrázkódtatást okoz.

2.3.2. Értékek.

Számos olyan hiedelmünk van, amelyek nemcsak dolgok és tulajdonságok közötti kapcsolatokról fogalmaznak meg következtetéseket, hanem értékelő megállapításokat is tartalmaznak.

Az értékek olyan alapvető meggyőződések, amelyek az emberi élet végső céljaira (önmegvalósítás, szabadság, üdvözülés, egyenlőség) vagy az életvitel szélesen értelmezett módjára (becsületesség, barátság, erkölcsösség, bátorság) vonatkozó választásainkat, preferenciáinkat tükrözik. Értékekről tehát akkor beszélünk, ha választási helyzetbe kerülve rendre ugyanazokat a célokat és állapotokat részesítjük előnyben más célokkal és állapotokkal szemben. Az értékek pozitív illetve negatív előjeleket vehetnek fel, visszatükrözve a jóról és a rosszról alkotott ítéleteinket.

Az értékek nem feltétlenül racionálisak, bár sajátjainkat mindig annak tekintjük. Egymással kölcsönhatásban állnak és értékrendszert alkotnak, amely azonban nem szükségképpen harmonikus. Gyakori, hogy egyidejűleg jónéhány egymásnak ellentmondó értékeket követünk. Közismert a sikeresség és az etikusság ütközése a mindennapi élethelyzetekben. Továbbá ismeretes a vallott és a követett értékek problematikája.

 A létezés alapvető célját tükröző értékek a végső értékek, az életvitelünket tükröző értékek neve instrumentális értékek, ezek eszközként szolgálnak a végső értékek eléréséhez, s mint ilyenek meghatározzák mindennapi életünket.

2.3.3. Beállítódás.
A beállítódás (attitűd) tárgyakról, személyekről vagy eseményekről alkotott értékelő megállapítások, amelyek abban különböznek az értékekben megtestesülő értékeléstől, hogy kiderül a hozzájuk kapcsolódó érzelmeink irányultsága is. Olyan személyiségjellemzők, amelyek meghatározzák, hogy a bennünket körülvevő világ különféle dolgaira kedvezően vagy elutasítóan, ellenségesen reagálunk-e (szeretem – nem szeretem).

Az attitűdöket háromféle dologra: érzelmi (affektív), értelmi (kognitív) és magatartási gyökerekre vezethetjük vissza.

Szervezeti közegben számunkra azok az attitűdök fontosak, amelyek a munkakörünkre, a munkatársakra, a vezetésre, a fizetésre, az előmeneteli lehetőségekre, a célokra és tervekre és azok megvalósítási módjaira vonatkoznak. Attitűdjeink:

· a munkával való megelégedettség (vagy elégedetlenség), ez visszavezethető ara, hogy menyire jelent számunkra kihívást az adott munka, mennyire méltányos a munkabér, milyenek a munkafeltételek és mennyire támogató a szociális környezet;

· a munkával (és annak eredményével) való azonosulás
· a szervezet iránti elkötelezettség (hűség)

Attitűd-jelenség a hiányzás és a kilépés is, mint negatív következmény.

Ugyancsak magatartás-következmény a jobb munkateljesítmény (összekapcsolható a jobb bérezéssel!).

Ezzel kapcsolatba három megközelités vitatkozik egymással:

1. a megelégedettség jó teljesítményhez vezet (M → T);

2. A jó teljesítmény megelégedettséghez vezet (T → M);

3. A teljesítményért kilátásba helyezett jutalmak (prémiumok) eredményezik mindkettőt.

A munkavállalók elégedetlenségüket Hirschmann szerint kivonulással, tiltakozással vagy hűséggel fejezhetik ki.

A kilépés a szervezet elhagyását (a szerződés felbontását), új munkakör keresését (a jelenlegi felmondásával) jelenti.

6.

A tiltakozás aktív és konstruktív erőfeszítések a jelenlegi helyzet javítására, fejlesztő javaslatok, a probléma megvitatása a felettesekkel, szakszervezeti kezdeményezések (ilyen lehet a sztrájk);

A hűség passzív, de optimista várakozás a körülmények megjavulására; a külső kritikákkal szemben szól a szervezet érdekében és a bizalom a szervezetben és a vezetésben, hogy megteszik a szükséges lépéseket.

A tagadás a helyzet romlásának passzív kivárása, krónikus hiányzás vagy késés, csökkent erőfeszítések, növekvő hibaszázalék.

A kognitív disszonancia.

A kognitivista pszichológia szerint először választunk, s ahhoz igazítva alakítjuk ki attitűdünket.

Ha a külvilág elvárásaival ellentétes magatartásunk feszültséget okoz, akkort tartósan nem vagyunk képesek sokáig elviselni az így kialakult inkonzisztenciát és törekszünk az ellentmondások, feszültségek csökkentésére, feloldására.

Az elmélet másik alapgondolata szerint erős késztetés van bennünk viselkedésünk, gondolataink és érzéseink megmagyarázására és igazolására. Röviden: gondolatainknak konzisztenseknek kell lenniük és egybe kell vágniuk magatartásunkkal és ha ez nem teljesül, akkor ez kellemetlen érzést okoz, amit igyekszünk csökkenteni, kiküszöbölni.

Gyakran előforduló, kellemetlen érzéssel járóhelyzet, amikor saját attitűdjeink hiedelmeink ellenében kell valamit megtennünk. Ez komoly belső feszültséget okoz, az általunk észlelt disszonancia csökkenthető a cselekvés előtt is, mintegy a tervezett cselekvést igazolandó (ezt nevezzük döntési disszonanciának)és a cselekvés után is, ekkor azonban már a tetteink igazolását szolgálja, s ezt nevezhetjük döntés utáni disszonanciának. A mégis megtett, de számunkra továbbra sem tetsző cselekedeteink estén elégtelen megokolásról beszélünk: „lelkiismeret-furdalásunk” van, és ezt próbáljuk meg csökkenteni.

A feszültségeket okozó ellentmondás megszüntetésének stratégiái:

a) Az „objektív valóság” , a kritika elfogadása, adaptálása, internalizálása, - a szükséges mértékig magunka vesszük a külvilág ítéletét – felülvizsgálva meggyőződésünket, atitűdünkeet, hiedelmünket vagy értékünket. Eléggé fájdalmas, fel kell adnunk „hadállásainkat” és módosítani kell eddigi meggyőződésünket.

b) Negligáljuk a kényelmetlen objektív tényeket.

c) Az ellentmondásos jelleg csökkentése, bagatellizálás útján.

A kognitív disszonancia akkor a legélesebb, amikor személyesen is érintve vagyunk: saját döntésünk vezet nem várt eredményre. Ilyenkor hajlamosak vagyunk nem elismerni a rossz döntést és igyekszünk kitartani korábbi rossz döntésünk mellett. Bizonyítani korábbi rossz döntésünk helyességét. Ezt a jelenséget makacs elköteleződésnek nevezzük.

A bürokratikus szervezet környezetének megváltoztatása esetén a múltban helyes és sikerre vezető megoldások, képességek és készségek nem felelnek meg vagy akár hasznavehetetlennek bizonyulhatnak (szakképzett képtelenség). A bürokrata tartani kívánja magát múltbeli cselekedeteinek helyességéhez s nem tekintve a körülmények megváltozását jelentősnek, fenntartja az immár helytelen magatartást (alkalmatlan alkalmasság). A bürokratikus szervezet megbízhatóságot vár el tagjaitól: módszeresen és fegyelmezetten , a szabályokat betartva végezzék a munkájukat. Cserébe azt ígéri, hogy megvédi őket a szabályszerűen végzett munkájuk negatív következményei esetén. A hangsúly a szervezet céljairól átheelyeződik a szabályok által megkövetelt magatartásra: a szabályokhoz való ragaszkodás, mely eredetileg eszköz volt, öncéllá válik. Ez odáig mehet, hogy a szabályok betartása keresztezheti a szervezet céljait. E folyamat terméke a virtuóz bürokrata, aki minden cselekvését szabályokhoz köti, s ezért számos ügyfelén képtelen segíteni.

E szervezet számára igen súlyos következményt nézzük most a bürokrata szemével: magatartását szilárd hiedelmeire alapozza. Akkor leszek sikeres, akkor haladok előre a ranglétrán, ha betartom a szervezet szabályait, s ha az ügyeket legjobb szaktudásom szerint intézem. Ha így cselekszem, a szervezet megvéd minden külső támadástól, kritikától. Most azzal szembesülök, hogy az ügyfél minden szakszerűségem és szabálykövetésem ellenére panaszkodik. Ez bizony kognitív disszonancia.

7.

2.4. Tanulás.
Tanulásról akkor beszélünk, amikor tapasztalataink eredményeként a magatartás viszonylag tartós változása következik be – de más is okozhat tartós magatartásváltozást, és nem minden tapasztalás eredményezi a magatartás megváltozását, noha a tanulás elsősorban tapasztalásra épül.

2.4.1. Klasszikus kondicionálás elmélete.

Lényege, hogy bizonyos (elsődleges) ingerekkel olyan viselkedési válaszokat alakítsunk ki, amelyek eredetileg más ingerekhez kapcsolódtak. Szükséges tehát egy olyan inger – válasz kapcsolat, mely a reflexekre épít. A szervezeti gyakorlatban ennek alkalmazása ritkán fordul elő. De számos érzelmi reakció megértését segítheti, hogy pl. miért reagál valaki félelemmel vagy visszahúzódással egy ártatlannak látszó megjegyzésre, helyzetre.

2.4.2. Az operáns kondícionálás elmélete.

Az operáns kondícionálás szerint a magatartás a következményei függvényében változik. Az emberek megtanulnak úgy viselkedni, hogy megkapjanak valamit, amit szeretnének (jutalom), vagy elkerüljenek valamit, amitől tartanak (büntetés).Nagyobb valószínűséggel ismétlünk olyan magatartásokat, amelyeket pozitívan megerősítenek. A jutalmak pl. akkor a leghatékonyabbak, ha közvetlenül a kívánt választ követik – ha a kívánt viselkedést nem követi jutalom, akkor az elvárt magatartás is elmaradhat.

A megerősítő tanulással rokon az elkerülő és a menekülő tanulás: a kívánt viselkedést azzal érjük el, hogy megtanítjuk más viselkedés negatív következményeire, vagy bemutatjuk, hogyan előzhet meg számára kedvezőtlen következményeket (lásd: munka- és balesetvédelem!).

2.4.3. A társas tanulás elmélete.

„Más kárán tanul az okos!” – ezt behelyettesítő tanulásnak is nevezik. Ez a megfigyelés útján való tanulás esete. Felveti az észlelés szerepét: nem a tényleges, hanem az észlelt és értelmezett következmények befolyásolnak. Ezért néhány feltételnek teljesülnie kell:

1. A tanulónak fel kell figyelnie a modellezendő személyre. A szakértelemtő a sikerességig sok minden ráirányíthatja a figyelmet.

2. A modellezéshez kellő mennyiségű információ kell, hogy le tudja mintázni a viselkedést.

3. Rendelkeznie kell a modellezni kívánt cselekvéshez szükséges elégséges készségekkel.

4. Az így kialakított modellezett viselkedéstől várunk valamit: jutalmat, eismerést, pozitív megerősítést.

A tanulásnak ez a formája a szervezetekben elég gyakori (betanítás), ezáltal sajátítják el nemcsak a szakmai fogásokat, hanem a viselkedést, értékeket, szabályokat, a beilleszkedéshez szükséges készségeket. E tanulási formát nevezzük szocializációnak.
2.4.4. Komplex tanulás.
Lényege, hogy az intelligens ember a világ számos tényét, vonatkozását leképezi, rögzíti és ezeken hajt végre gondolati , logikai műveleteket – a gondolati szimulációk szolgálnak a tanulás alapjául, nem a konkrét tapasztalt valóság. E gondolati szimulációk szelektívek, a lényegtelent elhagyják és csak a lényeges elemek kerülnek összefüggésbe – ezek a „kognitív térképek”, amelyek a gondolkodás folyamán átrajzolhatók, ha hiedelmeinket át kell alakítanunk vagyis magatartásváltozással jár (ami a tanulás lényege.).

2.4.5. Tudatos – tudattalan tanulás.

Rutinszerű (készségszintű) cselekedeteinkhez (amit már megtanultunk, bevéstünk) nincs mindig szükség tudatosságra, gondolkodásra. Ehhez egy négylépcsős folyamat vezet:

1. A tudattalan hozzá nem értés állapota a kiindulás. Még nem tudjuk, hogyan fogunk valamit csinálni, de még azt sem tudjuk, hogy ezt nem tudjuk.

2. A tudatos hozzá nem értés állapotában felfedezzük korlátainkat, rájövünk nemcsak a hogyanra, de a mivel-re is, a szükséges eszköztárra, arra, hogy mi mindenre van szükségünk az adott cselekvéshez.

3. A tudatos hozzáértés fázisában megszerezzük a cselekvéshez szükséges gyakorlatot, ebben a fázisban tanulunk a legtöbbet, elsajátítjuk a szükséges tudást. Cselekvésünk tehát lassan készséggé

8.

4. válik, amely során a figyelmünk még mindig a folyamaton van, és ha hibáztunk, tévedtünk, akkor kiigazítjuk.

5. A tudattalan hozzáértés a tanulás végső szakasza, automatikus pályára került a cselekvés végrehajtása, figyelmünk felszabadult, a tudatalattivá vált tanult cselekvés belépett a szokásaink közé, nem igényli a részletekre való figyelésünket.

.

2.4.6. A változások tanulása: kiolvasztás, változtatás, visszafagyasztás.

Ha hibázunk, akkor a hibát ki kell javítanunk. Lewin szerint egy rögzült magatartás megváltoztatásához úgy jutunk el, hogy

az első lépésben kiolvasztjuk a rögzült viselkedésformát: a fenti folyamat 4. lépcsőjéről visszalépünk a 2. szintre és megkeressük a „másképp” tudás eszköztárát, majd innen építjük fel a megváltoztatandó cselekvéshez vezető helyes folyamatot. Ennek rögzítése a visszafagyasztás. Eredménye az új magatartás.

2.4.7. A tanulás korlátai, az egy- és kéthurkos tanulás.
A gyakorlati életben nem mindig fedik egymást elméleteink és a cselekedeteink, jóllehet mindannyian törekszünk arra, hogy cselekedeteink négy alapvető értékkel összhangban legyenek:

1. saját kontrollunkat érvényesíteni tudjuk;

2. maximáljuk nyereségünket és minimalizáljuk veszteségeinket;

3. elfojtsuk negatív(nyomasztó) érzéseinket ;

4. olyan „racionálisak” legyünk, amennyire csak lehetséges (célelérő tevékenységgel).

Zárt gondolati kör akkor alakul ki, amikor törekszünk arra, hogy megtartsuk magunknak az eredeti cselekvéseink értelmét megvilágító előfeltevéseket és következtetéseket, megakadályozva ezzel azt, hogy objektív módon ellenőrizzük le azok helyességét,

Argyris szerint sajátos módon éppen a legképzettebb vezetők és szakértők ütköznek néha az egyhurkos problémába.Minél képzettebbek, minél jobb tanulmányi eredményt, minél több sikert értek el, s minél kevesebb kudarcot szenvedtek el eddigi pályafutásuk során, annál jobb magyarázatot tudnak adni változatlan viselkedésükre.

Argyris egyhurkosnak nevezi a azt a tanulást, amikor vizsgáljuk egy magatartás következményeit, megállapítjuk, hogy az adott körülmény megfelel-e elvárásainknak, és szükség esetén módosítunk az adott viselkedésen, vagy éppen megerősítve azt tovább folytatjuk (operáns tanulás).

Kéthurkos tanulásról akkor beszélhetünk, ha az elvárásainknak meg nem felelő következmény esetén először a magatartást meghatározó tényezőket (hiedelmeink, értékeink, szervezeti normák) vizsgáljuk felül és változtatjuk meg, s ennek eredményeként változik viselkedésünk.

2.5. Érzékelés, észlelés, ítéletalkotás.

Az érzékelés:biológiai folyamat, egyszerű ingerek érzékszervi tapasztalásainak agyi feldolgozása révén látunk, hallunk, ízlelünk, szagolunk és tapintunk.

Az észlelés folyamán a különböző érzékszervi tapasztalásokat integráljuk, egységes képpé rendezzük az értelmezés számára (megjelenítés).

Az érzékelés minősége függ az érzékszerveink minősített működésétől.

Az észlelés részben az érzékszervek működésén, és az agyi feldolgozáson – interpretáláson múlik, amelyben szerephez jutnak a tapasztalatok, hiedelmek, értékek és attitűdök (megjelenítő rendszer).

Az észlelés során az érzékszervi tapasztalást két módon is átalakítatjuk: részben a fejünkben (már) meglévő kép alapján szűrjük, szelektáljuk, részben hozzáadunk, kiegészítjük – ez a szubjektumhoz kötődő, magatartás alapú átalakítás. Az észlelésnek ez a része befolyásolható a fizikai és a szociális környezetből jövő, helyzeti hatásokkal, és ezáltal változik, módosítható a magatartás.

Az ítéletalkotás fontos vezető tevékenység.

Az ítéletalkotás: oksági tulajdonítás (attribúciós elmélet).

Az attribúció – tulajdonítási probléma, egy megfigyelt magatartásra vonatkozó eltérő lehetséges magyarázatok közötti (szubjektív) döntés, „melyikhez tartozik” kérdés eldöntése..

9.

A legtöbb attribúciós tétel az együttes változás (kovariancia) alapszabályára vezethető vissza: általában oksági kapcsolatot tételezünk fel ott, ahol valamely feltétel megléte esetén a hatás is hiányzik. Az attribúció (tulajdonítás) nem feltétlenül azonos a viselkedés valódi okának felfedezésével, csupán egyéni magyarázat egy viselkedés és következménye valószínű okára. Az attribúció kísérlet a világ oksági értelmezésére.

Az attribúciós elmélet lapkérdése, hogy viselkedésünk első vagy külső okokra vezethető-e vissza

A vezetői munka egyik legnehezebb problémája, hogy világos képet tudjunk formálni arról, mennyiben

múlik munkatársaink teljesítménye saját erőfeszítésükön, illetve mennyiben vezethető vissza külső feltételekre, okokra . Belső okra (személyiség, hiedelem, attitűd) visszavezethető viselkedésről beszélünk akkor, ha úgy véljük, az egyén ura a cselekvésének, a cselekvése alapvetően rajta múlik. Egy jól vizsgázó diák a sikereit tulajdoníthatja belső okoknak: könnyű feladatot kapott, képességeinek, erőfeszítéseinek és a szerencsének is.

Az attribúciós elmélet egyik legérdekesebb felfedezése az a felismerés, hogy az előbbi megállapításokat hajlamosak vagyunk tendenciózusan alkalmazni. Nevezetesen: másokról gondolkodva erősen hajlunk arra, hogy eredményeiket vagy kudarcaikat belső okokra vezessük vissza és hogy eltekintsünk a külső feltételek befolyásoló hatásaitól. Ezt a modern társadalmakra oly jellemző torzító tendenciát alapvető attribúciós hibának nevezzük – alábbi tábla mutatja be:

 Aki ma munkanélküli, az vagy lusta, vagy nem elég képzett, csak magát okolhatja. Aki akar, az talál magának

munkát. Aki nem talált, azt kapja amit megérdemelt.

Labilis személyiség, az egész felvételi beszélgetés ideje alatt idegesen, feszülten viselkedett. Nem ide való, sose

tudná mi cégünknél megállni a helyét. Próbált szivélyeskedni, de világos, hogy csak megjátszotta magát. .

A magyar cégekkel nem érdemes kezdeni: tisztességtelen haszonkulcsokkal számolnak, csak a könnyű pénzt

keresik, fizetni meg nem akarnak. (Így aztán nekik köszönhetően mi sem tudunk fizetni, s a veszteséget is

kénytelenek vagyunk beépíteni az árainkba – önigazolás)

Hihetetlenül agresszív a viselkedésük, az idén már harmadszor csökkentették az áraikat. Nekik semmi sem

drága, csak hogy a konkurrenciát csődbe kergessék.

Már megint nem hozta a tervét. Szemmel láthatóan nem érdekli a cég sorsa, csak a saját kis pecsenyéjét

sütögeti. Semmivel sem lehet motiválni, nem érdekli igazán semmi.

Úgy kezdődött, hogy visszaütött.

E tábla tanulsága: lehetőleg fel kell tenni olyan kérdéseket, amelyekkel tisztázható a külső tényezők hatása is. Ezek hiányában ítéletünk elhamarkodott és elhibázott lesz.

Saját magunk esetében ugyanakkor inkább önigazgató torzító hatásról beszélhetünk: hajlamosak agyunk sikereinket saját magunknak tulajdonítani, míg kudarcainkért a külső feltételeket hibáztatni. Viszont a kudarc élményét szorongva átélők, kudarckerülő emberek egyértelműen magukat hibáztatják.

Célszerű kiküszöbölni az alábbi torzító hatású ítélethozatali tendenciát

-Az első benyomás torzító hatása, melynek hatása abban is megmutatkozik, hogy későbbi észlelésünket nem vagyunk hajlandóak tudomásul venni és korrigálni az első benyomás torzítását.

- Glória vagy halo- hatás egyetlen (vagy több) számunkra szimpatikus tulajdonság alapján ítéljük meg.

- Kivetítés hatása: saját tulajdonságainkat fedezzük fel a másikban és ennek alapján ítéljük meg. Ennek az lesz az eredménye, hogy az egyéni, valóságos különbségek elvesznek, nem érvényesülnek a megítélésben.

- Ha a különböző tulajdonságokat indokolatlanul eleve összekapcsolódva képzeljük el és tulajdonítsuk másoknak, akkor az implicit személyiségelmélet hibájába esünk, a megítélés során az egyik tényleg észlelt tulajdonsághoz automatikusan odakapcsoljuk a másikat is, anélkül, hogy észleltük volna.

- A sztereotipizálás során egy csoporthoz tartozó ember tulajdonságát ráoltjuk az egész csoportra, általánosítunk. Ez eléggé elterjedt a társadalomban, ezért a torzítás nem olyan feltűnő. Éppen ezért nagyon óvatosan kell az általánosítással bánni.

Az implicit személyiségelmélet és a sztereotípia gyakran nem más, mint korábbi előítéleteink továbbélése véleményalkotásunkban. Előítéletről akkor beszélünk, ha valakinek a cselekvését, mielőtt az még bekövetkezett volna, előzetesen és egyoldalúan megítéljük.

10.

Nem minden szterotípia válik előítéletté: általában segítenek rendszerezni a körülöttünk lévő valóságot. Jelentős részük a társadalmi valóság része, és igen nehéz változtatni rajtuk. Ha azonban félelmekre, bizonytalanságokra vagy fenyegetettség érzésére épülnek, akkor nagyobb valószínűséggel következik be az egyoldalúság, torzulás.

2.5.4. McGregor X – Y elmélete.

Lásd: „Személyes vezetés –leadership anyagban.

2.6. Egyéni döntés, problémamegoldás.
 Elvont formában problémáról akkor beszélünk, ha különbség van a jelenlegi helyzet és egy kívánatos állapot között, és ezt a különbséget szeretnénk megszüntetni. Ez lehet személyes és szervezeti (csoport) jellegű.

2.6.1. Probléma.

Bartee nyomán problémának nevezzük egy észlelt jelen idejű állapot és egy kívánatosnak észlelt állapot közötti különbséget, amennyiben a megoldás nem kézenfekvő (nem a helyzetből fakad). Az észlelésnek központi szerepe van mind a probléma meghatározásában, mind annak megoldásában. A probléma megoldása független a tényleges helyzettől és csak az észlelt helyzettől, állapottól függ.

A probléma megoldása nem más, mint a szervezetet átvezetni s jelenlegi állapotából a kívánatosabb állapotba. Ez több kérdést is felvet:

- a vezetők többnyire számolnak a cél bizonytalanságával, a kívánt állapothoz tartozó kockázatokkal, de kevesekben tudatosul, hogy az észlelt és a tényleges állapot nem ugyanaz:

- a problémát az észlelt és a kívánatos állapot között észleljük, és ezt próbáljuk megoldani; a probléma megoldása során viszont a szervezet a tényleges és kívánatos helyzet közötti pályán mozog, hiszen akárhogyan is észleljük a szervezet jelenlegi helyzetét, az az észleléstől függetlenül

„fizikailag” mégiscsak a tényleges helyzetben van.

A megismétlődő problémák megoldását érdemes algoritmizálni s ezáltal rutinszerűvé tenni. Az egyedi problémákhoz ugyanakkor inkább egyedi módon, egyszeri, kreatív problémamegoldással közelíthetünk.

2.6.2. Döntés.

 Az egyéni döntéshozatal hagyományos elfogását a racionalizáló, optimalizáló felfogás tükrözi. E felfogás szerint a döntési folyamat a következő lépésekre botható fel:

1. A döntés szükségességének felismerése;

2. A döntési kritériumok meghatározása;

3. a döntési kritériumok súlyainak meghatározása;

4. alternatívák generálása;

5. az egyes alternatívák döntési kritériumok szerinti kiértékelése,

6. a legjobb alternatíva kiválasztása.

E felfogás racionális előfeltételei:

A döntéshozó részéről

- nincs célkonfliktus, azaz célhierarchia van;

- minden választási lehetőség (alternatíva) ismert;

- ismertek az alternatív választások következményei;

- a preferenciák egyértelműek, számszerűsíthetők és időben állandóak;

- a maximális eredményt valószínűsítő alternatívát választják ki.

A gyakorlat azt mutatja, hogy az előrejelezhető következmények bizonytalanok és kevés számú alternatíva képezhető ezért a döntés jósága megkérdőjelezhető.

A vezető a döntés meghozatala során lényegében a következőket mérlegeli: miről kell döntenie, milyen fajta döntést kell hoznia (figyelemmel a döntés fontosságára, bonyolultságára, annak minőségi tényezőire és más döntésekkel való összhangjára), mikor kell döntenie, kinek és hogyan kell a döntéshozatalban közreműködnie, kinek kell a döntést végrehajtania, és kiket kell tájékoztatnia hozott döntésről.

11.

2.7. Egy új megközelítés: a kompetenciaelmélet és gyakorlati alkalmazása.
A kompetenciaelmélet azon tényezők kutatásával foglalkozik, amelyek alapján leginkább előre jelezhetők az egyének hatékony, jövőbeli munkavégzése.

A modell két szintre tagolódik. Az alsó szint a rejtett kompetenciákat: önmeglátás, legbensőbb személyiségjegy és motiváció ; a ráépülő szint a látható kompetenciákat tartalmazza: képességek és készségek, tudás és ismeret.

Az ilyen kompetenciák szükségesek ahhoz, hogy az adott munkakört minimális hatékonysággal be lehessen tölteni, de ezek alapján (még) nem lehet különbséget tenni az átlagosan és a kiválóan teljesítők között.

Fontos kérdés a kompetenciák fejleszthetősége. Ezekre alapozható a vállalati továbbképzés. Míg a szakismeret a későbbiekben is elsajátítható, a motivációs háttér és a személyiségjegyek adottak, nehezebben módosíthatók.

A munkakörök lefednek bizonyos kompetenciákat, ezeket kell keresni a felvételek során. Kidolgozásuk lehetőséget jelent arra, hogy kijelöljük a munkakör betöltésére legalkalmasabbakat.

Kompetencialistákat nemcsak munkakörökre, hanem az egész szervezet részére is lehet készíteni. Egy átlagos középvezetői kompetencialista elemei: stratégiai távlat, elemzés és ítélet, tervezés és szervezés,

Beosztottak vezetése, meggyőző erő, magabiztosság és döntésképesség, személyközi fogékonyság, szóbeli kommunikáció, alkalmazkodás és rugalmasság, energia és kezdeményezés, teljesítménymotiváció, üzleti érzék.

Szótár

adottság

aptitude

alapvető attribúciós hiba

fundamental attribution error

egyhurkos tanulás single –loop learning

érzékelés

sensation

észlelés

perception

glóriahatás

halo-effect

hiedelem

belief

képesség

ability

készség

skill

kéthurkos tanulás

double-loop learning

kivetítés

projection

korlátozott racionalitás

bounded ratinality

követett érték

theory- in- use

makacs elköteleződés

escalation of commitment

meghatározó érték

governing value

személyiség

personality

tudatos hozzáértés

conscinous competence

tudatos hozzá nem értés

conscinous incomplemente

tudattalan hozzá nem értés

unconscinous competence

tulajdonítás

attribution

vallott érték

esposued value

vonások, tulajdonságok

traits

12.

3. Motiváció.

Szervezeti szempontból motivációról akkor beszélhetünk, ha hajlandók vagyunk a szervezeti célok megvalósításáért erőfeszítésre, amellyel egyúttal egyéni szükségleteinket is kielégítik (vagy azokhoz meghatározott mértékben hozzájárulnak).

A motiváció elméletei két csoportba sorolhatók:

- a motiváció tartalomelmélete azt jelenti, hogy a munkatársaknak érezniük kell, hogy személy szerint is nyertek valamit a tevékenységük eredményeként. A vezetőnek azt kell elérni, hogy a feladat végrehajtása a munkatárs személyes jóléte szempontjából is fontos legyen ezért tudnia kell, hogy a dolgozók mire számítanak, mit akarnak elérni, mire van szükségük. Tehát az egyénre jellemző motívumokat foglalja össze, amelyek cselekvésre serkentenek bennünket.

- a motiváció folyamat-elmélete szerint a motiváció a munkatársak cselekvésének irányítását jelenti a munkavégzés folyamatában, melynek során a dolgozók megtanulják mit, mikor és hogyan kell megtenniük. A vezetők pedig e folyamatban hasznosítják a szükségletekről, az egyéni törekvésekről megszerzett ismereteiket a magatartás megfelelő irányba terelésére.

3.1.A motiváció tartalomelméletei olyan elméleti keretek, amelyek valószínűsítik munkatársaink cselekvéseit, ezért konkrét helyzetekben mindig konkrét elemzést kell végezni. A tartalom-elméletet Maslow a szükséglethierarchiára, Alderfer a létezés-kapcsolat-fejlődés modellre, Herzberg ún. kéttényezős modelljére, McClelland a tanult szükségletek megközelítésére és Hunt a célstruktúra-modelljére alapozta.

3.1.1. Maslow szükséglet-hierarchiára alapozott motivációelmélete.

Két előfeltevésre építi elméletét: az egyik szerint az embereket alapvető szükségleteik késztetik cselekvésre, a másik szerint e szükségletek hierarchikus rendbe állíthatók (a szervezethez kapcsolódóan):

 I. alapvető szükségletek: 1. fiziológiai szükségletek (élelem, ruházat, lakás);

 2. biztonsági igények (mentesség a véletlenszerű, létet veszélyeztető eseményektől , betegségtől, balesetektől, háborútól, gazdasági instabilitástól). Ezek azt a törekvést fejezik ki, hogy az egyén a jövőben is kielégíthesse fiziológiai szükségleteit;

 3. a valahová tartozás(befogadottság) és a szeretet (affiliációs) szükséglete; a társas kapcsolatok igénye. Munkatársak, barátok, család, befogadó közösség tartozik ide;

II. Magasabb rendű szükségletek:

 4.az elismerés szükséglete (önbecsülés, mások elismerésének kivívása, presztizs, stb.

 5. az önmegvalósítás szükséglete azt a törekvésünket fejezi ki, hogy értelmet adjunk életünknek, azzá váljunk, amire képesnek tartjuk, érezzük magunkat, megvalósítsuk elképzeléseinket;

 6. a tudás és megértés szükséglete; az ember megismerő kíváncsiságából fakad és kevésbé függ össze a hierarchia előző tagjaival.

 7. az esztétikai szükségletek tükrözői azok a pozitív élmények, amelyeket a befogadott érzéki vagy intellektuális tartalmak rendszerint szépnek, harmonikusnak, jól megkomponáltaknak stb. nevezett rendszerei nyújtanak.

A magasabb rendű szükségletek (II.) teljesülésének feltétele az alapvető szükségletek (I.) kielégítése . Maslow megemlíti, hogy a szükségletek fenti sorrendje csak egyes esetekben változik meg bizonyos mértékig. Az egyes szükségletek egymás mellett nyilvánulnak meg, összetett jelleget adva a viselkedés motivációjának. Maslow szerint csak a kielégítetlen szükségletek hatnak a magatartásra.

Maslow leírja, hogy az önmegvalósítás iránti igények olyan jellegzetességeket mutatnak, amelyek elkülönítik őket a szükségletek többi típusától. Míg az utóbbiak a kielégítésük pillanatában megszűnnek motiváló tényezőként hatni, az önmegvalósítási igények kielégítése önmagában táplálja és kiterjeszti az egyéniség kiteljesítésének igényeit.

13.

A vezetők számára a modell üzenete az, hogy meg kell érteni azt, hogy a beosztottaink, munkatársaink magatartását az adott szituációban mely szükséglet kielégítésének a vágya motiválja (irányítja), és úgy kell kialakítania az ösztönző eszközöket, hogy a kielégítést segítsék. Az egyes szintekhez kapcsolható lehetséges eszközöket példaszerűen az alábbi táblázat foglalja össze:

 .

 Szükséglet Néhány hozzá kapcsolható ösztönző eszköz

 Fiziológiai - Pénz (alapfizetés)

 - Munkahelyi étkeztetés

 - Munkafeltételek (világitás, fűtés,stb.)

 Biztonsági - Pénz

 - A munkavégzés biztonsága

 - Hosszú távú foglalkoztatás, biztos munkahely

 - Nyugdíjpénztár

 Szeretet /kapcsolat - Jó csoportlégkör

 - Összetartó munkacsoportok, szakmai közösségek.

 - Közvetlen, jó vezető-beosztott kapcsolat.

 Megbecsülés/ - Előléptetés, előmenetel, béremelés

 elismertség - Kitüntetés, más elismertségek

 - Teljesítmény-prémium

 - Szolgálati autó, státusznövelő kiegészítő juttatások, státuszszimbólumok.

 - Munkakör szélesítés, rotáció

 Önmegvalósítás - Munkakör-gazdagítás, nagyobb döntési kör

 - Kreatív feladatok

 - Személyes továbbképzés (beiskolázás) és fejlődéslehetősége (tanulmányút)

 - Önálló munkavégzés

 - Önellenőrzés

Kritikája: a felvázolt hierarchiába nem sorolhatók további, az életben szerepet játszó szükségletek;

a munkavállalók közül kevesen vannak tisztában a személyiségre jellemző és szervezeti szinten kielégíthető/választható teljes rangsorral; nem igazolható, hogy a kielégítetlen szükségletek motiválnak, sem az, hogy a kielégítettek újabb szükségletet generálnak; a magas rendű szükségletek iránt nagyon eltérőek az egyéni különbségek, igények.

Ezek ellenére Maslow elmélete népszerű maradt, támaszkodnak rá és továbbfejlesztésre került.

3.1.2. Herzberg kéttényezős (kétfaktorú) modellje.

 Elméletének kiindulópontjául a munkával való elégedettség tényezői szolgáltak.

E felfogás szerint a tényezők két típusa hozza létre a dolgozó ember különböző reakcióit.

Az első típushoz az ú.n. külső tényezők(higiénés) tartoznak, amelyek a munkavégzés kontextusát jellemzik. Herzberg ezek közé sorolja a foglalkoztatottság és a munkakörülmények biztonságát; a bért; az egyént a felettesével, a kollégáival és az alárendeltjeivel összefűző (személyes és szakmai) viszonyt; a szervezet igazgatási és személyzeti politikáját (munkafelügyeletet), stb.

A második típust a munka belső (motiváló) tényezői, azaz tartalma alkotják : a munka jellege; azok a lehetőségek, amelyeket a felelősségvállalás, a képességek kibontakoztatása, fejlesztése és munkahelyi elismerése, valamint az előléptetés terén nyújt a munka.

Herzberg szerint az elégedettség és az elégedetlenség nem ugyanazon (egydimenziós) kontinuum ellenpontjai , hanem két különböző viselkedéstípus , amelyeket aszerint kell szétválasztani, hogy milyen típusú tényezők hozták létre őket. Lényeges különbséget tapasztalt a munkával kapcsolatos megelégedettséget és elégedetlenséget okozó tényezők között. Ezért külön kell vizsgálni a motivátorok , (belső) és külön a higieniás tényezők (külső) esetében az elégedettség / elégedetlenségi viszonyokat azaz dimenziókat, melyeknek pólusai:

14.

 a) Elégedetlenség – elégedetlenséghiány. A kifejezésre jutó elégedetlenség foka itt a külső (vagy higiénés) tényezők függvénye.

 b) Elégedettség – elégedettséghiány. A belső (vagy motiváló) tényezők befolyásolják az elégedettség fokát.

Higiéniai faktorok

Motivátorok

 gyakoriságuk sorrendjében

gyakoriságuk sorrendjében

- vállalati politika és szervezet

- sikerélmény

- a főnök kompetenciája

- teljesítményelismerés

- kapcsolat a főnökkel

- munkatartalmasság

- munkafeltételek

- felelősség

- bér, kereset

- előléptetési és

- kapcsolat a munkatársakkal

- továbfejlődési lehetőség.

- magánélet

- környezeti kapcsolatok

- státusz

- foglalkozási biztonság

 A velük elérhető csúcs:

 A velük elérhető csúcs:

Elégedetlenség hiánya

 elégedettség

mélypont hiányuk esetén:

 mélypont hiányuk esetén:

 elégedetlenség

elégedettség hiánya.

Herzberg elméletének fontos gyakorlati következményei vannak. Eredményei tükrében:

 -a megelégedettségnek nem az elégedettség az ellentéte, hanem az elégedettség hiánya – a motivátorok esetében;

 a munkával való elégedetlenségnek pedig nem az elégedettség az ellentéte, hanem az elégedetlenség hiánya – a higiénés tényezőknél.

Herzberg felfogása szerint a kedvező külső tényezők valójában nem motiválják az egyént, legfeljebb csökkenthetik vagy megszüntethetik az elégedetlenség érzését. Ezzel szemben a belső tényezők nemcsak arra képesek, hogy a dolgozót elégedetté tegyék a munkájával, hanem arra s, hogy növeljék a motivációját és teljesítményét. Ez a belső tényezők megfelelő rendezésével érhető el.

Mi az, amivel a vezető motiválhatja a munkatársait? Herzberg ennek lehetőségét a munkakör vertikáls terhelésének növelésében keresi. Ennek elvei és az ebből eredő motivátorok:

Elv

Ebből eredő motivátor

A
Csökkenő ellenőrzés és elszámolhatóság fenntartásával Felelősség és egyéni eredményesség érzete

B A saját munkáért való elszámoltathatóság növelése Felelősség és elismerés

C Bizzunk teljes természetes szervezeti egységeket Felelősség, eredmény és elismerés

 egy-egy személyre (modul, divízió, terület, stb.)

D Hatáskör növelése az alkalmazott tevékenységi körében Felelősség, eredmény és elismerés

Munkaköri szabadság

E Az időszaki jelentéseket inkább közvetlenül a dolgozó Belső elismerés

 kapja kézhez, semint a közvetlen főnöke

F Új, nehezebb feladatok felvétele a munkakörbe,

Fejlődés és tanulás

 amelyeket előzőleg nem végzett.

G Bízzunk speciális vagy specializált feladatokat

Felelősség, fejlődés, előmenetel

 az egyénre, amelyek révén szakértővé fejlődhet

Kritikai észrevételek:

· az eredmények attribúciós hibát tükröznek, a pozitívélményeket maguknak, a negatívokat külső tényezőknek tulajdonítják. Az elmélet lényegében attitűdvizsgálat a munka eredményességére; a modell elégedettségi mércéje nem átfogó; a termelékenység eleme hiányzik.

 15.

3.1.3. Alderfer létezés – kapcsolat – fejlődés elmélete.

Aldorfer a maslowi hierarchiát három elemesre redukálta:

1. Létezés (existence) : az alapvető fiziológiai szükségletek és a fizikai fenyegetettségtől való védettség.

2. Kapcsolat (relatedness): a társas kapcsolatok iránti szükséglet, elfogadásunk, státuszunk kialakítása és fenntartása, elismerésünk méltányolásunk.

3. Fejlődés (groweth): a személyes fejlődés, a lehetőségeink kiaknázásának igénye – lényegében a maslowi elismertség belső tényezőinak é önmegvalósítás kategóriája.

Alderfer elméletének második újdonsága az volt, hogy fenntartva ugyan a szükségletek hierarchikus egymásra épülését, de lazított a maslowi kielégülés –> következő szintre lépés elv merevségén.

Szerinte:

- egyidejűleg több szükségleti szint is befolyásolhatja aktívan a motivációinkat;

 - ha egy bizonyos szintű szükséglet kielégítése korlátozott, az frusztrációt okoz és visszatérést egy alacsonyabb szükségleti szinthez;

- a fejlődési szükséglet kielégítése pozitív visszacsatolást okoz, új szükségletet generál;

- egy szükséglet motivációt befolyásoló ereje, intenzitása akkor is nagy, ha a szükséglet nagyon intenzív,de akkor is, ha kielégítése erőteljes korlátokba ütközik.

Aldorfer modellje egyszerűbb és áttekinthetőbb, az empirikus vizsgálatok is alátámasztották érvényességét.

3.1.4. McClelland kapcsolat – teljesítmény – hatalom elmélete.

Motivációelméletét a tanult szükségletek köré építette és hrom szükségletet különböztetett meg, amelyekkel a szervezeti környezetben magyarázhatjuk motivációinkat :

Kapcsolatmotivációnak (affiliation need = nAff) nevezzük az elfogadottság, szeretettség iránti vágyunkat.
A teljesítménymotiváció (achievement need = nAch) belső hajtóereje a sikerre, a magunk elé kitűzött célok elérésére és meghaladására.

A hatalommotiváció (power need, = nPow) az a vágy, hogy hatással, befolyással legyünk másokra, kontrolláljunk másokat. Ez a motiváció szükséges, de nem elégséges feltétele a vezetővé válásnak.

E motívumok nem örökletesek, hanem tanultak és társadalmanként eltérést mutatnak. Ezért szokás tanult szükségletek elméletének is nevezni. Nem feltételez hierarchikus rendet, valamilyen mértékben mindenkit jellemezhetnek,de egyénileg eltérő arányban.

Tanulható, fejleszthető képzéssel tréningekkel és egyes szükségletek erőssége növelhető.
3.1.5. Hunt cél – motiváció elmélete.

Hunt szerint a motiváció egyéni célokból érthető meg. A célok irányítják munkahelyi magatartásunkat s életünk folyamán folyamatosan alakulnak . Hierarchiát alkotnak, visszatükrözik értékeiket, hiedelmeinket és tapasztalatainkat.

Az elmélet hat célt különböztet meg, amelyekből további részcélok vezethetők le.E célok:

- komfort, anyagi jólét: életstílusok, életmódok, anyagiak és a stresszhelyzetek elkerülése.

- strukturáltság: törekvés tisztázott munkakörre, stabilitásra, bizonyosságra, egyértelműségre.

- kapcsolat: törekszik csoporthoz tartozásra, elfogadottságra, azonosulásra.

- elismertség: teljesítmény elismerésére, státuszra való törekvés és ennek visszacsatolására való igény, teljesítményel arányos javadalmazás; pozitív énkép.

- hatalom: fölény, mások irányításának, kontrollálásának igénye, vezetői szerepre törekvés.

- autonómia, kreativitás, fejlődés: önmegvalósítás, kihívás, képességek és készségek kihasználása, tanulás, önfejlesztés, a saját munkavégzés szabadsága, függetlensége. Kreatív problémamegoldás. A másoktól való megkülönböztethetőség vágya.

Az egyes életpályaszakaszokban más és más célköteg kerül előtérbe

16.

Összefoglalás: A tartalomelméletek, a szükségletteóriák alapvető és közös jellegzetessége, hogy felsorakoztatják egyrészt az egyéniség szükségleteit, másrészt azokat a tényezőket, amelyek e szükségleteket kielégíthetik a szervezetekben. Ezek közül kiemelendő az önmegvalósításhoz kapcsolódó motiváció. Ez a szükséglethierarchiának az a szintje, amit vezetőként ideálisnak tekinthetünk: ha el tudjuk érni, hogy a szervezet és annak céljai részei legyenek önmegvalósítási céljainknak, ez olyan erős belső késztetést jelent, amely mindennél jobban sarkall a jó teljesítményekre, az átlagos emberből átlag feletti teljesítményeket képes kihozni. De ez azt is jelenti, hogy az önmegvalósítókat a legnehezebb vezetni.

3.2. A motiváció folyamatelméletei.

Ez az irányzat J.M. Guiot szerint olyan elméleteket ölel fel, amelyek nagyrészt a kísérleti lélektan területéről származnak és azokra a folyamatokra helyezik a hangsúlyt, amit a szükségletelméletek figyelmen kívűl hagytak. Népszerűségük kisebb.

Igyekeznek meghatározni, jellemezni azokat a folyamatokat, amelyek során az egyének kiválasztanak bizonyos viselkedésformákat, míg másokat elutasítanak azért, hogy a kívánt eredményt elérjék. A különböző elméletek mindegyike több változót emel ki, amelyekről feltételezik, hogy meghatározzák azon erőfeszítése nagyságát és azokat a magatartásokat, amelyeket az egyének választanak ki a cél érdekében.

Az operáns kondicionálás tanulási elméletre alapoznak, arra, hogy miként viselkedjünk úgy, hogy számunkra kedvező jutalmakat kapjunk,vagy elkerüljük a büntetéseket. E magatartás alapja a hatástörvény, mely két lényeges fogalommal operál: a feltétel és a következmény fogalompárral.

Következmény lehet bármi, amit a munkavállaló szeretne elnyerni: pénz, jutalom, kitüntetés, státusz, dicséret, kihívó feladat,előléptetés vagy bármi, ami a motivációinak megfelel .Ezért a vezetői munkában az alkalmazás során ennek tartalmát ismernünk kell. A kívánt magatartás a következmények függvénye és e következmények révén szabályozzuk a magatartást.

A motiváció folyamata szempontjából azonban célszerű két feltételes kapcsolatot megkülönböztetni:

1. Teljesítmény – következmény kapcsolat: a magatartás révén elért egyéni/szervezeti teljesítmény
eredményeként juthat a munkavállaló a következményhez. Ilyenkor teljesítményszabályozást alkalmazunk. A mért teljesítményt vetjük össze a teljesítménykritériummal (normával) és ez lesz a jutalom, a prémium alapja.. A folyamat megismételhető, kritériumok változhatnak a munkafeltételek változásának függvényében.

2. Viselkedés – következmény kapcsolat: egy adott magatartás révén juthat a munkavállaló a következményekhez. Ilyenkor magatartásszabályozást alkalmazunk: mérjük a munkavállalónak a szervezet számára kívánatos magatartását és a kritériumokat is ennek megfelelően alakítjuk ki.

3.2.1. Skinner megerősítéselmélete.(Renforcement Theory)

Behaviorista elméletének alapgondolata, hogy a magatartás a környezeti hatások következménye.Elvet minden utalást a szükségletekre és más attributumokra (személyiségjegyek, stb.), nem a nehezen megfogható belső/lelki állapotokra alapozza elméletét, hanem kizárólag a megfigyeléssel megragadható, az emberi szervezeten kívüli tényekre. A magatartásmódosításra négyféle technikát javasol: a pozitív és a negatív megerősítés, a büntetés és a megszüntetés technikáit.

A pozitív és a negatív megerősítés célja az, hogy növelje annak a magatartásak a gyakoriságát, amelyet a módszert alkalmazók hasznosak ítélnek. A pozitív erősítés a magatartás kedvező következményeit növeli (pl. az elismerés jelei a felettes részéről, pénz, anyagi előnyök,stb.). A negatív erősítés hatására a z egyén megpróbálja csökkenteni vagy megszüntetni az olyan helyzetek kialakulásának lehetőségét, amelyek számára kínosak, vagy amelyektől tart.

A megszüntetés és a büntetés technikájának célja, hogy a feleslegesnek vagy veszélyesnek ítélt magatartás gyakorisága csökkenjen.
A megszüntetés azon alapul, hogy semmiféle következményt nem von maga után a szervezet részéről a megváltoztatandó magatartás,és az a cél, hogy (lényegében az előző következmény-megvo-

17.

megvonást is jelentheti annak érdekében, hogy) új, pozitív következményt ígérő magatartás alakuljon ki.

A büntetés célja az, hogy csökkentse egy magatartásforma előfordulásának gyakoriságát akár azzal, hogy megszüntet kívánatos következményeket, akár azzal, hogy kellemetlen következményeket helyez kilátásba. Skinner figyelmeztet arra, hogy a büntetés számos problémával járhat: a büntetett magatartást csak időlegesen lehet visszaszorítani; állandó ellenőrzésre van szükség; nehezen kezelhető érzelmi reakciókat válthatnak ki; merev magatartásformákhoz vezethetnek, a büntető népszerűtlenné válik, stb. Táplálja a bizalmatlanság és a félelem légkörét. A megbüntetett ember nem hajlandó minden további nélkül a kívánt magatartásra áttérni, legfeljebb megtanulja a büntetések elkerülésének módját, ami valami egészen más mint a kívánt magatartás.

Sinner nem örvend valami jó hírnévnek, módszerét általában manipulatívnak tartják, de a pozitív-technikát jónk tartják. Ehhez Skinner ajánlásai:

- reálisan elérhető teljesítményekre vonatkozzék;

- az eredményekről értesüljön a legfelső vezetés is;

- az időpontilag szabályozott, rendszeres jutalmazás hatékonysága csökkenő, mert az emberek hozzászoknak. Hatásosab az előrenem látható pozitív megerősítés, nem szabályozott időközönként.

3.2.2. Célkitűzés-elmélet.

A célkitűzés-elmélet kognitív alapokra építkezik. Abból indul ki, hogy mit gondol. Mit akar elérni maga a munkavállaló: a meghatározott és nehéz célok nagyobb teljesítményre fogják sarkallni.

A célközpontos vezetés (management by objectives = MBO) koncepcióját Peter Drucker dolgozta ki és ismretette az 1954.ben megjelent „The Practice of Management” című könyvében. Alkalmazásának elterjedtsége összefügg a számítógép elterjedésével és alkalmazásával. Elsősorban a szemléletben hozott újat. Az erős eredményorientáltság, a nagyfokú tervszerűség, a magas szervezettség, a dolgozók széles körű bevonása az őket érintő döntésekbe és az ellenőrzésbe, a rugalmas működés és szervezeti felépítés, a rendszerelmélet, mind jellemző a célközpontos vezetésre. A célközpontos vezetés a szervezet egészének érdekeit tekinti elsődlegesnek, irányadónak, és ezeknek rendeli alá a részérdekeket, mégpedig oly módon, hogy nem kényszerít, hanem ösztönöz és megnyer. A részek érdekeltségét akarja úgy kialakítani, hogy ami az egésznek előnyös, legyen jó a résznek is, és ami a résznek rossz, ne legyen jó az egésznek. Ez nyilván ideális állapotnak tekintendő, de a célközpontos vezetésnek törekednie kell ez állapot minél jobb megközelítésére.

Tennivalók:

- a cél minél konkrétabb megfogalmazása a szervezet minden szintjén ;

- a célok nehézsége, összetettsége nem haladhatja meg a végrehajtók képességeinek, készségeinek szintjét;

- a beosztottak bevonása a vezetői célképzésbe, a nyilvánosság biztosítása;

- visszacsatolási pontok kijelölése a vezetés számára a folyamatokról;

- zavaró tényezők felderítése és semlegesítése.

A célközpontos vezetés fázisai:

a) a szervezeti alapcélok / pl. termelési profil/ meghatározása;

b) a szervezet kulcsterületeinek és kulcsfeladatainak meghatározása,

c) a szervezeti egységek kulcsterületeinek s kulcsfeladatainak meghatározása (normák,tervek);

d) a célok meghatározása,

e) a munkaköri leírások elkészítése,

f) az értékelő megbeszélések.

A vezetők számára legfontosabb tennivalóként szabja, hogy megfelelő munkakörökre, feladatokra alkalmazva a jól megfogalmazott, feszített céloknak – amelyek végrehajtását folyamatosan figyelemmel kísérjük (és időben beavatkozunk) és aktívan támogatjuk – igen erőteles a motivációs hatása. A célok feszítettsége mellett azonban figyelmet kell fordítanunk azok elfogadottságára is.

18.

3.2.3 Elváráselmélet. (Expectancy Theory)

E (behaviorista) megközelítés szerint az emberek eldöntik, hogy hogyan viselkedjenek bizonyos helyzetekben.

Vagyis arra az előfeltevésre épül, hogy az egyének olyan erőfeszítésekre hajlandók, amelyek számukra kívánatos eredményekre vezetnek. Motiváltságunk azon múlik, mennyire bízunk abban, hogy erőfeszítéseink megfelelő eredményre vezetnek és mennyire vonzó számunkra az eredményért járó jutalom.

Az elváráselméletnek három kulcskategóriája van: a vonzerő (valencia), a várakozás (expectancy) és a kötés (instrumentality).

A vonzerő (szubjektív valószínűség) megmutatja, hogy mennyire kívánatos számunkra egy adott következmény.

A várakozás (ez is szubjektív jellegű) az egyén által becsült valószínűség egy meghatározott (feltételezett) következményre. Az elmélet kétfajta várakozást különböztet meg:

- az Erőfeszítés – Teljesítmény (E – T) az elvárt eredményt becsüli meg (ezt befolyásolja a feladat nehézsége és a siker esélye);

- a Teljesítmény – Következmény (T – K) várakozás azt valószínűsíti, hogy az adott teljesítmény elérése esetén milyen eséllyel nyerjük el az általunk vágyott következményeket.

A kötés azt jelenti, hogy mennyire számíthatunk arra, hogy ha erőfeszítésünk eredménnyel jár, akkor megkapjuk a számunkra vonzó jutalmat

Porter és Lawler szerint egy adott viselkedést kiváltó motívációs erő annál nagyobb,

-minél képesebbnek érzi magát az egyén arra, hogy teljesítse vállalt feladatait (erőfeszítés –

 siker-elvárás);

- minél nagyobb esélyt lát arra, hogy elérjen bizonyos, a munka sikeres végrehajtásából származó eredményeket (siker – eredmény elvárás);

- minél nagyobb értéket tulajdonít a várható eredményeknek.

Az elmélet kritikája: - nincs bizonyítva általánosan az elmélet alkalmazhatósága;

 - a bemutatott döntések explicit kalkulációja kérdéses, a tudatalattiról nincs mondanivalója;

 - elsikkad a tartalmi mondanivaló.

3.2.3. A méltányosságelmélet. (equity theory)

Az elmélet szerint nem elég egy célról azt tudnunk, hogy vonzó, azt is mérlegelnünk kell, hogy a befektetett energiánkhoz, erőfeszítéseinkhez mérten mennyire vonzó.

Az elmélet felfogásában a méltányosság nem más, mint a munkavégzésbe fektetett inputjaink és az ennek következményeként nyert eredmények között észlelt arány. Ha méltánytalannak találjuk, ez komoly belső feszültséget okoz.

Az eredmény / input aránynak önmagában is értékítéletet tulajdoníthatunk, de általában inkább összehasonlítjuk a fizetésünkkel. Akihez mérjük a hányadosunkat, az lehet valaki a szervezetből, de lehet más szervezetből való is. Az elmélet mögött tehát az a hiedelmünk húzódik meg, hogy erőfeszítésünk és teljesítményünk elismerése másokhoz képest méltányos legyen.

Ez az elmélet nem foglalkozik a teljesítmény kategóriájával, azaz a szervezet szempontjából legfontosabb tényezőt átugorja. Mind az input, mind az eredmény tehát az egyénre vonatkozik; az egyén erőfeszítését veti egybe az egyén jutalmával. A méltányosságelmélet külső viszonyítási alapot (referenciát) keres: másokhoz mérten vizsgálja erőfeszítéseink eredményét.

Az elméletnek tehát három kulcskategóriája van:

 -Inputok - azok az erőfeszítések, amelyeket a munkánkba beinvesztálunk és elvárjuk, hogy azokat méltóképpen el is ismerjék;

- Eredmények – várakozásunk szerint ezeket kell megkapnunk erőfeszítéseinkért, elvégzett tevékenységeinkért cserébe. Az eredmények többnyire pozitívan értékelt dolgok, de lehetnek negatív következmények is.

- Referenciák – akikhez vagy amikhez viszonyítjuk, hasonlítjuk inputjainkat és eredményeinket és ezekhez képest találjuk méltányosnak vagy méltánytalannak saját eredmény / input arányunkat.

19.

A méltányossághoz mérlegelt inputok és eredmények.

Inputok

A minőség, amit elő tudunk állítani
Alkalmazkodóképesség - sokoldaluság

Megbízhatóság

Ítélőképesség

Felelősségvállalás

Intelligencia

Munkakörhöz kapcsolódó tudás

Tapasztalat

Együttműködési készség

Jó megjelenés

Önfejlődés

Jó beszéd- és kommunikációs készség

Jó munkaattitűd

Végzettség

A mennyiség, amit elő tudunk állítani

Jó írásbeli kommunikációs készség

Kezdeményezőkészség

A munka iránti elkötelezettség

 Eredmények

Munkakör biztonsága

Tervszerűség, megfelelő vezetés

Fizetség

Megfelelő személyügyi politika

Hozzáértő, közvetlen felette

Az elvégzendő munka mennyisége

Fejlődési lehetőség

Felelősség

Igazságos, közvetlen felettes

Előmenetel

Elismerés

Jól elvégezhető feladat

Megfelelő munkafeltételek

Státusz

Jó személyes kapcsolat:

Kihívó feladat

 - a közvetlen felettessel

Személyes életminőség

 - a munkatársakkal

Méltánytalanság észlelése esetén vagy a magatartásunkat változtatjuk meg, vagy pszichológiailag csökkentjük magunkban a feszültéséget. Ennek érdekében:

1. Változtatok az inputon, „lefékezem” magam. Ha viszont úgy látom, hogy aránytalanul többet kapok, mint amennyit megérdemelnék, növelem az inputot.

2. Változtatok az eredményen: követelem, hogy változtassanak rajta.
3. Változtatok a munka iránti attitűdön: nem igyekezek.
4. Megváltoztatom a referenciát: Más viszonyítási alapot keresek, valóságosabb hasonlóságot.
5. Megváltoztatom a referencia inputját (vagy eredményét): ha máshoz képest méltánytalanságot észlelek, megpróbálom befolyásolni, hogy növelje erőfeszítéseit, vállaljon több felelősséget, vagy éppen fordítva, tartsa vissza teljesítményét. Ettől várom, hogy a méltányosság helyre álljon.
6. Megváltoztatom a szituációt: kilépek a szervezetből.
3.2.4.Összefoglaló megállapítások a folyamatelméletről.

 A folyamatelméletek a munkavállalói magatartást kívánt irányba terelő motivációs folyamat elemeit ragadják meg és írják le. A vezető számára legfontosabb következtetéseik:

-Találd ki milen jutalmakat érdemelnek a beosztottaid!

- Határozd el, miféle teljesítményt vársz el tőlük.

-Győződj meg arról hogy az elvárt teljesítményszint elérhető-e személyenként is.

- Kösd az elvárt jutalmat az elvárt teljesítményhez!

- Ismerd fel a konfliktusos várakozásokat mindig a helyzet egészét tekintsd!

- Ha komoly teljesítményváltozást akarsz, komoly jutalmat helyezz kilátásba!

- Legyen az érdekeltségi rendszered méltányos!

A folyamatelmélet és a tartalomelmélet módszerei egymás hatásfokát javíthatják.

20.

3.3. Az ügynökelmélet.

 Az ügynökelmélet olyan helyzetek elemzésével foglalkozik, ahol valaki más(ok) erőforrásait használja, de önérdekeit figyelembe véve cselekszik, azaz cél – konfliktus áll fenn közöttük. Az ilyen nagy szervezetekben a közvetlen vezetői funkciókat nem a tulajdonos tölti be. Az elmélet felfogása szerint a szervezet tulajdonosai (elöljárók) és vezetői (ügynökök) egymással konfliktusban álló célokat követnek. Mi több, a két szereplő eltérő kockázatvállalási hajlandósággal, kockázatviselő képességekkel rendelkezik, ugyanakkor a közöttük lévő munkamegosztás éppen a kockázat megosztását jelenti. Az önérdekeit követő vezetőt (ügynököt) a tulajdonos (elöljáró) nem, vagy nem feltétlenül tudja pontosan, minden részletre kiterjedően ellenőrizni, a tulajdonosi és vezetési funkciók egyértelműen kettéválnak. Az eltérő érdekeket szerződéssel szabályozzák. A szerződés itt elvont kategória, nem feltétlenül jelent formális szerződést, bár a tulajdonos és vezető közötti szerződés tartalmát rendszerint írásos formában is rögzítik.

A teljesítmény, illetve a magatartás alapú előljáró – ügynök szerződések különböző probléma helyzetekben

(választható eszközök és szerződéstipusok közötti összefüggések)

 . 1. Ha az elöljáró és az ügynök teljesítmény alapú szerződést köt, az ügynök nagyobb valószínűséggel cselekszik

 az elöljáró érdekeinek megfelelően.

 .

2. Ha az elöljáró elegendő információval rendelkezik az ügynök tevékenységének megítéléséhez, úgy az ügynök

 nagyobb valószínűséggel cselekszik az előljáró érdekeinek megfelelően.

 .

3. Pozitív összefüggés áll fenn a magatartás alapú szerződések és az információrendszerek szükségessége között,

 míg teljesítmény alapú szerződések esetében ez az összefüggés negatív

 .

4. A teljesítmény bizonytalansága a magatartás alapú szerződéseket valószínűsíti és negatív összefüggésben áll

……a teljesítmény alapú szerződéssel.

 .

5. Az ügynökök kockázatvállalása a teljesítmény alapú szerződést teszi lehetővé, míg kockázat kerülő magatartása

. a magatartás alapú szerződést valószínűsíti (t.i. sokba kerül a kockázatos döntést átengedni ha kockázatkerülő.)

6. Az elöljáró kockázatkerülése viszont negatív összefüggésben áll a magatartás alapú szerződéssel, és éppen a

 teljesítmény alapú szerződést valószínűsíti.

 .

7. Az elöljáró és az ügynök közötti cél – konfliktus esetén valószínűbb a teljesítmény alapú szerződés és

. kevésbé valószínű a magatartás alapú szerződés.

 .
8. A feladat programozottsága vonzóvá teszi a magatartás alapú szerződést, (mivel a programozottság miatt

egyébként is sok információ áll az elöljáró (tulajdonos) rendelkezésére) és negatív összefüggésben áll a

. teljesítmény alapú szerződéssel.

9. Minél jobban mérhető a szervezet teljesítménye, annál vonzóbb a teljesítmény alapú, és annál kevésbé vonzó

. a magatartás alapú szerződés.

10. Minél hosszabb az elöljáró (tulajdonos) és ügynök kapcsolata, annál valószínűbb a magatartás alapú és annál

. kevésbé valószínű a teljesítmény alapú szerződés.

Az elöljáró számára rendelkezésre álló eszközök a cselekvés írányítására: a vezetői kompenzáció, a vállalati információrendszerek, elszámolási és beszámolórendszerek, szabályozás, ellenőrző testületek (igazgatóság,felügyelő bizottság), közvetlen nyomásgyakorlás, a vezetőpiacon lévő versenyhelyzet kihasználása, stb.
A fenti szerződés tartalmát illetően alapvetően két csoportba sorolható:

- az egyik a szervezet kimenő teljesítménye alapján ítéli meg a vezetőt (outcome-based contracts), közvetlenül összekapcsolva a tulajdonos és a vezető érdekeit és csökkentve a cél – konfliktust. Ennek feltétele azonban értelemszerűen az, hogy a szervezeti teljesítmény világosan mérhető és értékelhető legyen.

- a másik megközelítés a vezetői magatartás befolyásolásán, szabályozásán keresztül igyekszik a tulajdonos/elöljáró számára kívánatos eredményt elérni (behavior-based contracts).

21.

3.4.Teljesítményértékelés

A motiváció tartalomelméletei megmutatták, hogy mit akarunk elérni munkavégzésünk során, a folyamatelméletek pedig megvilágították, hogyan alakul,

változik a viselkedés az egyéni és a szervezeti célok elérése során. Mindkét esetben a munkatársaknak meg kell kapniuk a teljesítményeikért járó, méltányos ellenértéket, jutalmat. Ennek érdekében mérni és értékelni kell a teljesítményeket.

A teljesítmény a szervezet által kijelölt feladatok elvégzésével kapcsolatos minőségi és mennyiségi elemekből álló változók.

A teljesítményt mérhetjük egyéni, csoportos, vagy szervezeti szinten. A teljesítményértékelés a szervezet nézőpontjából (a kitűzött szervezeti célelérés függvényében) veszi számba az erőfeszítéseket és a teljesítményeket.

A teljesítményértékelés két fontos dolgot szolgál:

- értékeli, minősíti magát a teljesítményt (mint a szervezet teljesítőképességének mérőszámait);

- a teljesítmény függvényében értékelni az eredményre vezető magatartásokat (fejlesztés, változtatás céljából).

Az értékelési, illetve a fejlesztési célú teljesítményértékelés összehasonlítása:

 Összehasonlítási │ Teljesítményértékelés alapvető célja

 szempont │ Értékelés │ Fejlesztés

Időorientáció │ Múltbeli teljesítmény │ Jövőbeli teljesítmény

Cél │A magatartás megváltoztatásával│ Tanulás és személyes fejlődés

 │javítani a teljesítményt a java- │ révén javítani a teljesitményt.

 │ dalmazási rendszer segítségével.│

Módszer │Értékelőskálák, összehasonlítás │ Tanácsadás, kölcsönös bizalom

 │gyakoriságeloszlások │ megteremtése, célktűzés,

 │ alklmazása │ karriertervezés

A közvetlen vezető, értékelő │Ítélőbíró, aki értékel. │ Támogató tanácsadó, aki bátorító

szerepe │

 │
személy, aki meghallgat, utat

 │

 │ mutat, segít.

A beosztott (értékelt) │ Meghallgat, reagál, megkísérli │
A jövőbeni munkateljesítmény

szerepe │ megindokolni és megvédeni │ tervezésének aktív résztvevője

 │ múltbeli teljesítményét. │

Alapvető követelmények:

-A teljesítményértékelésnek világosan megfogalmazott teljesítménykritériumokon kell alapulni, s az értékelést ezekhez a standardokhoz, elvárásokhoz kell kötni

- Az értékelés során ne használjunk túl sok számot, százalékot.

- Teljesen fogja át a munkakör egészét, valamennyi lényeges vonatkozását.

- Az értékelt vegyen részt az értékelésben (minősítésében), a teljesítményelvárások kialakításában.

- Az értékelőket képezzük ki a teljesítményértékelő rendszer használatára, figyelésére.

- Fogalmazzunk meg minél több minőségi követelményt, elvárást a teljesítményértékelési rendszerünkben.

Kritikája: nem segíti a hosszú távú tervezést; pszichikailag árthat az értékelt személynek; hátrányosan hat a csapatmunkára (versengést okozva); nem segíti az innovatív próbálkozásokat; a számszerűsítés eluralkodásával csökken az érthetőség; a mérésre használt eszközök ritkán segítik elő a minőséget.

22.

3.6. Egy gyakorlati alkalmazás: a Megegyezés eredménycélokkal való vezetés /MEV/ (Managment by Objectives)

A MEV az átfogó szervezeti célokat lépcsőzetesen lebontja a szervezeti egységek illetve az egyének számára részcélokra és hozzákapcsolja a motiváló erőket.

Alapgondolata a teljesítményelv, a megegyezés és a vezetőfejlesztés összekapcsolása, mely öt alapelvben nyer kifejezést:

1. A célok eredménykategóriákban történő kifejezése;

2. Részvételi meghatározás;

3. A döntő láncszem keresése(kulcsterületek);

4. A mérés és mérhetőség (számszerűsítés);

5. Önellenőrzés, önfejlesztés (meghatározott kritériumok mentén).

A MEV folyamata:

 Megegyezés az elérendő eredményekben

 A célhierarchia kialakítása: a vállalat céljai,

 a gazdálkodó (termelő) egységek céljai, egyéni vezetői célok

 Vezetőfejlesztés

 Megvalósítás

 Vezetői előmenetel,

 vezetési módszerek fejlesztése

 Ellenőrzés és értékelés

 Az eredmények ellenőrzése - összevetés

 a célokkal, az eltérések okainak elemzése

 egyéni teljesítmények értékelése

4. Csoportok a szervezetben.

Magatartási szempontból a csoport fogalmát megkülönböztetjük a csoportnak nevezett szervezeti egységektől. Csoportnak egy vagy több olyan, egymástól kölcsönösen függő (vagy szembenálló) és interakcióban álló egyént tekintünk, akik valamilyen cél érdekében közösen cselekednek vagy együttműködnek.

A csoportok közül megkülönböztethetünk vezetői csoportokat, feladatcsoportokat és érdekcsoportokat.

A vezetői csoportot a vezető és közvetlen beosztottjai alkotják, ez többnyire egybeesik a formális szervezeti (funkcionális) csoportokkal.

23

A feladatcsoportok egy-egy meghatározott (fizikai vagy szellemi) feladat, tevékenység elvégzése érdekében dolgoznak együtt.

Érdek-csoportba azok szerveződnek, akik olyancélok elérésére működnek együtt, amely mindanyiuk számára lényeges, fontos.

A formális csoportok a formális struktúrák előírásainak megfelelően jönnek létre. A formális struktúrák szervezeti egységek, megszabják meg azokat a szerepeket, amelyeket e csoportok keretében be kell tölteni.

Ezzel szemben az informális csoportok az előírásokon és szabályokon kívül alakulnak ki; egymástól bizonyos szempontból kölcsönösen függő személyek közötti interakciók termékei (pl. egymást kiegészítő vagy hasonló törekvések, érdekek, vonzódások, stb.) Szerepeiket a csoporton belül alakítják ki és bár működésük esetleges és időleges, bizonyos hatással vannak a szervezet működésére.

A (formális) munkacsoportok hatékonyságától függ a szervezet teljesítőképessége, ezért az a kérdés, hogyan lehet a munkacsoportot úgy kialakítani és vezetni, hogy az minél jobb szervezeti teljesítményhez vezessen.

Három tényezőt kell figyelembe venni:

-mennyire felel meg a csoport által létrehozott termék, szolgáltatás vagy döntés mennyisége, minősége, határideje azoknak a mindenkor elvárásoknak, melyeket fogyasztóik, felhasználóik, értékelőik támasztanak.

 - a csoport által követett folyamatok mennyire teszik lehetővé, hogy a csoport teljesítőképessége fennmaradjon, tagjai hosszabb távon is kölcsönösen együttműködjenek;

 - mennyire képes a csoport elősegíteni tagjainak személyes fejlődését és személyes jólétét.

4.1. A csoport a szervezeti ls vezetési irányzatok tükrében.

A klasszikus szerzők elve az volt, hogy az egyénhez rendeljük a munkát, az egyént utasítsuk, egyéni teljesítményt értékeljünk és egyéni bérezést alakítsunk ki.

A Human Relations irányzat felfogása szerint a csoport nagy mértékben befolyásolja tagjainak magatartását és teljesítményét is. Ezt a csoporton belüli normákkal és a jó csoportlégkör biztosította pozitív érzésekkel, attitűdökkel magyarázták. Későbbi kutatások feltárták a csoporton belüli hatalmi viszonyok magatartásformáló szerepét. Tovább gazdagította a csoportokról való gondolkodást az önellenőrző, autonóm munkacsoportokról kialakult irányzat.

Napjaink csoportfelfogását a problémamegoldó teamek, döntési és végrehajtási jogosítványokkal felruházott önvezető (self-managing) csoportok jellemzik.

4.2. Az egyén és a csoport.

A csoporthoz való tartozás általános emberi igény. Munkacsoportokhoz az alábbi motivációk köthetik az egyént:

- Biztonság. Az egyedüllét bizonytalanságait a csoport csökkenti, erőz, magabiztosságot, támogatást kaphat a csoporttól, erősebnek, kockázatvállalóbbnak érzi magát mint egyedül., ellenállóbb a külső fenyegetéssel szemben.

- Státusz: mind az egyéni, mind a csoportteljesítmény presztizst jelent és státuszt kölcsönöz a csoport tagjainak; a csoport és a csoporton kívűliek elismerésben részesítik a tagokat.

- Önbecsülés: a csoport tagjai olyan feladatokat kaphatnak, és olyan teljesítményeket érhetnek el, amelyek megerősítik a kompetenciaérzésüket, fejlődési igényüket , önértékelésüket.

- Valahová tartozás (affiliáció): a társas kapcsolatokra való szert tevés, az egyedüllét és elszigeteltség elkerülése, rendszeres interakció másokkal;

- Támogatás, elfogadottság: a csoporttagok kölcsönösségén alapuló egymást segítése, a személyes szimpátián alapuló kölcsönös támogatás egyike a csoport legfontosabb erőforrásainak.

- Hiedelmek megerősítése: általában értékeink, hiedelmeink, attitűdjeink és érdekeink hasonlósága (azonossága) összeköti a csoporttagokat és megerősíti a tagokban azokat.

- Hatalom: mások teljesítményének kontrollálásának lehetőségét nyújtja, valamint az indokolatlan külső elvárásokkal szembeni közös védelem lehetőségét.

- Célok megvalósitása: összeadódnak a képességek, ismeretek, tehetségek és ezek együttes mozgósításával könnyebben érhető el a cél. Az egyén a csoportban olyan célokat is kitűzhet maga elé, amelyeket egyedül nem érhetne el.

24.

Konflktusok csoporton belül:

- Feszültség: alkalmazkodás és készségfejlesztés válthatja ki;

- „Személyes befektetés” lehet valódi pénzköltség, tagdíj; lehet idő és energiaráfordítás. Ez az odatartozás szükséges velejárói; minél nagyobb a „befektetése”, annál jobban fog ragaszkodni a csoporthoz.

- Elutasítás; a csoport büntet, szankcionál bizonyos magatartásformákat, amelyeket egyébként az egyén szívesen csinálna. Ezt azonban akkor is nehezen viseli el, ha a csoportnak egyébként igaza van.

- Ellentétek: eltérő saját célok ütközése váltja ki ;

- Ellenkezés: többnyire egyénileg értelmezett viselkedés, melyet a csoport elutasít. Ilyenkor az egyénben a saját választási szabadságra való törekvés ellenkezésben nyilvánul meg.

 Általános tapasztalat, hogy a csoportokban az emberek jobban érzik magukat. A szervezeteken belüli társadalmi tagozódás alapján a vezető szinteken inkább jellemző a (választható) csatlakozás, az alsóbb (végrehajtói-beosztotti) szinteken a szakképzettség szerinti csoporthoz rendelés nem tekinthető „választásnak”. Ezen a szinten az emberek nem csoportokhoz, hanem a magasabb bért kínáló munkahelyekhez szeretnének tartozni. Általában a szervezeti célelérő feladatok köré szerveznek csoportokat meghatározott válogatási elvek alapján. Az ott talált csoportokhoz pedig majd „igazodnak”az oda beosztottak, azaz odairányítottak.

4.3. A szervezet és a csoport.

A szervezet „nyereségei” a csoportok révén:

- Több tudás és információ együttes alkalmazása szinergikus hatású.

- Többoldalú problémamegoldás hozzájárulás az egyszerűbb és olcsóbb megoldásokhoz..

- A döntés jobb megértése: a „mit és hogyan” világos átlátása segíti a problémamegoldást.

- Részvétel – elfogadás: az elfogadott megoldás növeli a felelősséget és az eredményességet.

A szervezet „hátrányos” költségei:

- Bizonytalan felelősség: a siker mindenkié, a kudarcon senki sem akar osztozni.

- Konformitás, csoportnyomás: háttérbe szorulhat egy csoporttag jobb ötlete, megoldása.

- Egyéni dominancia:ha a csoportot befolyásoló vezető véleménye elnyomja a csoport véleményét, nem biztos, hogy jó döntés születik.

- Társas lógás: a szinergiahatással szemben működik és a csoport kisebb teljesítményét eredményezi. A csoport méretének növekedésével ez a veszély növekszik. Ennek okai lehetnek:

a) a legkisebb teljesítményhez igazított teljesítmények;

b) csoportközegben „ki lehet engedni”, mert csökken az egyéni teljesítmény mérhetősége és számonkérhetősége, különösen ott, ahol a csoport nem méri azokat.

- Vita megnyerése, versus problémamegoldás: a vita megnyerése fontosabbá válhat, mint a probléma jó megoldása.

4.4. A csoport külső feltételrendszere.

Kérdés: mitől eredményes a csoport?

Más módon feltéve a kérdést: mi biztosítja a csoportteljesítmény elérését és a csoporttagok elégedettségét?

Modell:

A csoport külső feltételrendszere

 │

 ↓ ↓

 A csoporttagok személyes erőforrásai Csoportstruktura

 │

│

 │

 A csoport feladata ──────────→ │

 ↓

 Teljesítmény és megelégedettség

25.

A csoport egy nagyobb rendszer részeként, szervezeti egységeként funkcionál. Viselkedését, teljesítményét az alábbi dimenziók mentén magyarázhatjuk (fenti modell):

Felsorolva: - a csoport külső feltételrendszere;

 - a csoporttagok személyes erőforrásai

 - a csoport struktúrája,

 - a csoportfolyamatok ;

 - a csoport feladata,

 - teljesítmény és megelégedettség.

Egy munkacsoport teljesítménye - mint a szervezeti rendszer részegysége - az alábbi szervezeti tényezőktől függ:

- A szervezet stratégiája: a csoport elé tűzött céljai, hozzárendelt erőforrásai, szervezeten belüli kapcsolatai, pozíciói és a feladat – feltétel – felelősség egységének harmonizációja, egymásnak megfeleltetése,

- Hatásköri viszonyok: (autoritás) a szervezeten belül kijelölt hely, jogosítványok urasítások és döntések hozatalára, a szervezet kijelöli a csoport formális vezetőjét.

- Szabályok, eljárások, előírások: A szabályozás a szervezettség egyik tényezője. A csoportoknak követniük kell azokat a formalizált (és szankcionált) szabályokat (magatartási, technológiai,munkaszervezési) , melyeket a szervezet előírt a zavartalan működés biztosítására. Ezzel egyben korlátozza a csoport választható tevékenységeit.

- Erőforrások: pénz (bér, jutalom), gépi berendezések, technológiák, anyagellátás és normák.

- A szervezet személyi kiválasztási rendszere: ez a felvételi rendszer alkalmasság-vizsgáló rendszere.

- Teljesítményértékelés és érdekeltségi rendszer: Teljesítményelvárást leképező kritériumrendszerek megfelelő összhangja az ellenértékkel. Ide tartozik a premizálási rendszer is.

- Szervezeti kultúra: elfogadható magatartásnormák, érték- és elvárásrendszerek. A csoporton, a szervezeti részegységeken belül kialakulhat sajátos érték- és elvárásrendszer. Stresszkerülő szervezeti kultúrára törekvés!

- Munkafeltételek: A munka közvetlen színterét jellemző ergonómiai feltételek, munkavédelem, étkeztetési és egészségügyi feltételek biztosítása (fürdő, orvosi ügyelet, szociális ellátás).

4.5. A csoport strukturája

Az alábbi változókkal írható le a csoport struktúrája:

- a csoport mérete;

- a csoport összetétele;

- szabályok, csoportnormák;

- státusz,

- a csoporton belüli szerepek.

4.5.1. A csoport mérete.

Általában egy jól szervezett termelő vagy szolgáltató vállalatnál a technológiai-műveleti folyamat minden mozzanatához megadják az időnormát, mely lehetővé teszi a folyamat elvárható időn belüli teljesítéséhez rendelhető személyek számának megállapítását.

A csoporton belüli folyamatok alakulása kihat a munkateljesítményre. E folyamatok alakulása összefügg a méretével, melyet az alábbi táblázat mutat be:

A csoport méretét tekintve szokásos 2 fős, 3 fős és 4 – 15fős,úgynevezett kiscsoportot megkülönböztetni.

A kétfős csoportokban az erők egyformák, gyakori e kétfős csoportokban a feszültség, ugyanakkor e csoportot az óvatos véleményalkotás, a nyílt konfliktus kerülése jellemzi.

A háromfős csoportokban gyakori a frusztráltság, ezért instabilak, nemegyszer jellemző a hatalmi harc a vezetőpozícióért.

26.

A csoportméret hatása a csoport-magatartásra és a teljesítményre.

Csoport Kicsi

Nagy

Kommunikáció

Kevesebb

Több

 Kapcsolatok inenzitása

Növekszik

Csökken

 Problémamegoldó készség, ismeret Kevesebb Több

 Kohézió

Nagyobb

 Kisebb

Elégedettség

Nagyobb

 Kisebb

Hiányzás

Kisebb

 Nagyobb

Fluktuáció

Kisebb

 Nagyobb

Társas lógás

Kisebb

 Nagyobb

Hatékonyság Nem egyértelmű

A 4 – 15 fős kiscsoportokat a patthelyzet elkerülése végett páratlannak érdemes kiállítani. Ennél nagyobb létszámnál indokolatlanul megnő az interakciók száma, a vélemények elsikkadhatnak és a várható előnyök elmaradnak.

A csoport méretének növekedésével általában csökken a tevékeny részvétel lehetősége és a „mi”- érzés összetartó ereje. Ennek oka az eltérő érdekek, értékek, attitűdök növekvő számú megjelenése, a klikkesedés. Leggyakrabban ajánlott az 5 – 7 fős összetétel, de még a 9 fős is elfogadható.

4.5.2. Csoportösszetétel.

Minél nagyobb a személyiség, vélemény, képesség vagy gondolkodásmód különbözősége a csoporton belül, annál valószínűbb a csoport sokoldalúsága a problémamegoldás vagy az eredményes feladatvégrehajtás kapcsán. E tulajdonságokat mutatják fel a team-ok mint problémamegoldó csoportok.

A kohorszok : azokat a csoporttagokat tekintjük egy kohorsz tagjainak, akik valamely közös tulajdonsággal rendelkeznek. Ez lehet életkor, nem, végzettség, gyakorlottság, a szervezetnél eltöltött idő,stb. a csoport által felismert tulajdonság. Ha egy csoport tartalmaz egy ilyen kohorszot, az a konfliktusokat gyarapítja, a kimaradt csoporttagok könnyebben fluktálnak.

A csoportösszetétel változatossága elsősorban olyancsoportokban kívánatos, ahol a kreativitás, a problémamegoldás a lényeges, de vezetői szempontból ügyelni kell a strukturális és vezetői kontrollra.

A feladatvégrehajtásra létrehozott csoportok esetén a változatosságnak nagyobbak a kockázatai, itt inkább a homogénebb csoportösszetétel ígér nagyobb hatékonyságot.

4.5.3. Szabályok, csoportnormák.

Többnyire informális szabályokról van szó, amelyeket a csoport a tagjaira vonatkoztat. Ezek lehetnek elvárt viselkedésformák, de olyanok is, amiket a csoport nem tolerál. E normák sokszor erkölcsi vagy jogi imperatívuszokon (parancsoló szükségszerűségeken) alapulnak, amelyeket egy-egy nagyobb (külső) közösség fogalmazott meg, de eredhetnek a szervezeten belülről is. Ha a csoporton belül keletkezik, akkor elsősorban azokat a magatartásokat jelenti, amelyekhez eredményes teljesítések fűződnek. Többnyire azok a szabályok válnak normává, amelyek

- biztosítják csoport fennmaradását, túlélését;

- előre jelezhetővé teszik az egyes csoporttagok jövőbeni helyzetét, magatartását;

- csökkentik a csoporttagok közötti kellemetlenségeket,

- más csoportoktól megkülönböztető értékeket hoznak létre.

A normák szerinti viselkedést konformitásnak nevezzük, ez azt kívánja meg, hogy úgy viselkedjünk, ahogy egyedül nem tennénk.

A konform viselkedést a csoport jutalmazza és megerősíti., a norma áthágóit pedig bünteti.

Az egyén a csoport nyomására háromféleképpen reagálhat:

-behódolás, engedelmesség: a várt jutalom motiválhatja illetve a büntetés elkerülése.Csak addig tartható fenn, amíg a motívum fennáll;

-azonosulás, identifikáció: hisz az átvett értékítéletekben, magatartásokban; a befolyásoló személyiséghez kötődik – követő magatartást vesz fel;

- internalizáció: a normák bensővé válása, egyedül maradva is ezt tenné.

27.

A nonkonform viselkedést devianciának nevezzük: csoport normáihoz alkalmazkodni nem tudó vagy nem akaró viselkedést nevezzük így. A deviáns viselkedésére a csoport szankciókkal,és a normák szigorításával válaszol, tartós esetben kizárja a csoportból.

Pozitív deviancia lehet az innovatív magatartás.

A normák is lehetnek okai a deviáns jegyek feltűnésének.

4.5.4. Státusz

 Minden csoportban, társas szerkezetben jelentkezik az olyan törekvés, hogy hangadó, vezérszerepet betöltő legyen valaki, és hogy megkülönböztessük magunkat a csoport többi tagjaitól. Ez rangsorokat, helyezéseket , hierarchiákat eredményez. A státusz a rangsorban elfoglalt hely, relatív pozíció.

A rangsor jellemzői lehetnek:

- a szervezetben elfoglalt formális pozíció;

- iskolai végzettség, hozzáértés, szakértelem;

- díjak, kitüntetések, elismerések,

- jövedelem nagysága;

- bizonyos szakmai rang;

- személyes tulajdonságok (kor, nem,ruházkodás, jó megjelenés) és még sok más minden, ami a tekintély kialakulásával együtt jár.

Minden csoportra jellemző valamilyen státusz-hierarcha, ami csak abban a csoportban az. A csoportok között kirobbanhatnak státusz-viták, szervezet-közötti konfliktusokat is okozva.

A státusz-szimbólumok megszerzése komoly társadalmi hajtóerő.

4.5.5. Csoportszerepek.

A szerepek a csoport tagjainak egymás viselkedésére vonatkozó elvárásai. A szerep abban különbözik a normától – ami ugyancsak elvárt viselkedést követel meg – hogy személyhez, egy adott pozíció betöltőjéhez kapcsolódik.

Azt, hogy miként fogjuk fel a tőlünk elvárt szerepeket, és végső soron eszerint viselkedünk-e, szerepészlelésünktől függ. Ezt egyfelől a csoport tagjai szerep-elvárásként fogalmazzák meg.

A nem egyértelmű szerepelvárások esetében szerep-kétértelműségről beszélünk.

A szerepek egy csoporton belül a munkamegosztás szerint kialakult funkciók betöltését jelentik.

Szerepazonosságról akkor beszélünk, ha azt szívesen töltjük be.

Szerepkonfliktusok lépnek fel ha eltérő szerepeink egymással konfliktusban állnak. Pl.: profit és /vagy/ morál.

A szerepek csoportonként mások, attól függően, hogy mi a feladat, ilyen szervezeti környezethez illeszkednek. Elvonatkoztatva a szerepek konkrét tartalmától, a csoportokban általában három szereptípust különböztetünk meg:

a) Feladatorientált szerepek:elősegítik és koordinálják a döntést és a feladat-végrehajtást. Ezen belül az alábbi szerepeket különböztetjük meg: célok kijelölése, kezdeményezés, információgyűjtés, információnyújtás, koordináció, értékelés.

b) Kapcsolatorientált szerepek: elősegítik a csoport fennmaradását, fejlődését, az összetartozás érzésének megőrzését, a belső harmóniát, a jó légkört, és a csoporttagok jólétét. Lényegében a problémamegoldók problémáit kezelik, hogy a csoport képes legyen a feladataira koncentrálni. Ezen belül az alábbi szerepeket különböztetjük meg: bátorítás, békéltetés, unszolás, normázás, követés (együttműködés baráti csoporttagként), szemlélődés (megfigyelés).

c) Önmagunkra irányuló szerepek: az egyéni célok hangsúlyozása csoport rovására. Ezen belül megkülönböztetett szerepek: (le)blokkolás (makacs és látszólag ok nélküli ellenállás, az elvetett témák újbóli felvétele), elismerés hajszolása, dominancia, visszahúzódás.

A csoport teljesítménye alapvetően a feladat- és kapcsolatorientált szerepek összhangján múlik, a legtöbb csoporttag ét-három szerepet is betölt minkét kategóriacsoportból.

28.

4.5.6. Csoportfolyamatok.

A működőképes csoportban többféle, egymást feltételező, követő fejlődési állapotok, folyamatok zajlanak le, ismétlődnek a működés sajátosságainak megfelelően. E csoportfolyamatok milyensége lényeges jellemzője a csoport viselkedésének. A csoportban a következő tevékenységek zajlanak le: a csoport megalakulási fejlődése, a csoporton belüli kommunikáció kiépülése és a csoporton belüli döntési szituációk, döntési folyamatok rögzítése.

4.5.7. A csoportok fejlődése.

Tuckman modellje szerint öt szakaszban zajlik le: kialakulás, viták, normaképzés, teljesítés, szétválás.

- Kialakulás: Még minden bizonytalan; nem tisztázott a cél, a belső struktúra, nem tisztázottak a szerepek. A munkafolyamat tanulása során lassan megismerik egymás természetét, képességeit, viselkedésmintáit. A kapcsolatorientáltság ideje.

- Viták: Jelentkeznek a konfliktusok, eltérő szándékok, a korlátokat feszegető próbálkozások, szerepváltoztató szándékok. E szakaszban dől el a csoport feletti kontrollkérdése is: ki a legalkalmasabb a képviselő/vezető szerepre, mind formális, mind az informális tekintetben. A szakasz végére kialakult hierarchiával és rögzült „mi-tudattal”, elfogadott vezetővel rendelkezik a csoport.

- Normaképzés: Elfogadottá válnak a normák és szerepek, ennek során kialakulnak a stabil személyközi kapcsolatok, az összetartozás tudatosul, természetessé válik a kölcsönös támogatás, szolidaritás. A szakasz végére mindenki pontosan érzékeli, mi a tőle elvárt magatartás és teljesítmény.

- Teljesítés: a feladatorientáltság lép középpontba, a feladat teljesítésére a csoport minden tagja teljes figyelmével és energiájával a csoport rendelkezésére áll, a probléma megoldására, a norma teljesítésére koncentrál. Itt válik tényleges teljesítményt felmutató csapattá.
- Szétválás: a meghatározott időre létrehozott csoportok a feladat végrehajtása után szétválnak. Ebben a szakaszban történik a teljesítmény értékelése. A társas kapcsolatok eloldása és más munkakapcsolatokra való átörökítése. Ismét előtérbe kerülnek a kapcsolatorientált szerepek.

4.5.8. Kommunikáció a szervezetben.

Mi a kommunikáció?

Az a tevékenység, mely során két vagy több ember bizonyos szimbólumok segítségével információk, gondolatok közös értelmezésére, meghatározására törekszik. A kommunikáció emberek közötti, társadalmi viszonyokat közvetítő, tehát speciális információátvitel. Szecskő Tamás szerint a legegyszerűbb kommunikációs szituációban is (amikor A és B kommunikálnak egymással) legalább hét viszony komprimálódik : A és B viszonya egymáshoz; mindkettőjük viszonya külön-külön a kommunikáció tárgyához, vagyis ahhoz a dologhoz, eseményhez, eszméhez, amiről kommunikálnak; mindkettőjük viszonya külön-külön azokhoz a jelekhez, jelzésekhez, szimbólumokhoz, amelyeket felhasználnak a kommunikációban; mindkettőjük viszonya külön-külön ahhoz az adott helyzethez, amelyben kommunikálnak.

Ez az értelmezés több, tágabb tartalmú mint a formális szervezeti információáramlás.

A kommunikáció modellje szerint a kibocsátó megfogalmaz egy üzenetet, ami valamilyen jelrendszer segítségével átadható-átvehető formára alakít, valamilyen csatornán keresztül eljuttatja a fogadóhoz, aki a jeleket megfejti, azaz lefordítja a maga számára az üzenetet. A kommunikáció annál sikeresebb, minél inkább hasonlít egymásra kibocsátott és a lefordított üzenet. Az átvivő csatornában keletkezett torzulást „zaj”-nak nevezzük. Az üzenetek egymásbavágóságát támogató tényező neve: visszacsatolás. A visszacsatolás lehetőséget ad az ugyancsak kommunikációt jelentő korrekcióra.

A kommunikáció technikai és társadalmi (-szervezeti, hatalmi és érdek-) környezetben játszódik le.

A szervezeti életben a kommunikációt zavaró zaj magatartási eredetű és természetű, azaz a küldő és fogadó maguk okozzák szándékoltan vagy akaratlanul. E magatartási jellemzők megértése és azok értő kezelése fontos, máskülönben a visszacsatolás nem lesz tökéletes. Ha a zaj szándékolt, akkor oksági kiküszöbölésre van szükség.

29.

A magatartási eredetű zajokat négy csoportba sorolhatjuk:

- a kommunikáció érzelmi, csoportdinamikai és kulturális jellegzetességeiből eredő zajok;

- a küldő szándékából származó zajok;

- a fogadó észleléséből értelmezéséből eredő zajok;

- a visszacsatolás során felmerülő zajok.

4.5.8.1. A kommunikáció érzelmi, csoportdinamikai és kulturális jellegzetességeiből eredő zajok.

A kommunikációknak érzelmi tartalmuk is van és ezek a kommunikálók személyiség-tulajdonságaitól, szimpátiáiktól, a bizalomtól, megértéseiktől stb. is függ. Ezek növelik vagy csökkentik a komm. sikerét. A sikeres kommunikációt megelőzi a kapcsolatfelvétel bevezető fázisa, a megismerkedés, a tartalmi információcsere nélküli, látszólag értelmetlen, céltalan de az emocionális híd felépítését célzó párbeszéd, amelyet követ a tartalmi párbeszéd.

Csoportviszonylatban az optimális kommunikáció 5 – 9 fős csoportban zajlik, minél nagyobb a létszám, annál tovább tart a hidak kiépítése, a feltételek megteremtése. 20 – 22 fő a felső határ, amely felett a zaj elcsendesedésének valószínűsége a minimálisra korlátozódik. (Ez az oktatásban egy osztálylétszám).

Szervezeti és társadalmi szinten a kommunikáció elfogadott és kívánatos formáit széles normarendszer, kultúra szabályozza, amely egyszerre jelent további kötöttségeket, de tartalmaz zajcsökkentő lehetőségeket is.

4.5.8.2. A küldő szándékából származó zajok.

 E zajok két csoportja létezik:

 Az első esetben a küldő bizonytalanságaiból ered a homályos, pontatlan üzenet, amely lehet megfogalmazási vagy értelmi pontatlanság. Lehet, hogy éppen a kommunikációtól várja saját gondolatai tisztázását.

A második eset a lényegesebb: a küldő valamilyen okból szándékoltan küld „zajos” üzenetet. Ehhez tudni kell, hogy a szervezetek fontos erőforrásai közé tartozik az információ. Az információdefiníció szerint bizonyosságot közvetít, illetve bizonytalanságot szüntet meg. Mások bizonytalanságban tartása, a bizonytalanságot okozó tényezők birtoklása a hatalom fontos forrása. A vezetői hatalom egyik forrása éppen ezen információk monopolizálható birtoklása, amiket sokszor nem kívánnak teljességükben átadni vagy félrevezető, bizonytalanságot növelő tartalommal.

Minél hierarchikusabb egy szervezet, annál inkább korlátozottabb az információáramlás.

A kommunikációs eszközök lehetnek:

- az u.n. kemény információk visszatartása;

- információdömping: áttekinthetetlen mennyiségű és/vagy összefüggésű információhalmaz zúdítása a fogadó nyakába;

- az információk „csomagtervként” való tálalása (szűrt információk);

- az egyetlen alternatíva stratégiája, a kényszerpályára terelés szándékával,

- az egyéni érdekek szélesebb érdek köntösében való felmutatása és ennek révén érvényesítése.

A leírtak alapján belátható, hogy az üzenet küldőjének szándékából eredően sajátos, rendhagyó – és mégis mindenki számára ismerős – kommunikáció jöhet létre. Felismerésük, a „normális” kommunikációtól való megkülönböztetésük rendkívűl fontos, ugyanakkor figyelmet és tapasztalatot igényel – az ellene való védekezésről nem is beszélve.

4.5.8.3. A fogadó észleléséből és értelmezéséből eredő zajok.

Az információk észlelése, értelmezése a fogadó személyiségi vonásaitól is függ. Erre való tekintettel az üzenet formájának, tartalmának, világosságának milyenségének megfogalmazása körültekintést igényel a küldőtől, ha azt akarja, hogy a fogadó azonos tartalmú üzenetként fordítsa le maga számára.. A küldött és a fogadott üzenet között nagyon nagy is lehet az eltérés.

30.

4.5.8.4. A visszacsatolás során felmerülő zajok.

A visszacsatolás elve szerint minden önmagát irányító rendszerben (így a szervezetekben is) az információk szakadatlan kétirányú áramlása kell, hogy megvalósuljon. Az egyik irányban aktivizáló hatás (üzenet) terjed a rendszer egyik elemétől a másikig (előrecsatolás), a másik fordított irányban információk haladnak az előbb említett hatások eredményéről, az aktivizált elemek működésének eredményéről, illetve a környezet változásairól, reagálásairól. Ez utóbbi információszolgáltatást nevezzük visszacsatolásnak. A kommunikációs visszacsatolás lényege, hogy segítse közelíteni egymáshoz a szándékolt és a fogadó által értelmezett üzenetet. A felmerülő zajok eredményezik a negatív visszacsatolás jelenségét.

A negatív kommunikációs visszacsatolás több esetben is felléphet:

- ha várható, hogy a fogadó az üzenetet személyes megtámadásként (kritika, bírálat, értékelés) fogja értelmezni, és ennek hatására a visszacsatolás eltérhet az üzenet eredeti tartalmától. Ilyen esetben célszerű a kritikát személytelen módon megtenni, elválasztva a fogadó személyétől ;

- ha a visszacsatolás nem feltétlenül érinti az üzenet egészét, csak annak egy részletét. Ez magában hordja annak veszélyét, hogy egy-egy pontosított részlet átveszi az egész szerepét, túlnyomó jelentőségűvé válik;

- ha a visszacsatolt üzenet nem tartalmaz a küldött üzenetet gazdagító továbbgondoláshoz új elemeket, nem bővíti a gondolatkört („csatlakozom az előttem felszólalóhoz” – jelenség);

- ha a visszacsatolást (sem a küldő, sem a fogadó részen) nem is igénylik, vagy a fogadó részen meggátolják. Ilyenkor a küldőnek aktívan kezdeményeznie kell a visszacsatolást.

4.5.9. Csoportos döntéshozatal.

Egy csoport tagjaként másként észlelünk, máshogy viselkedünk és máshogy is döntünk, mint egyénileg. A csoportos döntés előnyei közé sorolják a nagyobb tudást, a szélesebb körű informáltságot, a döntések jobb megértését és elfogadottságát. Hátrányai is vannak: időigényesebb, a csoportkonformitás rontja az eredetiséget, a csoport hangadójának dominanciája érvényesülhet, bizonytalan a felelősség.

Csoportdinamikai jelenségek:

- Szavazás versus konszenzuskeresés. A szavazás során egyéni döntéseket összegeznek valamilyen szabály szerint. Konszenzus során az egyéni vélemények háttérbe szorulhatnak.

 - Csoportnyomás: többségi vélemény alakul ki;

- Csoportszellem: jól összeszokott és összetartó csoportokra jellemző, amelynek a csoport által elfogadott vezetője a csoportra kényszeríti a döntését, elnyomva a kisebbségbe került véleményt. Így az „egyetértés” csupán illúzió marad. Komoly következményei: a csoport a célok és döntési alternatívák szűk körét veszi megfontolóra, azok kockázatát ugyanakkor nem értékeli, hajlamos csak az így kialakított álláspontját megerősítő információkat figyelembe venni, s nincs elképzelése arról, mi történjen, ha a döntés következményei (rá nézve) mégis negatívak.

- A csoport kockázatvállalása: a bizonytalan felelősség miatt a csoportok hajlamosak jóval nagyobb kockázatot vállalni,mintha ezt egyénileg tennék, de előfordul a fordítottja is, az alulvállalás.

Vezetői szemmel nézve, ügyelni kell arra, hogy a csoporthatás negatívitásait kiküszöböljük.

4.6. Csoportok napjaink szervezetében.

A társadalmi haladás általánosan felkeltette a magasabb rendű szükségletek iránti igényt. A csoporton belüli szerepek a csoport tagjai számára jóval nagyobb motivációt jelentő felelősségvállalás, szélesebb döntési jogosítványok, önellenőrzés irányába mozdultak el.

 4.6.1. Autonóm munkacsoportok.

A formális vezetés a demokratikus irányítás és integráció McGregor Y-os emberképének felfogásával tekintett a csoport tagjaira. E csoportok:

- befolyásolhatják a csoport céljait (minőségi és mennyiségi értelemben egyaránt);

- eldönthetik, hogy külső képviseletükre saját vezetőt akarnak-e kinevezni;

- meghatározhatják, hol és mikor akarnak dolgozni,

- döntéseket hozatnak a munkamódszerre vonatkozóan,

- meghatározhatják a belső munkamegosztást, és megválaszthatják a csoport tagjait;

- vezetőt választhatnak a belső feladatok irányítására és döntéseket hozhatnak a munkavégzésre.

31.

4.6.2. Teamek.

A valódi teamben mind az egyéni, mind a kollektív felelősségvállalás jelen van. A munkacsoporttól való különbségeiket az alábbi táblázat mutatja be:

Munkacsoport │
 Team

Erős, egyértelmű vezető

 │ Megosztott vezetői szerepek

Egyéni felelősség

 │ Egyéni és közösségi felelősség

A csoport célja megegyezik a misszió céljával │ A csoportnak van saját, megfogalmazott célja is

Egyéni munkatermékek

 │ Kollektív munkatermékek

Hatékony csoportmegbeszélések

 │ Bátorítják a nyitott vitákat, és az aktív

 │ problémamegoldó megbeszéléseket

Teljesítmény értékelése indirekt módon │ A teljesítményt közvetlenül a kollektív

a másokra gyakorolt hatással történik │ munkatermékek értékelésével mérik.

(pl. a szervezet egészének pénzügyi mutatói). │

Megvitat, dönt és delegál.

 │ Megvitat, dönt és a tényleges munkát

 │ közösen végzi.

Az ilyen teamek érett, feladat- és kapcsolatorientált szerepeket egyaránt betölteni tudó személyiségeket választanak tagjaik közé.

4.6.3. Minőségi körök.

A minőségi körök Japánból származnak. Olyan önkéntes alapon létrejövő, felelősséggel és döntési jogkörrel felruházott, viszonylag kis létszámú csoportok, amelyek rendszeresen összejönnek és a termeléssel és minőséggel kapcsolatos problémákat vitatják meg. Ezzel egyben növelik a munkavállalók részvételét és elkötelezettségét is. A csoport tagjai többnyire (nem anyagi) elismerést kapnak.

4.6.4. Egy gyakorlati alkalmazás: a Névleges Csoport Módszer.

Lényegében a brain-storming (ötletroham) eljárás egy változata. Lépései:

1. Az egyéni ötletek szótlan leírása.

2. Az ötletek felírása falívekre, körbejáró módon (kiegészítések, kibővítések).

3. Az elgondolások megbeszélése, tisztázása.

4. Az ötletek csoportosítása, összevonása.

5. A csoporttagok egyénileg rangsorolják az ötleteket 5 – 7 helyekre.

…

Szótár:

csoportszellem

= groupthink

érdekcsoport

= interest group

feladatorientált szerepek

= task oriented roles

kapcsolatorientált szerepek = relationship oriented roles

minőségi körök

= quality circle

munkacsoport

= work group

önmagukra irányuló szerepek
= self-oriented roles

státusz

= status

szerep

= role

szerep-kétértelműség

= role ambiguity

32.

5. Hatalom, szervezeti politika.

5.1. A hatalom fogalmi meghatározása.

 Max Weber: „ Minden olyan esetben hatalomról beszélünk, ha egy társadalmi kapcsolaton belül van rá esély, hogy valaki saját akaratát az ellenszegülés ellenére is keresztülvigye, függetlenül attól, hogy min alapul ez az esély….Mindenféle emberi kvalitás és mindenféle konstelláció elképzelhető, amely olyan helyzetbe hozhat valakit, hogy egy adott szituációban mindenáron keresztülviszi akaratát.”

 Egyszerűbben szólva a hatalom az egyéni akarat másokon való érvényesítésének lehetősége, illetve képessége. Ez az akaratérvényesítés lehet előmozdító és akadályozó (veto power) jellegű.

A hatalom nemcsak személyközi viszonyokból fakad. Szervezeti környezetben a strukturális tényezők függvénye is, nevezetesen a szervezeti hierarchiából következik. Ezért a reálisabb megfogalmazás így hangzik: a hatalom egyének vagy szervezeti egységek képessége arra, hogy más szervezeti szereplőket befolyásoljanak saját céljaik (vagy a szervezeti célok) megvalósítására. Potenciális lehetőség mások magatartásának befolyásolására, az események megváltoztatására, az ellenállás legyőzésére.

A hatalom sohasem egyoldalú, a másik oldalon az engedelmességet találjuk. Ahol nem találjuk, ott gyakorlatilag hatalom sincs. Miért engedelmeskedünk? Mert a hatalom mögött mindig függést sejthetünk: függünk másoktól, mert valami olyant birtokolnak, ami számunkra fontos, hogy megszerezzük magunknak. Így hát a hatalom és a függés egymást feltételező kategóriák. A függés általában szűkösségre, a helyettesíthetőség hiányára vezethető vissza.

5.1.1. A szűkösség.

 A mások számára fontos erőforrások , dolgok birtoklása vagy kontrollja függést eredményez. Ez a függőség azonban csak akkor jön létre, ha az adott erőforrás szűkös. A korlátlanul rendelkezésre álló erőforrások nem teremtenek függőségi helyzeteket. A szűkös erőforrások elosztása mind szervezeti, mind társadalmi szinten is hatalmat generál.

5.1.2. Helyettesíthetőség.

 Minél kevésbé helyettesíthető egy személy vagy szervezeti egység tevékenysége, minél kevésbé van elérhetőalternatív kapacitás, annál nagyobb a szervezeti egység vagy személy hatalma az adott szervezeten belül.

Ez a helyettesíthetőség azonban kontextusfüggő, egy másik szervezeti szituációban nem vezet hatalomhoz ugyanaz az erőforrás.

5.1.3. Bizonytalanság.

 A bizonytalanság lényegében információhiány jövőbeni eseményekről. Szervezeten belül eredhet a szervezési folyamatokból. Akik a fellépő bizonytalanságot kezelni tudja és bizonyossággá változtathatja, annak hatalma keletkezik. A vezetői döntések ilyen bizonytalanságmeszüntető aktusok, ez a vezetői hatalom egyik fontos alapja.

5.2. A hatalom forrásai.

 A hatalom forrásai a különféle függő helyzetekben találhatók. E forrásokat három csoportba sorolhatjuk:

- magától a személytől származtatható hatalomforrások,

- a szervezet által biztosított hatalomforrások és

- a szervezet küldő függéséből következő hatalom.

5.2.1. Személyes hatalomforrások:

- karizmatikus hatalom vagy követett hatalom vagy referens hatalom (referent power), amelynek lényege, hogy a követő leghőbb vágya, hogy olyan legyen, úgy viselkedjen mint akire felnéz, a példaképre. Úgy érzi sokat nyer azzal, ha átveszi a követett magatartását, gondolkodásmódját, ítéletalkotását, utánozza a cselekedeteit.

33.

ítéletalkotását, utánozza a cselekedeteit. Mindezt anélkül, hogy a követettnek erről tudomása lenne.

· a szakértői hatalom vagy kompetencián alapuló hatalom (expert power), amely az egyik legerősebb, mégis a legtünékenyebb hatalomforma. (Ismert a mondás: „A tudás hatalom!”) Forrása olyan valós vagy feltételezett tudás, valamihez való értés, információbirtoklás, ami mások számára fontos és ugyanakkor azok kevésbé tudják, értik vagy birtokolják. Tünékeny, mert a tudás terjedésének arányában foszlik szét az ehhez kapcsolódó hatalom. Nem váltható hatalomra az a tudás, amit relatíve sokan birtokolnak.

5.2.2. A szervezetek által biztosított hatalomforrások (hatalmi viszonyok)

 Az adott szervezeti-hatalmi struktúra meghatározott pozícióját betöltő személyhez kapcsolódó hatalomforrások:

- a Max Weber-i bürokratikus szervezetben egyes vezetői szintekhez tartozó intézményesített, hierarchizált hatalom a szervezeti jogforrásoktól, jogosítványoktól kapja a hatalmát, amelyet hatáskörnek vagy hivatalos hatalomnak, legitim hatalomnak (legitimate power) neveznek.
- ebből a jogosítványból származnak:

- Jutalmazó hatalom (reward power) forrása olyan anyagi és nem anyagi jellegű dolgok feletti ellenőrzés (pénz, rang, előmenetel, kitüntetés), amire mások áhítoznak.

- Kényszerítő hatalom: az engedelmességet pszichikai, érzelmi, ritkán fizikai fenyegetéssel kényszeríti ki (előnyök megvonása, hátrányok kilátásba helyezése ill. alkalmazása. E hatalom annál nagyobb, minél inkább félnek a következményektől.

E két forrást azért tekinthetjük szervezeti hatalomforrásnak, mert a vezetők nem a saját, hanem a szervezet adta erőforrásokat használják fel melyek a pozíciójukból fakadnak.

A pozícióból fakadó hatalom sokrétű. A szervezet szabályaiban rögzített módon a státuszon keresztül futó információk – mint lényeges szervezeti erőforrások - széles körének birtoklása, a döntésekhez való jobb személyes hozzáférés, valamint az adott szervezet (rész)re vonatkozó döntési és szervezési jogosítványok - mind –mind a pozícióból fakadó hatalmat erősítik.

A hatalom mint strukturális jellemző lényege, hogyan kapcsolódik egy szervezeti egység az egymástól kölcsönösen függő szerepek és tevékenységek rendszerébe és milyen mértékben fontos tevékenysége a szervezet számára. Thompson három típust különböztet meg:

- közös érdeken alapuló egymásrautaltság (azaz érdekazonosság = pooled interdependence); ezen alapuló forma szerint az egységek között nincs közvetlen kapcsolat, céljaikat e nélkül is el tudják érni (különböző területeken egyénileg működő egységek) , egyénileg járulnak hozzá a szervezet egészének teljesítményéhez és a szervezet ebből valamennyit támogatja, így a kapcsolatuk közvetett .Példa: a holding típusú vállalati birodalmak divíziói közötti érdekeltség;

- soros egymásrautaltság (szekvenciális forma= sequential interdependence): jellegzetessége az, hogy az A egység (munkakör, munkacsoport) terméke szolgáltatja a B egység számára a munka tárgyát és így tovább. Ez jellemzi a sorozatgyártás hosszú láncú (long-linked) technológiai folyamatát, vagy a konszern típusú vállalatbirodalmak vertikálisan egymásra épülő divíziói közötti kapcsolatot. Egy szervezeti egység teljesítménye közvetlenül függ attól, hogy az előtte lévő egység hogyan teljesített.

- kölcsönös egymásrautaltság (reciprocal interdependence): az egyik szervezeti egység kibocsátását a másik inputként használja; ugyanakkor az utóbbi outputját pedig az előbbi használja fel. Pl. a legtöbb marketing- és fejlesztőrészleg viszonya: a fejlesztők eredményeit a marketing vezeti be a piacra, ugyanakkor a piac igényeit – mint fejlesztési igényt – a marketing közvetíti a fejlesztők felé.

A centralitás a kapcsolódások két formáját is jelentheti: az egyik az adott szervezeti egység kapcsolatrendszerének kiterjedtségét , a másik a tevékenységének kulcsfontosságát jelzi.

A centralitás azért eredményezhet hatalmat a szervezeten belül, mert a centrális szervezetek képesek más szervezeti egységek bizonytalanságait kontrollálni, befolyásolni.

A hatalom strukturális felfogásából kiderül, hogy a szervezeti erőforrásokhoz való hozzáférés az, ami hatalmi helyzetbe hozhat bárkit, s kiszolgáltatott helyzetbe sodorhatja azokat, akiknek nincs hozzáférésük ezen erőforrásokhoz. E hatalom révén lehet szert tenni szervezeten belüli befolyásolásra.

34.

5.2.3. A szervezet külső függőségeiből következő hatalom.

A társadalmi erőtérben minden szervezet a számára szükséges erőforrásokat külső környezetből szerzi meg. A szervezeten belül azok kerülnek hatalmi pozícióba, akik a szervezet számára kritikus erőforrásokat (amelytől függ a szervezet teljesítménye, eredményessége) meg tudják szerezni . Másrészt az a szervezet, amely (a piacon) képes megszerezni a többi szervezet számára is fontos de szűkösen jelen lévő erőforrásokat, előnybe kerül a többivel szemben. Amint a szűkösség megszűnik, ez az előny-adta hatalom elvész.

Sajátos transzformáció alakul ki: a szervezet függ egy - a környezetből származó – erőforrástól, ez a függés a szervezeten belül már hatalommá változva jelenik meg. Minél kritikusabb a szervezet függése az adott erőforrástól, annál erősebb az azt kezelő szervezeti tag vagy szervezeti egység hatalma.

5.3. A hatalmi erőtér.

 A hatalom nem személyes tulajdonság, potenciális lehetőség és sohasem egyoldalú. A hatalom gyakorlása mind a befolyásolt, mind a befolyásoló, mind pedig a szituációban részt vevő más személyek jellemzőinek függvénye. A hatalom gyakorlójával való szembefordulás lehetősége is adott, ez magyarázza, hogy hatalmi vákuum nem alakulhat ki. A befolyásolás, függésben tartás lehetőségével más forrásból származó függés feszül szembe. A szervezetben a személyek egy bonyolult hatalmi erőtérben helyezkednek el, ahol az erőtér szerkezete személyes, szervezeti és környezeti tényezők által meghatározott. A személyek, szervezeti egységek e háló csomópontjai, akik több irányból befolyásolnak és több irányból éri őket befolyásolás. Mindezek – különböző súlyú, nagyságú és hierarchiába rendezhető - befolyásolások eredője az, amely meghatározza az egyének, szervezeti egységek hatalmát.

5.4.Szervezeti politika.
 Kettős értelmezésben is használják.

 Az egyik szerint a szervezeti politika azokat a rendezőelveket, azt a preferenciarendszert tartalmazza, amely a szervezet egészének a mozgásirányát, alapvető válaszreakcióit, környezetéhez való viszonyulását hosszú távon, minőségi értelemben megszabja. A szervezeti politika így a szervezetnek a környezetéhez való hosszú távú viszonyát, ennek alakulását, a saját maga szabta korlátait és feltételeit meghatározó célok képzési elveit rögzíti.

 A másik (Bakacsi) szerint a szervezeti politika törekvés a szervezeti előnyök és hátrányok elosztásának befolyásolására. A politikai magatartás többnyire nem következik formális szervezeti szerepeinkből, saját céljainkat szolgálja, de még belefér a szervezet által nem szankcionált mozgástérbe.

5.4.1. A szervezeti politika célja: mire használjuk hatalmunkat ?

 Egyértelműn érdekmotiválta cselekvésről van szó, melyek nem mindig egyeztethetők össze a szervezeti érdekekkel, célokkal. Amíg a szervezet elosztható erőforrásai szűkösek, a betölthető pozíciókra több hasonló képzettségű ember pályázhat, amíg nincsenek egyértelmű, mindenki által elfogadható kritériumok a vezetőkiválasztásra, vagy a teljesítmények értékelésére, addig törvényszerű, hogy a szervezet tagjai igyekeznek ezeket számukra kedvező módon befolyásolni.

5.4.1.1. A szervezeti célok meghatározása.

A célkitűzésekhez rendszerint előfeltevések vezetnek. A szervezet tagjai igyekeznek saját céljaikkal egyező szervezeti célokat megfogalmazni, a célkitűző folyamatokat befolyásolni. A szervezetek célját végül is egy alkufolyamat során egy domináns koalíció határozza meg.

A szervezeteket egy adott cél, a „szervezet céljának” elérése érdekében létrehozott intézménynek ,a szervezet céljainak kitűzését a vezetési rendszer egyik főfeladatának tekinthetjük. A szervezeti célok szerteágazóak, sokrétűek. Ha azt állítjuk, hogy adott szervezetnek vannak céljai, az egyrészt azt jelenti, hogy a szervezet olyan entitás, amely önmaga képes elvégezni az elemzés, döntés, s végrehajtás feladatát (reifikáció), másrészt pedig azt, hogy a célokat és az elérésükhöz felhasznált eszközöket illetően a szervezetben teljes érdekazonosság uralkodik, holott ritka az olyan

35.

szervezet, ahol a tagok között teljes az egyetértés.

Egy adott szervezet célrendszere a szervezeti politika által kijelölt, hosszú távra szóló szervezeti alapcélra épül, a szervezeti egységek céljai ezt az alapcélt szolgálják. Ezeket éves tervekben rögzítik olyképpen, hogy tekintettel vannak a szervezeti (technológiai,erőforrási,stb.) színvonalra.

5.4.1.2. A szűkös erőforrások elosztása.

 Általában belső erőforrás-allokációs döntések eredményeként történik. A holding- és konszern-szervezetek az éves központi költségvetési keret megállapítását követően stratégiai és üzleti tervek alapján döntenek a szervezeti egységek (divíziók, központi egységek) költségvetési kereteiről.Ezek a szervezeti egységek erőteljes politikai erőfeszítéseket tesznek a számukra kedvező költségvetés megszerzésére. A források megszerzésére sokkal célravezetőbb eszköznek bizonyulnak a politikai manőverek és erőfeszítések, mint a szakmailag racionális és pártatlan döntési kritériumok szerint vonzó előterjesztések. Itt érvényesíthető a kritikus erőforrások megszerzése során nyert hatalom: akik kritikus erőforráshoz segítik a szervezetet, ezzel arányosan részesülnek a megszerzett erőforrásokból.

5.4.1.3. A vezetőkiválasztás.

 Megfigyelhető, hogy a külső hatalmi forrásokra támaszkodó szervezeti egységekből kerülnek kiválasztásra a vezetők. E pozíció megszerzése kritikus a szervezetek életében és hatalmi struktúrájában, mert az első számú vezető a szervezet legnagyobb hatalommal bíró szereplője. A vezetőváltások részben „nagypolitikai” hatalmi alkuk eredményeként, részben a kritikus környezeti erőforrásokban történt súlyponteltolódást követik.

5.4.1.4. A személyes karrier.

 A szervezeten belüli pozícióharcok célja az elosztható erőforrások megszerzése: előléptetések, fizetésemelések, méltányos és teljesítménynek megfelelő jutalmak, jobb beosztások, egyéb előnyök.

Általában vezetőink az összeköttetések kialakítását és ápolását, az aktív politikai-közéleti tevékenységet, és a vezetők irányába megmutatkozó túlzott alkalmazkodást (lojalitást) tekintik előrejutásuk legfontosabb eszközeinek. Ez arra utal, hogy nemcsak az érdemek, hanem politikai természetű eszközök is komoly szerepet játszanak az előmenetelben.

5.4.1.5. Intézményesült hatalmi struktúrák kialakítása.

A szervezeti struktúra kialakítása elsősorban a hatásköri, információs és kontroll (felügyeleti) rendszerek kialakítását jelenti, amely az egyes szervezeti (vezetői) pozíciókhoz döntési jogosítványokat és pozícióból eredő hatalmat rendel. Bizonyos információk „informális csatornákon keresztüli áramoltatása is a hatalommal bíró pozíciókhoz vonzódik. A szervezeti hierarchiának/centralizációnak mint strukturális jellemzőnek számottevő hatalmi-politikai vonatkozásai vannak.

A struktúraalakítás hatalmi vonatkozásai közé tartozik a hatalom intézményesítésére való törekvés is: pozíciók, bizottságok, döntéshozó testületek létrehozása, más egységek, funkciók

megszüntetése az adott hatalmi szerkezet konzerválása érdekében történik.

5.4.2. A szervezeti politika eszközei: stratégiák és taktikák.

 A szervezeten belüli stratégiák és taktikák a szervezeti politika eszmei technikái, amelyekkel a hatalom birtokában befolyásolást lehet elérni adott mozgástéren belül azaz szervezeti terepen, további hatalom megszerzése érdekében. A taktika mindig alárendeltje a stratégiának, a stratégia pedig a szervezeti politikának.

A szervezeti politika, a hatalom alkalmazása elsősorban a döntések befolyásolására, magának a hatalomnak a növelésére és mások támogatásának megnyerésére irányulhat.

Szervezeti politikai-hatalmi eszközöket - stratégiákat és taktikákat - alkalmaznak pl. az alábbi esetekben:

- ha a szervezet erőforrás-elosztási rendjét (status-quóját), mozgásterét meg akarják változtatni;

 - ha kicsi a bizalom a szervezet tagjai között;

36.

 - ha nem tiszta, nem egyértelmű a teljesítményértékelési rendszer és így lehetőség van a teljesítmény utólagos értékelésére (utólagos kritériumok);

 - ha a szervezet tagjai csak egymás rovására érvényesíthetik érdekeiket (zéró összegű játszmák);

 - ha a döntés részvételi alapú, több szervezeti tag vehet benne részt és jelenítheti meg érdekeit;

 - ha erős a teljesítménykényszer és sok múlik azon, hogy teljesítjük-e a velünk szemben támasztott elvárásokat;

 - ha a politikai magatartás már a szervezeti kultúrában meggyökeresedett, szívesen nyúlnak a politikai játszmák eszközéhez.

A szervezeti politikai – hatalmi eszközök technikái (Pfeffer szerint) a következők:

-célzatosan megválasztott döntési kritériumok: a befolyásolás arra irányúl, hogy számunkra kedvező pozíciót biztosító értékelési szempontokat határozzanak meg;

-külső szakértők bevonása: sohasem teljesen független a hatalmi viszonyoktól és játszmáktól. Bevonásuk a politikai folyamatokba a szervezeti tag(ok) szempontjából két előnnyel jár: a) a döntés befolyásolása a szakértők jelenléte, a döntés szakmai előkészítésében való részvételük révén kevésbé nyilvánvaló, mint a szervezet tagjainak közvetlen fellépése; b) a külső szakértők döntően hozzájárulhatnak ahhoz, hogy a szervezeti szereplők a döntési folyamatot objektívnek, racionálisnak értékeljék, így jelenlétük a döntést legitimálja.

- a döntéshozó fórumok napirendjének kontrollja: célja, hogy egy döntés ne kerüljön a döntéshozók asztalára, napirendjére, ne kerüljön megtárgyalásra. A taktika ilyenkor az, hogy az időhúzó javaslatok előbb kerüljenek napirendre, lekössék az ellenlábas hatalmi erőforrások idejét, kifárasszák azokat, mire az ominózus döntésre kerülne a sor.

- a koalíciók: a politikai koalíciók tagjai saját céljaikat a velük együttműködő koalíciós tagoktól többé-kevésbé függetlenül képviselhetik, a köztük lévő alku arra irányul, hogy ki mit áldozzon fel saját céljaiból, hogy kompromisszumra jussanak. Céljuk a számukra kedvező politikai döntés elérése.

Szervezeti környezetben létezik egy átfogó szervezeti cél, amelyet a szervezet tagjai és egységei a szervezethez való csatlakozás révén bizonyos mértékig elfogadnak, s a saját célokat csak ezen kereteken belül fogalmazzák meg, a döntéshozók inkább követnek olyan stratégiákat, ahol minden érintett fél nyer az együttműködésben.

Politikai és szervezeti koalíciók összehasonlítása.

 │ Politikai │ Szervezeti

Cél

 │ Döntés

 │
Végrehajtás

Tagok függősége│ Függetlenség

 │ Egymásrautaltság

Nyerési stratégia │ Zéró összegű játszma (nyer/veszít) │ Nem zéró összegű játszma (Nyer/nyer)

Koalíció mérete │ Szükséges minimális többség │

-kooptálás: vagy beválasztás során semleges döntéshozó tago(ka)t emelünk magunk mellé, hogy gyöngítsük ellenlábasunkat a döntéshozatal során. Ezek önmagukban általában nem elég erősek ahhoz, hogy számottevő szerepet játsszanak a hatalmi játszma során, így viszont ők is szerephez jutnak

- bizottságok:a strukturális koordináció eszközének tekinthető bizottságokat akkor hoznak létre, ha nincs világos eljárás arra nézve, hogyan hozzunk széles körben elfogadott döntést és a probléma megoldása nehéz, hosszadalmas folyamatnak ígérkezik. Általában vezetők, szakértők, specialisták véleményegyeztetéséről van szó, lehetőleg olyanok között, akiket a döntés érint. A bizottságban döntéslegitimáló és érdekütköztető tevékenység folyik.

5.4.3. A szervezet politikai reakciói reformtörekvésekkel szemben.

 Ha egy szervezet változása tagjaiból nemtetszést, elégedetlenséget vált ki, akkor a tagok megkísérelhetik megállítani, megfordítani a kedvezőtlen változásokat. Elégedetlenek ugyan, de szeretnék

37.

a szervezetet (véleményük szerinti) pozitív irányba terelni. Ha a tiltakozásuk eredménytelennek bizonyul, kilátása helyezik a kivonulásukat a szervezetből és ha tiltakozásuk eredménytelen marad, meg is teszik azt. A változtatási törekvések a státus quo megváltoztatását célozzák, vagy közvetlenül ásnak alá hatalmi pozíciókat, vagy késleltetve, de ne marad el a hatalmi szerkezet módosulása.

Az informális csatornák etikailag megtámadhatók.

A formális csatornákon indított támadás a szabályok betartásával zajlik. Ezt reformer stratégiának hívják, a szervezeti és hatalmi struktúrát veszi célba. Ennek során megfelelő javaslatok, „felíratok”, beadványok, emlékeztetők megfelelő helyekre való eljuttatásával, illetve a szervezetek adta illetékes fórumokon szóban előadva lehet a reformjavaslatokat előterjeszteni.

A reformtörekvésekkel szembeni védekezést O’Day tanulmányban foglalta össze és középvezetői szintekre értelmezett.Ennek lépései:

- Hatálytalanítás (nullification) : a felsőbb szint igyekszik meggyőzni a reformert javaslata helytelenségéről és ígéretet tesz az ügy kivizsgálására. Gyakorlatilag elvetik a javaslatot.

- Elszigetelés: a javaslat negligálása, hátrányos következmények felmutatásával.

- Direkt lejáratás: ez becsmérlő – lejárató eljárás, elhiteltelenítik, ellehetetlenítik a javaslattevőt, nem ritkán kierőszakolják a szervezetből való távozását.

 Ha a lejáratás is eredménytelen, egyszerűen végső lépésként eltávolítják a reformer szervezetből.

Szótár

autoritás, hatáskör

=
authority

befolyás

=
influence

kooptálás

=
cooptation

bizonytalanság

=
uncertainty

bizottság

=
committee

centralitás

=
centrality

domináns koalíció

=
dominant coalition

erőforrás-függés

=
resource dependence

elszigetelés

=
isolation

hatálytalanítás

=
nullification

helyettesíthetőség

=
substitutionalisation

intézményesülés

=
institutionalisation

jutalmazó hatalom

=
reward power

kényszerítő hatalom

=
coercive power

kölcsönös egymásrautaltság

=
reciprocal interdependence

közös érdeken alapuló

egymásrautaltság

=
pooled interdependence

megakadályozás hatalma

=
veto power

napirend kontrollja

=
controlling the agenda

politikai magatartás

=
politicising

soros egymásrautaltság

=
sequential interdependence

szakértői hatalom

=
expert power

szervezeti politika

=
organisatinel politics

szűkösség

=
scarcity

38.

7 Mi a szervezeti kultúra?

A szervezeti kultúra nem más, mint a szervezet tagjai által elfogadott, közösen értelmezett előfeltevések, értékek, meggyőződések, hiedelmek rendszere. Más szervezetektől való megkülönböztetés értékrendje.

Tizenegy értéket tartunk a szervezeti kultúrák alapkövének:

1. Munkakörrel vagy szervezettel (szervezeti alrendszerrel) való azonosulás.

2. Egyén – vagy csoportközpontúság (individualizmus-kollektivizmus): mennyire helyezik az egyéni célokat a csoport elé, a csoportcélokat a szervezeti célok elé, egyénileg szervezik-e a munkát vagy a munkát is csoportokba szervezik.

3. Humán orientáció (feladat – kapcsolat): milyen mértékben veszi fontolóra a vezetés a szervezeti feladatok megoldásának emberekre gyakorolt következményeit.

4. Belső függés – függetlenség: mennyire elfogadott az egyes szervezetim egységek önálló, független fellépése és cselekvése, vagy mennyire elvárt a koordinált cselekvés.

5. Erős vagy gyenge kontroll: mennyire kontrollálja a szervezet a tagjainak a viselkedését előírásokkal, szabályokkal, közvetlen felügyelettel.

6. Kockázatvállalás- kockázatkerülés (bizonytalanság tűrése, illetve kerülése): mennyire elvárt a munkatársaktól az innovatív, kockázatkereső, rámenős magatartás.

7. Teljesítményorientáció: a szervezeti jutalmak mennyire teljesítményhez kötöttek, illetve mennyiben múlnak más tényezőkön (pl. szenioritás (tisztelettudó viselkedés a felettessel szemben) ,protekció, egyéb, nem a teljesítményhez kötött tényező.).

8. Konfliktustűrés – konfliktuskerülés: milyen mértékben nyilváníthatók ki nyilvánosan a kritikák, a konfliktusok, véleményeltérések.

9. Cél (eredmény) – eszköz, folyamatorientáció: mennyire koncentrál a vezetés a végső eredményre, vagy inkább az eredményekhez vezető folyamatokra, technikákra, technológiákra fordítja a figyelmet.

10. Nyílt rendszer (külsőre) – zárt rendszer(belsőre) orientáltság:mennyire követi és válaszolja meg a szervezet a külső környezet változásait, vagy csak saját belső működésére koncentrál.

11. Rövid vagy hosszú távú orientáció: azt mutatja meg, hogy a szervezet rövid vagy hosszú távra tekint előre, milyen időhorizonton tervezi a jövőjét.

A szervezeti kultúra kialakulásában három tényezőnek van szerepe:

- olyan külső hatások, amelyek hatnak a szervezet tagjaira, de a szervezetnek nem áll módjában e hatásokat befolyásolni. Ilyenek: természeti környezet, történelmi események, a társadalmi hatások.

- szervezetspecifikus tényezők, mint pl. az adott technológia, mely sajátos szakmai környezetet, szakmakultúrát honosít meg.

- szervezeti történelem, tradíció-hatás: a szervezetben meggyökeresedett hagyományok, gondolkodás, értelmezések, eljárásrend,stb. - generációs hatások.

A hosszú folyamatot igénybevevő szervezeti kultúrához az új belépőnek operáns tanulás útján kell alkalmazkodnia, amit a szervezet pozitív megerősítéssel jutalmaz.

A szervezeti kultúra kialakításában és fenntartásában fontos szerep jut a vezetőnek. Viselkedésük modellértékűen közvetíti az alapvető értékeket.

A szervezeti kultúra jellemzői:

- Ceremóniák, szertartások: olyan rendszeresen ismétlődő közös cselekvések, amelyek megjelenítik és megerősítik a szervezet alapértékeit, megmutatják a fontos célokat, példaképeket állítanak vagyis közösen ünnepelnek vezetők és beosztottak. Rendszerint megemlékezésekkel, díjátadásokkal, búcsúztatásokkal stb. kötik össze, növelik a közösségi érzést.

- Történetek, sztorik, legendák, mítoszok: az elvárt magatartást, a kívánatos cselekvést látványosan jelenítik meg.

- Nyelvezet, szakzsargon: elsajátításuk az azonosulás biztos jellemzője.

- Szimbólumok, öltözködés, külső megjelenés: a cégfilozófiát tükröző dinamikus logók, jellemző viselet.

A megragadható jellemzők azért fontosak, mert a szervezeti tagok ezeken keresztül sajátítják el a szervezeti kultúrát, jutnak el az azonosuláshoz.

39.

Tulajdonképpen a szervezés és a vezetés az eszközeikkel, módszereikkel, eljárásaikkal, a szervezet szellemi és tárgyi kapacitásaival, a belső és külső kommunikációs technikájával, stb. is része a szervezeti kultúrának.. A vezetésnek ezért a szervezést úgy kell felfognia, mint amely közvetlen alakítója, formálója a szervezet kultúrált működtetésének.

A szubkultúra.

Adott szervezeten belül egyes csoportok, szervezeti egységek a szervezetre jellemző, domináns kulturális értékektől eltérően alakíthatnak ki maguknak sajátos kultúrát, amelyet szubkultúrának nevezünk.

Szubkultúrák alakulhatnak úgy, hogy bár tartalmazzák a domináns kultúra értékeit, megkülönböztető módon kiegészítik azt további értékekkel és alakulhatnak úgy, hogy ezek a megkülönböztető értékek konfliktusba kerülnek a domináns értékekkel. Ekkor ellenkultúráról beszélünk.

Az a szubkultúra konfliktusmentes, amely a környezethez való alkalmazkodás jeleníti meg s végeredményben a domináns kultúra részévé válik. Hátrányos a jelenléte, ha a domináns kultúra nem képes integrálni , mert nincs olyan közös értelmezés, amely egyértelművé tenné, hogy kiegészítően és nem ellentmondóan kapcsolódik a domináns kultúrához.

Handy (szervezeti) kultúratipológiája.

Abból indul ki, hogy különböző tevékenységeket végző szervezetek jellegzetes eltérő értékrendet fejlesztenek ki, s ez a kulturális különbség olykor a szervezeten belül is megfigyelhető: más a munkavégzés módja, ritmusa, más személyiségű embereket vonzzanak, eltér a szervezeti miliő, sokszor még a külső jegyek is elárulják a másságukat.

Négy jellegzetes kultúrát különböztet meg:

- Hatalomkultúra: a központi szereplő a hatalom forrása, melyből sugarasan jut el a hatalom és befolyás mindenhová. A szervezet múltbeli tapasztalatok alapján, egocentrikus módon működik. A kulcspozíciók és a rendszeres ellenőrzés megszerzésével a szervezetben kialakuló politikai magatartás: a döntések a személyi erőviszonyok függvényei; a szervezet gyorsan képes reagálni a környezeti változásokra, mert nincs bürokrácia. A viszonylag kisebb vállalkozások tipikus kultúrája.

- Szerepkultúra: (tulajdonképpen bürokratikus kultúra), a logika és az ésszerűség alapján működik. Strukturális alapjai a funkcionális szervezeti egységek hatáskörrel. Ügyrendek alapján működik: munkaköri és hatásköri leírások, utasítások, jelentések és a szolgálati úton való ügyintézés. A személyt a szerep betöltésére választják ki, a hatalom is a pozícióhoz kapcsolódik. A teljesítmény a munkamegosztáson és a szervezeti renden alapul. A szerepkultúra a stabil, változatlan környezetben működik jól; belül is stabilitás jellemzi, már közepes teljesítmény is biztonságot ad a szervezet tagjainak. Nem az önmegvalósítók terepe.

- Feladatkultúra: Munkakör és projekt-irányítású kultúra, metaforája a háló, leggyakoribb megvalósítási formája a mátrix-szervezet. Legfőbb törekvés a munka elvégzése, melyhez hozzárendeli a megfelelő erőforrásokat. Forrása a szakértelem és a megfelelő személy.A formális pozíciónak másodrendű jelentősége van. A hatalom itt a leginkább megosztott. Kifejezetten jól alkalmazkodó kultúra, csoportjai,projektjei a konkrét célok függvényében rugalmasan átalakíthatók, vagy akár meg is szüntethetők. Nagyfokú önállóság, szigorú teljesítmény-kötöttség, feladatra-orientáltság és konstruktivitás jellemzi. Sebezhetősége: a megfelelő munkaerő kiválasztása. Az erőforrások szűkössége konfliktusteremtő.

- Személyiségkultúra: A szellemi munkára szakosodott szervezetek kultúrája, a végletekig leegyszerűsített szervezeti forma, melyben az egyedi munkavégzés a domináns forma.Az egyetlen kontrollmechanizmus az egymás közti megegyezés. Nincs hierarchia.Itt a szervezetet rendelték az egyén alá, aki bármikor kiléphet a szervezetből és semmi esély nincs a kizárására.

Quinn szervezeti kultúra modellje.

Quinn a szervezeti hatékonyságot két értéknek tulajdonította:

- Befelé versus kifelé összpontosítás(tengelye): a befelé központosított szervezet elsősorban a szervezeti tagok és a szervezet belső hatékonyságára, folyamataira összpontosít, míg a kifelé összpontosító problémája a környezethez való alkalmazkodás.

40.

- Rugalmasság vs. szoros kontroll (tengelye) a rugalmasság a szervezeti tagok nagyobb mozgásterét, belátásukon alapuló nagyobb döntési szabadságát, a szoros kontroll azok nagyobb szabályozottságát jelenti.

A modell:

 │ rugalmasság

 │

 │

│

 │

 │ │

 │
 │ │ │

 │

 Támogató │
Inováció

 │

 │ befelé összpontosító

│ orientált
kifelé összpontosító │

 │ Szabály-
│ Cél-

 │
 │ │ │

 │ orientált │ orientált

 │

 │ │

 │

 │ szoros

 │

 │ kontroll │

A két dimenzió (tengely) egy négy negyedes mátrixot feszít ki, a negyedek szervezeti kultúra típusokat mutatnak be:

- Támogató kultúra (befelé összpontosított): jellemzői: a kölcsönös bizalom és felelősség, a részvétel, az együttműködő, kooperatív magatartás, jó csoportszellem, erős csoportkohézió, az egyéni fejlődés, önkiteljesítés megvalósítása, informális és döntően szóbeli kommunikáció és a szervezet iránti elkötelezettség. Központi értéke az emberi erőforrás fejlesztése. A vezetés számára a munkatársak fontosabbak, mint a környezeti kihívások. /A Human Realtions irányzat képviseli/

- Szabály-orientált kultúra(befelé összpontosító – szoros kontroll): jellemzői: a formális pozíciók tisztelete, a folyamatracionalitás, a munkamegosztás és a hozzá kapcsolódó formalizáltság, szabályozottság, a hierarchikus szervezet és az írásos kommunikáció. Központi értéke a stabilitás és az egyensúly, ezt szolgálják a megfelelő információs és kommunikációs rendszerek s az erre alapozott döntési mechanizmus. Szervezetelméleti háttere a német iskola és a bürokrácia-tanok.

- Célorientált kultúra (kifelé összpontosítás – szoros kontroll): jellemzői a racionális tervezés, központi célkitűzés, a hatékonyság és teljesítmény fokozása, a vezetők központi szerepe, a többiek korlátozott információhoz hozzájutás lehetősége, a feladathoz kötődő szóbeli kommunikáció. Központi értéke a termelékenység, hatékonyság, profit. Szervezetelméleti háttere a racionális, célkitűzés alapján felépített vezetési rendszer modelljei.

- Innováció orientált kultúra (kifelé összpontosító – rugalmas): jellemzői a külső környezet állandó figyelése, a kockázatvállalást is magában foglaló kísérletezés, a kreatív problémamegoldás, a versenyszellem, jövőbe tekintés, előrelátás, szabad és szerteágazó szervezeti információáramlás, teamek, feladatcsoportok, állandó képzés és tanulás. Központi értéke a növekedés és a környezeti erőforrások megszerzése. Szervezetelméleti háttere a környezeti kihívásokra választ kereső nyílt rendszermodellek.

Szakmakultúra – szervezeti kultúra.

 Szervezeti kultúra szakmai közösséghez is kapcsolható. A szubkultúra tipológiájának központi kérdése az, hogy az egyes szakmai csoportok a maguk sajátos értékrendjével hogyan járulnak hozzá a szervezeti hatékonyság növeléséhez. Schein három szakmakultúrát mutat be:

- A „melósok” (operators): A felső vezetéstől jól megkülönböztethető, a szervezet alaptevékenységeit irányító vonalbeli vezetők (üzemvezetők, részlegvezetők, művezetők stb.)és a végrehajtás szintjén lévő munkások az egymásrautaltság-alkotta csoportjairól van szó. A termelés közvetlen tennivalóit látják el, a magatartásfejlesztő programok szenvedő alanyai és az operátorokat kezelő tréningeket is nekik kell elviselni.

41.

- a „műszakiak”(engineers): a szervezetet fenntartó alaptechnológiák szakembereiként szeretik azokat a megoldásokat, ahol nem kell „emberi erőforrással” dolgozniuk, ezért előnyben részesítik a rendszereket, gépeket, rutinokat,szabályokat – mindent, ami teljesen megbízható, automatikusan működik. Ez a szervezeti „technokrácia”, mely szerint a csapatépítés, kapcsolatépítés, bizalom, elkötelezettség: valamennyi az emberi természetből fakadó rossz, amit – ha lehet – el kell kerülni, mert nehezen irányítható és kezelhető. Így érthető, hogy szervezeti szubkultúrájuk a „melósok” ellentéte.

 A két szakmakultúra közötti feszültség teszi szükségessé a harmadik szakmakultúra, a vezetők jelenlétét.

- A „vezérek” (executive – végrehajtó hatalom): A vállalati hierarchiák csúcsán álló csúcsvezetők , akik felett már csak a tulajdonos (nagytőkés) áll. Szerepük lényege a pénzügyi felelősség –vagy másképpen felelősség a profitért – a tulajdonosok felé: növelni a részvényárfolyamot, az osztalékot. A TŐKE első számú kiszolgálói, első számú felelősei a szervezeti életképességnek. Tevékenységük pénzügyi kritériumoknak van alávetve, ezért a legkeményebb racionalitás alapján állnak, és a műszakiakkal együtt hajlamosak az emberi tényezőt korlátozni.

Schein rámutat arra, hogy a három szakmai kultúra közötti konfliktusokat csak a legmagasabb szervezeti politika útján (rendszerváltás) lehet megváltoztatni.

Erős – gyenge kultúra.

Szervezeti téren az erős kultúra tulajdonképpen nem más, mint a domináns kultúra azon alapvető értékei, amelyen széles körben osztoznak a szervezetben és amelynek a hatása erőteljes a szervezeti tagok

magatartására. A kultúra erejét tehát magatartásbefolyásoló képessége adja (lojalitás, megbízhatóság, következetesség).

Miért jó az erős szervezeti kultúra?

-Kiszámítható viselkedést eredményez, amellyel a vezető tartósan számolhat, mindezt rendszere s vezető beavatkozás, felügyelet nélkül.

- Erős szervezet iránti lojalitást, elkötelezettséget, azonosulást eredményez.

- Nő a szervezet megtartóképessége, kisebb a fluktuáció.

- Átveheti a formális szabályok helyét a szervezeti tagok magatartásának meghatározásában.

Az erős szervezeti kultúra kockázatai:

- Ahol és amikor rugalmasságra van szükség, ott és akkor csődöt mondhat, mert nagyon nehéz egy másik kultúrával felváltani. Dinamikus, változó környezetben a szubkultúrák sokszínű rendszere jobb alkalmazkodóképességet biztosíthat.

Mit tegyen a vezető, ha szervezetében nincs mindenki által követett stabil értékrend?

A kultúra nem az egyetlen eszköz a szervezeti magatartás befolyásolására: engedelmességet érhetünk el hatalmi eszközökkel, követést megfelelő vezetési stílussal. Kialakíthatunk szabályokat, előírásokat és érvényt szerezhetünk nekik, szankcionálva a be nem tartásukat. Ezekre az eszközökre akkor is szükség lehet, ha a szervezet átfogó változások elé néz: régi értékrendjét újjal kell felváltani, de az új értékekre még nem talált rá a szervezet (tulajdonosai).Ilyenkor a vezetőnek akkor is más magatartásbefolyásolási eszközökhöz kell nyúlnia, ha egyébként elkötelezett híve az értékek alapján való vezetésnek, a szervezeti kultúrának.

 8.Konfliktusok a szervezetben
A konfliktusok a szervezeti élet mindennapos, természetes velejárói, tárgyuktól függően rövidebb – hosszabb idő alatt dolgozhatók fel. Mivel kifejlődve megzavarják a normális szervezeti életmenetet, lehetőleg még a keletkezésüket követően kezelni kell a felszínre kerülő konfliktusokat. Lényegében a szervezeti életből nem lehet kiküszöbölni, de meg kell találni a konfliktusok és a harmónia közötti dinamikus egyensúlyt

8.1. Mi a szervezeti konfliktus?

 Konfliktusról akkor beszélünk, ha két vagy több érintett fél közül valamelyik azt érzékeli, hogy mások negatívan viszonyulnak valamihez, ami számára fontos, ami az ő érdeke.

42.

- Konfliktusba akkor keveredhetünk, ha érdekeinket veszélyeztetve látjuk mások által. Ezek az érdekek lehetnek:előmenetel, erőforrások, döntési alternatívák, státuszproblémák, vagy akár saját hiedelmeink, meggyőződéseink különbözősége.

- Konfliktus akkor keletkezik, ha érdekeinkkel ellentétes érdekkel, akarattal, meggyőződéssel szembesülünk, akadályozva érdekérvényesítő törekvéseinket. Ennek megfelelően beszélhetünk érdek- vagy értékkonfliktusról.

- A konfliktus észlelt jelenség. Egy konfliktus kialakulásához elég, ha csak az egyik érdekelt fél észleli és éli át konfliktusként azt.

- A felszínre jutott konfliktus mindig személyek és csoportok között bontakozik ki, de az esetek többségében mindig szervezeti okai vannak. A számunkra fontos dolog a szervezetben hozzáférhető és szervezeti létünk által válik fenyegetetté, ezért mindig meg kell keresni a feltárt konfliktus szervezeti okát.

8.2. Jó versus rossz konfliktus.

 -Jónak (más megnevezéssel funkcionálisnak, konstruktívnak) tekintjük azt a konfliktust, amely elősegíti a csoport céljainak elérését, növeli teljesítményét. Ezek:

- bátorítják a kreatívitást, az ötletek felszínre kerülését,

- leleplezik az irracionális érveket;

- leválasztják a problémát az egyénről;

- enyhítik a feszültséget;

- a változás és az önértékelés szellemét viszik a csoporba;

 - átláthatóvá teszik a hatalmi és az erőviszonyokat.

-Rossznak (diszfunkcionálisnak, destruktívnak) nevezzük a csoportteljesítmény csökkenéséhez vezető konfliktusokat.Ezak általában a következők:

- olyan helyzetet eredményez, amely érzelmileg telített (pl. valaki nyer / veszít);

- védekező, blokkoló magatartáshoz vezet;

- polarizálja, sarkítja a csoportvéleményt (megosztja a csoportot);

- a csoport széteséséhez vezet.

A szervezet vagy a csoport teljesítményének javulása szempontjából a konfliktus túl alacsony vagy túl magas szintje egyaránt rossznak számít. A közepes szint a legkedvezőbb, az ettől való eltérés jobbra vagy balra egyaránt ront a teljesítményen. Így í jó vezető arra törekszik, hogy a közepes szinten kezelje a konfliktust.Ez egybevág azzal a megfigyeléssel, hogy sem a túl könnyű, sem a túl nehéz elvárások nem eredményeznek jó egyéni teljesítményt.

8.1.2. A konfliktus kialakulásának folyamata.

 A konfliktus kifejlődésének folyamat öt szakaszra bontható:

1. Megelőző helyzetre: az előzmények lehetnek: kölcsönös információhiány a másik törekvéseiről, szándékairól; lehet félreértés vagy félreérthető kommunikáció; nem megfelelő vezetési stílus; eltérő hiedelmek vagy érdekek. Konfliktushoz vezethetnek az egyet nem értések, ellentmondások, összeegyeztethetelenségek, célkonfliktusok, kognitív és érzelmi-affktív eltérések. Nem szükségszerű azonban, hogy minden eltérés(látens konfliktus) (tényleges) konfliktushoz vezessen.

2. Észlelés és átélés: a probléma tudatosulása (a másik fél negatív hozzáállása) annak észlelését jelenti: ez az észlelt konfliktus. Ez az átélés csalódottságban, feszültségben manifesztálódik, indulatot gerjeszt azaz tudatosul, ez az átélt konfliktus.

Az átélési fázisban az észlelő eljut odáig, hogy maghatározza a konfliktushelyzetet: meghatározza a konfliktus tárgyát. Felfoghatja a konfliktust csupán saját keresztezett törekvései szempontjából (énközpontú felfogás) és saját, valamint a konfliktust okozó törekvései oldaláról is (pl. meggondolhatja, miért áll vele szemben a másik).

Másik meghatározása a konfliktus lehetséges kimeneteléről és következményeiről, amely mindkettőjükre vonatkozik. Így pl a konfliktus elképzelhető kimenetele kedvező lehet A –ra és kedvezőtlen B –re nézve és viszont. De hozhat korlátozott eredményt , sőt eredménytelen is lehet a

43.

törekvések megvalósulását illetően. Az ilyen végeredmény érdekkonfliktust jelöl. Ezzel ellentétben ha az elképzelt végeredmény lehetővé teszi A és B törekvéseinek egyidejű kielégítését, az érdekazonosság megteremtésének lehetőségét jelenti.

3.A konfliktus kezelés módjának kialakítása:Döntési szakasznak is felfogható, mert az észlelés és az átélés fázisa után itt döntjük el, hogyan szándékozunk a számunkra kedvezőtlen helyzetet felszámolni, figyelembe vesszük-e az ellenfél stratégiáját, tisztázzuk a „hadállásokat” vagy sem, és azonnal reagálunk. Ez aztán azzal jár, hogy olyan válaszreakciót kapunk, ami újabb védekező (vagy támadó) lépésre ösztökél. És ez így folytatódik tovább.

4. A konfliktus alatti tényleges viselkedés: Itt válik tapinthatóvá a konfliktus lényege, kapunk reakciót lépésünkre. Ebben a szakaszban a felek nyiltan konfliktuskezelési stratégiájuk megvalósítására törekszenek.

A konfliktus a harmonikus, konfliktusmentes állapot és a másik megsemmisítésére törekvő támadás szélsőségei között több fokozatot is felvehet:

A konfliktus-intenzitás skála.

│ megsemmisítő konfliktus │-- A másik fél megsemmisítésére tett nyílt erőfeszítés

│

│ │-- Agresszív fizikai támadások

│

│

 │-- Fenyegetések, ultimátumok

│

│

 │-- Nyers, szóbeli támadás

│

│

 │-- Mások nyílt számonkérése, felelősségre vonása

│

│

 │-- Kisebb félreértés, egyet nem értés

│

│ nincs konfliktus
 │-- Harmónia

│

6. Következmények: Két lehetőség: az egyik növeli a szervezet / csoport teljesítményét, a másik csökkenti.

8.2. A konfliktusok kezelése egyéni szinten.

 Személyközi konfliktusokról két vagy több személy céljainak, elképzeléseinek, érzéseinek vagy magatartásformáinak összeegyeztethetetlensége estén beszélünk. Az érdekek eltérésén felül már az is konfliktusokhoz vezet, ha az érdekek ugyan egyeznek, de a teljesülésükről más a szereplők elképzelése.Erre példa a „fogoly-dilemma”: lényege, hogy két, egymással nem kommunikáló foglyot a bíró (akinek konkrét bizonyítéka nincs a bűnelkövetésre) külön – külön a következő választás elé állít:

- együttműködik a másikkal, azaz nem vallja be tettüket: ekkor minimális büntetésre számíthat, ha társa sem vall, de igen komoly büntetésre, ha az rávallana;

- vallomást tesz a másik ellen, ekkor kiszabadul, ha a másik egyébként szintén nem vallana; illetve ha az is vallana, akkor „testvériesen” megosztoznának a büntetésen

│

 │

│

Másik fogoly

 │

│

 │

│

│
Vall

 │ nem vall

 │ │

│ Egyik fogoly vall
│ 5- 5 év börtön
 │ 0 -10 év börtön

 │ │

│ nem vall │ 10 – 0 év börtön
 │ 1 – 1 évbörtön

 │ │

│

│

Céljuk, érdekük azonos, de az eltérő stratégia választása miatt mindkét fél számára rosszabb eredményekhez vezet. A példa rávilágít a személyközi konfliktusok két lényeges összetevőjére:

- a konfliktusban résztvevők rendszerint egymásra utaltak, kölcsönösen függnek egymástól, azaz választásaik és cselekvéseik befolyásolják azt, hogy a másik fél mit választhat, illetve milyen eredményt érhet el;

44.

- az önérdekű stratégia sokszor mindkét fél számára kedvezőtlenebb eredményre vezet, mint az együttműködésre alapozott közös stratégia.

A személyközi konfliktusok megoldása során saját céljaink elérésére törekedhetünk úgy, hogy kizárólagos önérdekünk vezérel,és úgy is, hogy tekintettel vagyunk másokra.

A konfliktusra reagáló magatartások ötfélék lehetnek:

-Elkerülés: (nem erőltetem saját célomat sem, de nem kooperálok a másik céljának elérése érdekében sem) . Ez a magatartás magában foglalja a fizikai elkerülést, a visszavonulást, csendben maradást vagy áttérést más témára. A konfliktusok elkerülése igen hasznos lehet, ha éppen olyan kérdésekről van szó, amelyek nem jelentősek, vagy amikor annak a költségei, hogy valakit meggyőzzünk, nagyobbak, mint a nyereség, ami abból a számunkra adódhat, továbbá akkor, amikor nagyon kevés az esély arra, hogy sikerrel kerüljünk ki belőle. De időnyereséget (gondolkodási időt) is jelenthet, és végül akkor, amikor mások hatékonyabban oldhatják fel a konfliktust, vagy ha egyszerűen félreértésen alapult az egész.

-Alkalmazkodás: (nem erőltetem saját célomat, viszont kooperálok a másik céljának elérésében: a másik érdekeihez való igazodás….amikor jobb feladni saját céljainkat, jobb barátot, mint ellenséget szerezni magunknak, vagy ha rájövünk, hogy a saját gondolkodásunk hibás volt és a kapcsolatunk fenntartása nagyobb érdekünk. Az alkalmazkodó számíthat arra is, hogy lesz alkalom viszontszolgáltatásra.

- Versengés (erőteljesen törekszem saját célom elérésére, és nem vagyok tekintettel mások érdekeire.): A konfliktust meg kell nyernem, a győzelem jelenti a sikert, a feladat teljesítését. Az ellenfelet potenciális vesztesnek észleljük, ezért rámenősek, agresszívak vagyunk.
Győzelmünk eléréséhez többféle taktikát választhatunk: hatalom, fenyegetés, érvelés, meggyőzés. A versengés lehet akár a legjobb megoldás is, hogyha válsághelyzetről van szó és nincs idő vitára.

- Együttműködés (elfogadjuk a másik fél érdekeit, miközben érvényt kívánunk szerezni saját érdekeinknek is.): Együttműködőként kifejezésre juttatjuk céljainkat és szükségleteinket, egyértelművé tesszük, hogy mit tekintünk a konfliktus forrásának, alternatívákat keresünk (problémamegoldási sémákat alkalmazva) feloldani azokat. Az együttműködés hasznos lehet akkor, ha a célokban egyetértünk, de a megoldási módokban eltérő a véleményünk. A „hogyan” módjában kell megállapodásra jutnunk és ezért mások nézőpontjából el kell fogadnunk annyit, hogy a megoldás mindkettőnknek kedvezzen.

- Kompromisszum (engedek a saját érdekeimből, de ugyanezt elvárom a másik féltől is): Azon a belátáson alapul, hogy az adott probléma megoldása során egyik fél sem érheti el a saját szempontjainak kizárólagos érvényesítését és meg kell keresni mindkét fél számára többé-kevésbé elfogadható közbülső megoldást. Így a kapcsolatok fennmaradhatnak. Bár mindkét fél felad valamit a saját érdekeiből, de mindkét félnek nyernie is kell az ügyben. Módszerek: alku, különbségek csökkentése, szavazás. A kompromisszumkötés gyakori konfliktuskezelési mód akkor, ha a felelek azonos hatalmi helyzetben vannak, az erőviszonyok kiegyenlítettek, de céljaik egymást kölcsönösen kizáróak. A lényeg olyan megoldásra törekvés, amely minimalizálja mindkét fél veszteségeit és maximálja nyereségeiket. Piaci környezetben gyakori konfliktuskezelési forma. Jellegzetes technikája a tárgyalás. Hasznos lehet, ha időnyereségre van szükségünk, vagy ha az előző megoldások nem vezetnek sikerre.

Konfliktusok várható lefolyása.

Az előbbi ötféle eset csak az egyik fél szemszögének nézőpontjait tükrözi. De ugyanilyen „térképe” van a másik félnek is. A konfliktus lefolyása nagy mértékben függ attól, hogy a két magatartás hogyan illeszkedik egymáshoz:

- Elkerülő + elkerülő (vagy alkalmazkodó) = látens konfliktust eredményez (vagy nincs konfliktus);

- Alkalmazkodó + alkalmazkodó = együttműködés vagy kompromisszum;

- Versengő + alkalmazkodó = a versengő érvényesíti érdekeit;

- Versengő + versengő = konfrontáció, kiszámíthatatlan eredménnyel, az erősebb nyerhet, de veszteségei lesznek;

- Együttműködő + elkerülő(vagy kompromisszumkereső) = az együttműködő kerül frusztrált állapotba, és valószínűleg ő fogja az érdekeit érvényesíteni. A kompromisszumkeresővel kompromisszumra jut.

45.

- Együttműködő + versengő = konfrontáció, az együttműködő átválthat versengőbe, a kimenetel kiszámíthatatlan de esély van kompromisszumkötésre.

- A kompromisszumkereső + elkerülő és alkalmazkodó = a kompromisszumkereső érvényesíti érdekeit vagy maga számára nagyon előnyös kompromisszumot köt.

- Kompromisszumkereső + versengő = a versengő érvényesíti érdekeit;

- Két kompromisszumkereső vagy két együttműködő kettőjük erőviszonyait tükröző kompromisszumra jut.

8.3. Konfliktusok kezelése szervezeti szinten.

A szervezeti szintű konfliktusok szervezeti egységek, csoportok kapcsolataiban keletkeznek. Ennek megértéséhez a szervezet hálózatmodellje vezet el. Mastenbroek a szervezeteket egymással kölcsönös függési viszonyban álló csoportok hálózatának tekinti, kapcsolataikat az egymás közötti verseny és az együttműködés egyaránt jellemzi. A közöttük lévő kapcsolatok négy típusát különbözteti meg, amelyek egyben a csoportközi konfliktusok egyes szintjeit is kijelölik. Mind a négy szinten megtaláljuk a versengő és az együttműködő magatartásformákat: a csoportközi kapcsolatokat egyszer a közös érdekek és a kölcsönös függőség, máskor a csak saját célokhoz fűződő csoportérdekek jellemzik. A négy kapcsolattípus:

- Instrumentális kapcsolatok: strukturális helyzetük (hierarchia, munkamegosztás és koordináció) és a technikai (technológiai) egymásrautaltság (a folyamatlánc mentén) köti össze őket. Szervezeti belső mozgás, a formális és informális döntési folyamatok mentén szerveződő instrumentális (eszközkezelő) kapcsolatokban számos együttműködési és versengő elem működik. A megegyezést nehezítik: az operaív célok különbözősége, az egyes szerezeti egységek tervezési és előrelátási horizontjának eltérése, a környezeti és belső függésből adódó bizonytalanságok. Az eltérő (egyéni – versengő) preferenciákat konszenzusos alapon kell összeegyeztetni, hogy a technikai rendszer működőképességét biztosítsák.

- Társas-érzelmi (szocio-emocionális) kapcsolatok: rokonszenv, ellenszenv, szolidaritás, azonosságtudat. A közös tevékenység csoportösszetartozást és lojalitást fejleszt ki. Versengő eleme az önazonosság, az individuális elem, az együvé tartozás érzése a kollektivitás.

- Hatalmi, függőségi kapcsolatok: a szervezeten belüli személyes befolyások politikai játszmákat és hatalmi manővereket eredményeznek, amelyek pozíciók vagy nagyobb önállóság megszerzésére irányulnak. A hatalmi kapcsolataikban a szervezeti egységek saját érdekeiket iyekeznek érvényesíteni. Itt hol saját autonómia, erős, független pozíció kialakítására törekszenek (ez a hatalmi kapcsolatrendszer versengő eleme), hol koalíciókat kötnek, egyesítik erőiket, engedve az egymásrautaltság kényszereinek (ez az együttműködési elem).

-Tárgyalási kapcsolatok: A szervezeti egységek részt vesznek a szervezet erőforrásainak elosztási döntéseiben, mely során kompromisszumokat kötnek, javaslatokat kell előterjeszteniük és válaszolniuk kell az ellenérvekre. A tárgyalási kapcsolatok működése során az együttműködést a szervezet egészére vonatkozó összhozam maximalizálása, a versengést a saját részesedés maximalizálása jelenti.

A szervezeti (csoportközi) konfliktusokat szokták horizontális (azonos hierarchikus szintű – vízszintes)

és vertikális (alá-fölérendeltségi) konfliktusok szerint osztályozni. Horizontális szinteken a szervezeti célok, bérek és jutalmak körül, a vertikális konfliktusok a hatalmi és a kontroll rendszer mentén alakulnak ki.

8.3.2.Magatartásformák szervezeti szintű konfliktusok esetén.

 Szervezeti szinten az együttműködési és versengési dimenziók jóval összetettebbek, másrészt a hatalmi-függőségi kapcsolatok dominálják a többi konfliktus kezelési módjára vonatkozó szándékot is.

A szervezeti konfliktusok során jellemző magatartások három csoportja: az elsimítás, elkerülés; a tárgyalás, kényszerítés és az ütköztetés, problémamegoldás.

46.

8.3.2.1. Elsimítás, elkerülés.

 Domináns kapcsolati rendszere hatalmi, minden hatalmi szemüvegen keresztül minősül, hogyan érinti a hatalmi egyensúlyi viszonyokat. Az elsimító, elkerülő magatartást jórészt a stabil, intézményesült hatalmi szerkezetre vezethetjük vissza. A konfliktusok szintje alacsony, nem javítja a szervezet helyzetét. Max Weber bürokrácia-elmélete szerint az ilyen szervezetek csak forradalmi úton változnak meg, de akkor romba döntik a szervezetet és újat építenek fel, amelyben új rend szilárdul meg.

- A probléma megfogalmazása: a felek kerülik a konfrontációt, harmóniára törekednek, vagy legalábbis a harmónia látszatának fenntartását akarják elérni. Nyilvános fórumokon egymás közötti nézetkülönbségeiket minimalizálják, kisebbíteni igyekeznek, a problémát addig fogalmazzák újra, amíg az már csak minimális véleményeltérést tükröz.

- A konfliktus megítélése: A konfliktust destruktívnak, rombolónak tekintik, a szervezeti élet káros jelenségének tartják. A konfliktusok megítélése kiterjed a megfogalmazókra is, „vészmadaraknak”, a szervezetet lejáratóknak , a szervezeti élet árulóinak tartják őket, megmozgatva minden követ elhallgattatásukra.

- Résztvevők: A konfliktusban részt vevők konfliktuskerülők, egymáshoz alkalmazkodók, készek saját pozícióik megvédésére, de óvakodnak mások pozícióit fenyegetni.

- A konfliktus kívánatos végeredménye: A jelenlegi helyzet fenntartása, az alapértékek (stabilitás, hatalmi pozíciók, erőforrás-elosztás) változatlansága. Megváltoztatásukat senki sem kezdeményezi, a szervezetfejlesztés (vagy csökkentés) a fennálló arányok megtartása mellett lehetséges. Az alapszerkezetet nyíltan senki nem kérdőjelezi meg.

- Tipikus magatartásformák, normák: A legfőbb szabály: „Kerüld a konfliktust!” A szervezet tagjai csak szűk körben, saját szervezeti egységeiken belül hangoztatják kritikáikat, sérelmeket, nyílt fórumokra nem juttatják el azokat. Elterjedtek a politikai magatartásformák.

- Tipikus szervezeti szituációk: Stabil környezeti feltételrendszer, a külső kényszer hiánya. A belső erőviszonyok kiegyensúlyozottak, senkinek nincs meg a stratégiai áttöréshez, támadáshoz elég ereje. A nyílt konfliktus erősen kockázatos, „állóháború” alakul ki, esetleg helyi ütközetek minimális eredményességgel.

8.3.2.2. Tárgyalás, kényszerítés.

 Domináns kapcsolati rendszere még mindig hatalmi, de már erőteljesen érvényesülnek ebben a tárgyalási kapcsolatok, sőt az instrumentális (eszközteremtő) függőségek is. Azok a kérdések dőlnek el hatalmi alapon, ahol hatalmi egyensúlytalanság van, vagy ahol intézményesült, de önmagukat túlélt pozíciókat kell áttörni. Tárgyalásos alapon oldódnak meg a konfliktusok ott, ahol figyelembe kell venni a technikai és szervezeti egymásrautaltságokat, mint közös, racionális érdekeket. Ha álláspontunkat nem tudjuk kikényszeríteni – akkor tárgyalunk és megegyezünk, ha nem sikerül – kompromisszumot kötünk. Tehát ahol erős vagyok, ott érvényesítem a hatalmamat, ahol nem, ott bevetem a politikai módszereket: érvelés, ideologizálás, stb. Ez a konfliktuskezelés általában a közepes és a túlfeszített konfliktusszint közötti zónában helyezkedik el, eredményeként egyaránt lehetséges a csillapított lefutás és az elmérgesedő helyzet kialakulása.

- A probléma megfogalmazása: Az érdekcsoportok részérdekei ütköznek, a játszma zéró összegű, vagy annak észlelik, a nyertes a másik fél által elveszített tétet kapja meg.

- Résztvevők: Ellenfelek. (Nyert / veszít séma.)

- A konfliktus kívánt végeredménye: A nyertes fél egyéni érdekeinek lehető legkedvezőbb érvényesítése.

- Tipikus magatartásformák, - normák: A lehetőségek (gátlástalan) kihasználása, a pozíciók védelme (ha nincs más megoldás, kompromisszumkötés), a saját rész maximalizálására törekvés. Állandó és alkalmi koalíciók köttetnek a kedvező döntések elérésére, amelyekben sok a politikai elem (saját hátrányok elrejtése, az ellenfél hibáinak felnagyítása).

- Tipikus szervezeti szituációk: a környezet domináns szerepe a változtatásra, amely a belső, hatalmi erőviszonyok, a hatalmi mechanizmus átalakítására kényszerít. Az így indukált harc lényege: alkalmazkodás vagy megőrzés; kimenetele az újraelosztó törekvések felülkerekedése. A szűkös erőforrások tipikus szervezeti konfliktusmodellje.

47.

8.3.2.3. Ütköztetés, problémamegoldás.

 Az a szervezeti konfliktuskezelési forma, ahol az egyes szervezeti kapcsolati szintekre jellemző konfliktusok tisztán, a hatalmi-függőségi befolyásoktól többé-kevésbé mentesen megjelenhetnek. Minden problémát torzításmentesen annak tekintenek, ami valójában: a technológiait műszakinak, a koordinációs problémákat szervezetinek. Mivel itt a problémák reálisak és a szervezeti hatékonysághoz tartoznak, a hatalom forrása a gyors alkalmazkodás, a szervezeti teljesítményhez való együttműködő hozzájárulás. Tárgyalásos, kényszerítéses elemek akkor kapnak szerepet, amikor az erőforrások elosztása során merülnek fel konfliktusok. A tárgyalások, alkuk az arányokról szólnak.

-A probléma megfogalmazása:A konfliktust a környezet kihívásai következményének tekintik. Domináns elem az együttműködésre való készség; a közös szervezeti cél elérése uralja a részegységek céljait. Az együttműködés eredménye: mindenki részesülhet az eredményéből.

- A konfliktus megítélése: A konfliktust alapvetően (de nem teljesen) előremutatónak és egészségesnek tekintik.

- Résztvevők: Együttműködőknek, partnereknek tekintik egymást.

- Kívánatos végeredmény: A szervezet egészének sikere (mindenki nyer.).

- Tipikus magatartásformák: Az eltérő álláspontok nyílt ütköztetésével érdemi problémamegoldás történik. A kapcsolatokat nyíltság, korrektség jellemzi, a szakmai szempontok megelőzik a hatalmi szempontokat.

- Tipikus szervezeti szituációk: Jellemzője a kihívó, dinamikusan változó környezet. A szervezeti egységek kölcsönösen függnek egymástól, a szervezeti siker az összehangolt, kollektív munka érdeme. Nincs alternatívája. A belső szervezeti légkör innovatív és adaptív, az egyének és a szervezeti egységek közötti kapcsolatokat a bizalom jellemzi.

8.4. A csoportközi konfliktusok kezelésének eszközei.

A konfliktus-menedzsment lényege, hogy a (már) kifejlődött konfliktusokat a közepes konfliktusszint közelében tartsa és a konstruktív konfliktuskimenet irányába terelje – amelyben a vezető aktív szerepet vállal. A konfliktusok egy részét szervezeti eszközökkel lehet kezelni az alábbi táblázat szerint:

….

Koordinációs eszköz típusa
│ Koordinációs eszköz

 │Hierarchia (vertikális koordináció) keresztkapcsolatok

│Ad hoc és állandó bizottság, team, projekt közvetlen

Strukturális

│kapcsolat, integráló szervezeti egységek

│Termékmenedzserek,

│ mátrixtípusú megoldások.

│ Szabályok, szabályzatok, eljárások, információs

│ és kontrollrendszerek.

Technokratikus

│ Tervek, programok, ütemtervek

│ Költség-keretek (budget), pénzügyi tervek, érdekeltségi

│ rendszer, elszámolási árak.

│Konfliktusfeloldás

Személyorientált

│Vezetőkiválasztás

│Szervezeti kultúra, belső értékrend, (tovább)képzés

További lehetőségek: - Harmadik fél bevonása a konfliktus megoldásába közvetítő, tanácsadó szereppel;

 - Fölérendelt célokhoz kapcsolás (a közös célból fakadó egymásrautaltság);

- Csoportközi tréningek (lásd ott);

- Tárgyalás, alku (lásd a következő rész).

48.

8.5. Tárgyalás.

A tárgyalás kommunikáció és döntés eltérő érdekek és preferenciákkal rendelkező független felek között. Nincs megegyezési kényszer, de lehetséges kompromisszumkötés is.

Minden tárgyalás szakaszokra bontható:

- az induló álláspontok (pozíciók), ajánlatok kifejtése, rögzítése;

- rezisztencia pontok (az ellenállás) kitapogatása;

- megegyezési zóna rögzítése;

- a zónán belüli legkedvezőbb pozíció elérése.

Modellje:

│

Egyik tárgyaló fél

 │ │

 │ │ induló tárgyalási rezisztencia

 │

│ álláspontja zóna pontja

 │

│

 .

 │

│ │. │

 │

│ │ Megegyezési zóna │

 │

│ │ │

 │

│ rezisztencia tárgyalási induló │

│ pontja zónája álláspontja │

│

Másik tárgyaló fél

 │

A megegyezési zónában minden tárgyalási pont elfogadható.

A rezisztencia pontokra irányul a tárgyalás kezdeti szakasza.: meddig hajlandó engedni a tárgyaló fél a kiindulási álláspontjából, módosítani eredeti ajánlatát. Várhatóan erről sem fogunk egyértelmű visszajelzést kapni, de arról lehet sejtésünk, hogy a másik fél tárgyalási zónája mekkora és hogy fedésben van-e a miénkkel. Ebben azonban még mindig lehet észlelési hiba.

Ha azt feltételezzük, hogy már van megegyezési zóna, akkor a tárgyalás végső szakaszában megkíséreljük a tárgyalási zónán belül a számunkra legkedvezőbb pozíciót elérni.

Mit tegyünk, ha úgy érzékeljük, hogy nem létezik pozitív tárgyalási zóna? Célszerű minél hamarabb befejezni a tárgyalást. Ha folytatnánk, megállapodásra már nem jutunk, ellenfelünk pedig még kiszedhet belőlünk számára fontos információkat. Ezzel szemben mi már rendelkezünk ellenfelünk néhány értékes információjával.Ne rontsuk a helyzetünket.

A mindennapi életben ez nem ilyen egyszerű. A tárgyalási szituációt átszövik indulatok és érzelmek, elrejtett hátsó szándékok, amik motivációs bázisok és az ellenfél félrevezetését, csapdába csalását szolgálják.

Mindenki rendelkezik egy, a személyiségéből fakadó, rá jellemző egyéni stílussal. Általában azonban a mindennapi életben két domináns tárgyalási stílus, stratégia fedezhető fel, a lágy és a kemény tárgyaló fél.

Ezek jellemzőit mutatja be az alábbi táblázat:

49.

Tárgyalási stílusok

Puha

│ Kemény

(kapcsolatorientált típus

│ (célorientált típus)

A részt vevők barátok

│ A részt vevők ellenségek.

Cél: a megegyezés

│ Cél: a győzelem

Engedmények tétele a kapcsolat érdekében.
│ Engedmények követelése a kapcsolat

│ fenntartása érdekében.

Engedékenység a személyes és tárgyi kérdésben │ Keménység a személyes és tárgyi kérdésben

Bizalom másokban

│ Bizalmatlanság mások iránt

A saját álláspont könnyű feladása

│ Ragaszkodás a saját állásponthoz

Ajánlatok tétele

│ Fenyegetések tétele

Saját lehetősége feltárása

│ Félrevezetés a saját lehetőségekkel kapcsolatban

Egyoldalú veszteségek elfogadása

│ Egyoldalú engedmények kikövetelése

Az egyetlen válasz keresése: amit a másik el tud │ Az egyetlen válasz keresése: ami neki magának

fogadni.

│ még elfogadható.

Ragaszkodás a megegyezéshez.

│ Ragaszkodás a pozícióhoz.

Öszecsapások elkerülése

│ Összecsapások megnyerése.

Engedni a nyomásnak

│Nyomás alkalmazása

A puha módszer hátránya , hogy a saját érdek feladásához és különösen egy kemény tárgyaló ellenféllel szemben végső soron engedelmességhez vezethet.

A kemény tárgyalóstílus hosszú távon akadályozza a kapcsolatok kiépítését, a partner ellenséggé változhat.

A problémamegoldó tárgyalási stílust Fisher és Ury írta le először, melynek segítségével lehetséges a két előző megközelítés előnyeinek érvényesítése. A problémamegoldó tárgyalási stratégia során a következő kihívásoknak (előfeltételeknek) kell megfelelnünk:

Válasszuk el az embert a problémától!

A tárgyalási szituációt gyakran heves érzelmek kísérik.Mivel nagyon fontos, hogy érvelésünk racionális, kognitív és ne emocionális legyen, tisztában kell lennünk érzelmeinkkel, és uralkodnunk kell magunkon..

Az érzelmi, észlelési tényezők nem válhatnak a probléma részévé.Inkább igyekezünk a partnerünk fejével is gondolkodni.

Az érdekekre koncentráljunk, ne a pozíciókra. Az ellenfél ajánlatai mögött fel kell ismernünk az őt mozgató érdekeket. Ha megtaláljuk érdekeink között azokat, amelyek közösek, ezekre alapozva a tárgyalás menete a pozitív kifejlődés irányába fordítható. Ha bármelyikünknél a kérdéses pozíció nem eleve adott, hanem változtatható, akkor a probléma átfogalmazható, nem lesznek szükségszerűen ellentétesek az álláspontok.

Keressük a közös érdeket kielégítő megoldásokat. Ennek érdekében:

- Ha a tárgyalás során valamilyen erőforrás – pénz, munkaerő, kapacitás – elosztása a legfontosabb kérdés, akkor keresni kell a lehetőségeket többlet erőforrások bevonására, ezáltal mindkét fél előnyösebb helyzetbe kerülhet;

- Az ún. érdekcsere során a felek azonosítják legfontosabb érdekeiket és ezen a téren tesznek egymásnak kölcsönös engedményeket.

- Nem specifikus kompenzáció esetén az egyik fél megengedő magatartásáért cserébe a tárgyalásba be nem vont területről adunk kárpótlást (szélsőséges esete a megvesztegetés, lekenyerezés).

- A költségcsökkentés esetében a kompenzáció egy másik formája érvényesül, az engedményező fél költséget minimalizálják valamilyen formában.

- Az áthidalás esetén mivel a felek nem tudják kezdeti, valamennyi igényeiket érvényesíteni, a probléma átfogalmazásával legalább a fontosabb érdekeikkel érik el céljaikat.

Segítsük a partnert tekintélyének megőrzésében! Ne kicsinyeljük le érveit, igyekezzünk rávezetni az általunk elgondolt megoldás elfogadására, ne éreztessük vele esetleges fölényünket, ha veszít, ne „diadalmaskodjunk” látványosan, viselkedjünk „fair play” módon.

50.

Szótár:

átélt, átérzett konfliktus

felt conflict

alkalmazkodás

accomodating

együttműködés

collaboration

elkerülés

avoiding

észlelt konfliktus

percieved conflict

fölérendelt célok

superordinate goals

kompromisszum

compromsing

megegyezési zóna

zone of agrement

rezisztenciapont

point of resistance

tárgyalás

negotiation

tárgyalási zóna

bargaining zone

versengés

compenting

alapvető előfeltevések

basic assumption

azonosulás a munkakörrel, szervezettel identification with the job, organisation

egyén / csoport központúság

individualism / collectivism

belső függés/függetlenség

interdependent , indepedent

cél-/eszköz-orientáció

ends-means orientation

bizonytalanságkerülés index

uncertainty avoidance index

ceremóniák, szertartások

ceremonials, rites and rituals

ellenkultúra

counter-culture

férfias/nőies értékek

feminity/masculinity

hatalmi távolság index

power distance index

humán orientáció

humane orientation

individualizmus/ kollektivizmus index individualism/collectivism index

az iroda berendezése

office layout

a munkahely belső elrendezése

kockázatvállalás/kockázatkerülés
risk tolarence/ risk avoidance

konfliktustűrés

conflict tolarence

nyílt/zárt rendszer

open/closed system

rövid/hosszú távú időorientáció

long/ short-term orientation

sztenderd működési eljárások

standard operating procedures

szervezeti rutinok / klíma / kultúra
organisational routines/ climate/ culture

szervezeti szocializáció

organisational socialisation

szubkultúra

sub-culture

támogató kultúra

supportive culture

történetek, legendák, mítoszok

storyes, legends, myths

9. Szervezeti változás, szervezeti tanulás.

9.1. Változtatás – szervezeti nézőpontból.

Minden alkalmazkodás változással jár. Szervezeti változásnak tekintünk miden olyan átalakulást, amely a szervezetek lényeges jellemzőinek valamelyikében (strukturában, folyamatokban, technológiákban, outputokban , kultúrában, hatalmi viszonyokban, magatartásban) bekövetkezik. A szervezet vezetése által bevezetett változásokat irányított szervezeti változtatásoknak nevezzük.

A változtatás végső célja a szervezeti teljesítmény fenntartása vagy javítása. A teljesítményt kétféleképpen is értelmezhetjük: a) az eredményesség arra utal, hogy a szervezet (céljai) folyamatosan

51.

megfelel-e a környezet elvárásainak; b) a hatékonyság arra utal,hogy a szervezet képes-e elérni a céljait illetve ehhez erőforrásait gazdaságosan felhasználni.

A szervezetek döntő többségében versenyelőnyt jelent a változni tudás képessége (core competence).

A változás ütemét tekintve lehet inkrementális (fokozatos, lépésről-lépésre változó) és radikális.

Piacgazdaságokban állandó versenyhelyzetben a szervezetek evolúciószerűen változnak, inkrementális illetve korlátozott mértékű radikális változtatások révén. Ha ez az evolúciós ütem kevésnek bizonyul,

mert túlélést veszélyeztető kényszerhelyzet állt elő, akkor kerül sor revolúciós lépésre, amelyet gyorsan és radikálisan kell végrehajtani, megelőzve és felülbírálva a státus quo megőrzéséért küzdő belső erőket.

9.2. A változásvezetés magatartási nézőpontú folyamata.

 A változás célja az állapotváltozás. Magatartási szempontból a változás három szakaszból áll:

1. Alapos szervezeti elemzéssel feltárni a jelenlegi állapotot, a problémákat és azokhoz vezető okokat. A helyzetelemzésnek világosan tisztáznia kell:

 - a probléma jelentőségét;

 - a probléma sürgősségét (mielőtt a helyzet újabb problémákat szülne);

 - a szükséges változ(tat)ás meghatározását – mit,miért, mikor, mire kell változtatni.

2. A szükséges változások megvalósításához (implementációjához) szükséges tényezők alapos elemzése

 (mivel és hogyan). Az elemzés olyan kérdésekre súlyoz, mint:

- kiktől várható a változtatásokkal szembeni ellenállás, miért és milyen mértékben,

- kinek van a változás megtervezéséhez szükséges lényeges információja, és kinek az együttműködése elengedhetetlenül szükséges a változás megvalósításához;

- a változás kezdeményezőjének pozíciója hogyan viszonylik a többi érdemi szereplőhöz (pozíciójához); milyen közöttük a hatalmi viszony, van-e bizalom közöttük, milyen az együttműködésük szokásos módja, stb.;

3. Változtatási stratégia és taktika kidolgozása, a változási folyamat akciótervének elkészítése (folyamattervezés).Ennek ki kell térnie arra, hogy

- mit kell tenni;

- kinek kell azt végrehajtani,

- milyen sorrendben,

- milyen határidőkkel.

9.3. A változásokkal szembeni ellenállás

A.) Személyi okok:

 Pszichikai megközelítésben azt a kérdést kell a vezetőnek feltenni, hogyan lehetne elérni, hogy a változásban érintettek ne álljanak ellent a változásoknak, ehhez fel kell tárni a változásoktól való félelmük okait. Ez lehet az ismeretlentől való félelem, továbbá a bizonytalanság, a status-quo védelme (pozíciótartás).

 A változás fenyegetheti anyagi érdekeinket, ha a változás technológia jellegű és teljesítménykorlátokat érint (normaváltozás). Fokozottabb az ellenállásra késztetés, ha létszámleépítést helyez kilátásba. Ilyenkor az ellenállás kifejeződhet munkalassításban, sztrájkban.

 A szelektív észlelés akkor lép fel, ha magatartásunk, tevékenységünk helyessége kérdőjeleződik meg,

és kialakulhat egy olyan meggyőződés, hogy nincs is ok eddigi tevékenységünk, magatartásunk megváltoztatására.

 „Kívűlálló” (outsider) effektus: Előítéletes, passzív magatartás – nem vesz részt az új, változást jelentő tényezők bevezetésében, nem működik együtt a bevezetőkkel.

 B) Szervezeti okok

 A szervezeti konzervativizmus eredményeként a változással szembeni szervezeti ellenálllás logikai, pszichológiai háttere a következő öt állításban összegezhető:

1. A szervezet vezetőségének felfogása nem egyezik a változtatást előkészítő (az első számú) vezető elképzeléseivel, nem érzik szükségesnek azokat.

52.

2. A változás által érintettek – ha nem jutottak hozzá a változásra generáló tényekhez, és más tényekre alapoznak – a beosztottak és más vezetők, más eredményre jutnak a rendelkezésükre álló tényekből.

3. Az előbbi eltérések következményeként – különösen ha a változást kezdeményezők túlértékelik a változtatások fontosságát, szükségességét, - és feltételezik a többiek egyetértését, szembesülhetnek az ellenállással.

4. A változásban érdekelt vezetők alulértékelik, lekicsinylik a várható ellenállást, vagy nem is számolnak vele.

5. A változások vezetői a felmerülő szervezeti akadályokat a többi érintett személyes hozzáállására vezetik vissza, míg maguk az érintettek a helyzet objektív nehézségeit okolják. Ez tehát értelmezési hiba: a vezetők nem értik, miért nincs lelkesedés az érintettekben, míg azok úgy értelmezik, hogy nem hibásak .

Mivel a fenti eltérő viszonyulások eltérő információkra, eltérő észlelésre és a változással való eltérő érzelmi fogadtatásra vezethetők vissza, ezek a hatások nehezen küszöbölhetők ki.

További okok:

- Az ellenállás talán legfontosabb szervezeti oka a hatalmi pozíciók féltése. A változások szinte mindig érintik a hatalmi pozíciókat és ez közvetlen érdekeket sért. Ezért ez komoly tényezőként kezelendő.

- Ha a változás érinti a szervezet erőforrás-elosztását, (létszámcsökkentés, költségvetési keret szűkülése, eddigi erőforrások megnyírbálása), ez ugyancsak közvetlen érdekeket sérthet.

- Ha a változás egy-egy szakma vagy szervezeti egység létét kérdőjelezi meg. A korábbi erős központi tervezési osztály szerepét kisebbíti a divizionális struktúrák létrehozása (és viszont) és az átcsoportosítások presztizsveszséghez vezető pozicionális veszteséget okoznak. Másik hasonló jelenség főként a középvezetők körében okoz elkeseredett ellenállást: a nagyobb részvételre, a csoportok nagyobb önállóságára és önellenőrzésére alapozott változási elképzelések elsősorban az ő lábuk alól húzza ki a talajt.Aláássa hatalmi bázisukat és olykor pozícióik tartalmát is szegényíti.

- A kialakult működési mechanizmusok megőrzésére való törekvés.

- Ha a változás csak a szervezeti egységek egy részét érinti kedvezően és nem terjed ki az egész szervezeti kapcsolatrendszerre, a folyamat elakadhat vagy irányíthatatlanná válik.

- Kockázati tényező a bizalomhiány, ami elsősorban előkészítési hibából ered.

- Az erős szervezeti kultúrákat nehéz megváltoztatni. Hasonló problémákhoz vezetnek a szubkultúrák, a csoportok normarendszerei is.

- Magyar viszonylatban a privatizáció, a tulajdonosi változás hatalmi pozíciókat sérthet, eszközmozgósításokkal jár, amely érdekeket sértett.

Az itt említett tényezők többségükben éppen azok, amelyek a szervezeti hatalmi játszmák, politikai mozgások középpontjában is állnak.

9.4. Változásvezetési stratégiák és taktikák

Fel kell tenni egy kérdést: érdemes-e elindítani a változtatási folyamatot, van-e esély annak sikeres keresztülvitelére? Az ellenállási tényezők, a változási folyamat akadályai elérhetővé teszik-e a kívánt állapot elérését?

A válaszhoz értékelni kell azt, hogy a változások hogyan hatnak a folyamatban érintett valamennyi kritikus szereplőre (a stakeholderekre). Ez egyfajta költség/haszon elemzés, amely számba veszi, hogy az érintett mit veszít és mit nyerhet a változásokon. A változás csak akkor vihető végig eséllyel, ha ez az elemzés a pozitív egyenleggel zárók erősebb koalícióját mutatja a negatív egyenleggel rendelkezők koalíciója felett. Ők lesznek a változás ellenzői.

Beer az alábbi képletet javasolja a változás kezdeményezésének eldöntésére:

Változás = E . M. F > K; ahol E = a jelenlegi helyzettel való elégedetlenség;

 M = a változás modellje, mely összefoglalja, hogyan kell máshogy

 vezetni,

F = a változás kivitelezésére gondosan megszervezett folyamat, amely számot vet az ellenállások legyőzésének módjával is;

K = a változások érzelmi és gazdasági költsége a releváns kritikus szereplőknek (egyének, csoportok, szerezeti egységek).

53.

9.4.1. Változásvezetési stratégiák.

 Greiner változási stratégia modellje lényegében a lassú, fokozatos (inkrementális) és a gyors (radikális) változás eldöntését tekinti a változási stratégia központi kérdésének:

Az inkrementlis és a radikális változások összehasonlítása.

Inkrementális változás

│Szempontok

 │ Radikális változás

Egy vagy néhány lényeges szervezeti │ A változás terjedelme │ Számos, vagy az összes lényeges

jellemző változik

│ │ jellemző változik

A megváltozó szervezeti jellemzők
│A változás mértéke
 │ A szervezeti jellemzők nagymérvű

kismértékű módosulása

│

 │ változása.

Adott szervezeti egységre korlátozódó │A változás hatóköre
 │A szervezet egészét érintő

változások

│

 │változások

A szervezet egy vagy néhány hierarc- │A változás szintje
 │A szervezet minden hierarchikus

hikus szintjét érintő változások
 │

 │ szintjén ható változások

Lépésről-lépésre bekövetkező
 │A változás módja
 │Nagyobb, látványos „ugrások”

kevésbé látványos változások
 │

 │révén bekövetkező változások

Viszonylag lassan bekövetkező
 │A változás sebessége
 │A változások viszonylag gyorsan

változások.

 │

 │következnek be.

A szervezet külső alkalmazkodásának │A változás alapvető célja. │A szervezet külső alkalmazkodásának

előmozdítása és/vagy a szervezeti │ │előmozdítása és/vagy a szerezeti

alrendszerek, struktúrák és folyamatok │

 │alrendszerek, struktúrák és folyamatok

belső illeszkedésének továbbfejlesztése │ │ konfigurációjának létrehozása.

Az alsóbb szintű vezetők vagy a │ A változás irányítása
 │A felső vezetés irányítja.

felső vezetés irányítja

 │

 │

Az inkrementális és a radikális változatok nem egymás alternatívái, közöttük folyamatos átmenet is létezhet a stratégiai célok különbözőségeitől függően.. Ábrája:

│

 │

│ Gyors változás

Lassú változás │

│ <───> │

│ Pontos terv, Induláskor nincs pontos terv │

│ mérsékelt részvétel kiterjedt részvétel │

│ az ellenállás lehengerlése

az ellenállás mérséklése │

A lassú vagy gyors változás közötti stratégiai választáshoz négy tényezőt kell megfontolni (ezeket tekinthetjük a változási stratégia szituációd tényezőinek):

1. Az ellenállás előre jelezhető mértéke és formái.Várhatóan nagyobb ellenállás esetén annak mérséklésére való törekvés eredményesebb, mint a legyőzésre törekvés.

2. A kezdeményező és az ellenállók pozíciói, különös tekintettel a hatalmukra.Ha a kezdeményezőnek kicsi a hatalma az ellenállóéhoz képest, akkor a jobbra mozgás a logikus és fordítva.

3. Kik azok a személyek, akiknél a változás megtervezéséhez szükséges lényeges információk vannak és akiknek erőfeszítéseire számítunk a változás megvalósítása során? Minél inkább rájuk vagyunk szorulva, annál inkább jobbra tartunk.

4. A változás tétje: minél inkább nagyobb a teljesítmény és a túlélés rövid távú veszélyeztetettsége, annál inkább a gyorsváltozás mellett kell dönteni. De ehhez pontos tervek és pontos és szükséges mennyiségű információk kellenek.

9.4.2. Változásvezetési taktikák.

A taktika lényege, hogy a bemutatott költség/haszon elemzés eredményeit hogyan tudom kedvezőbbé tenni az érintett kritikus szereplők számára: csökkenteni költségeiket vagy növelni a változás révén megszerezhető előnyeiket.

54.

9.4.2.1. A Zaltman – Duncan –féle változási taktikák

Figyelmük középpontjában a megkülönböztethető változtatás taktikák állnak. E taktikák elkülönítése a változást kezdeményezők és a változás által érintettek közötti kommunikáció és interakcó küönbözőségén alapul.

A taktikák elkülönítésének középpontjában az áll, hogy a változások vezetőinek, kezdeményezőinek milyen módszerekkel sikerült elérnie az érintettek viselkedésének kívánt irányú megváltoztatását. Ennek alapján négy típusú taktikát tárták fel.

Rásegítő taktika

Kiindulópont a változást önkéntes alapon vállalók változási szándékai. Ennek segítése kiterjedhet az változás anyagi erőforrásainak megteremtésére és folyamatos finanszírozására, a külső-belső akadályok elhárítására, a változások menetének egyszerűsítésére, további változási szükségletek felderítésére.

E taktika alkalmazása – azon kívűl, hogy az érintettek már elkötelezettek a változás mellett - feltételezi:

- már ismertek a megoldandó problémák;

- elfogadják a változást, mint a probléma megoldását;

- elfogadják a külső segítséget.

A rásegítő taktika akkor alkalmazható nagy hatékonysággal, ha az érintettek által felismert, de számukra leküzdhetetlen akadályok álnak a változás előtt. Ezzel szemben, ha az idő sürget, és az érintettek vonakodnak a változástól, ez a taktika nem célravezető. Ugyancsak alkalmatlan a nagyon nagy méretű, vagy nagyon mélyen rögzült attitűdű helyzet esetében.

Felvilágosító taktika

Azon feltételezésen nyugszik, hogy az emberek józan ésszel belátják a változás szükségességét és elkötelezik magukat a változások iránt és önállóan végre is hajtják azokat. E taktika célkitűzése a megfelelő ismeretek továbbítása. Szigorú tényszerűségre, objektivitásra törekszik, de nem ajánl konkrét irányt, azt az érintettekre bízza. Relatíve időigényes. Ezért alkalmanként – ha a változtatás kényszerítően sürgető, - a változtatás után, utólag tárják fel a változtatás okát, jogosságát.

A felvilágosító – oktató taktika különösen olyankor célravezető, ha a változásoknak valamilyen tudati-ismereti korlátja van. Ilyen helyzet áll elő pl. olyankor, amikor a múlttal való szakítás nagyon éles és a változás reményeit illetően nagyfokú a bizonytalanság. Erős változási kényszer és motiváltság hiányában e taktika egyedüli alkalmazása nem célravezető. Mivel elsősorban az érintettek tudatára apellál, ezért hiába bizonyítom be valakinek, a változás előnyeit, ha az másként értelmezi az összefüggéseket.

A felvilágosító taktika, a racionalitás és a tudati tényezők akkor kapnak nagyobb szerepet, amikor a változás már bekövetkezett, de nagy az esély az ellenállásra, a visszarendeződésre.

Manipulatív taktika.

E taktika köznapi elnevezése: beetetés, szemfényvesztés, félrevezetés, csúsztatás vagyis hazugság. Célja az érintettek változáshoz való érzelmi, értelmi viszonyulásának befolyásolása oly módon, hogy a változás kívánatosságát irreálisan tendenciózusan felnagyítják, a negatív aspektusokat háttérbe szorítják, elhallgatják. Akkor alkalmazható, ha a változásra ugyan szükség lenne, de a feltételrendszere nem kielégítő, kedvezőtlen. E taktika alkalmazása akkor célravezető, ha

- az érintettek nem elkötelezettek a változás iránt;

- ha menet közben kell megváltoztatni a változás irányát;

- ha az érintettek az új viselkedés fenntartását vagy elvetését mérlegelik;

- kevés az idő és a hatalmi eszközöket nem lehet igénybe venni;

- a változás vezetőinek nincs közvetlen befolyása a változásban érintettekre;

- a változás radikális, kockázatos és kedvezőtlen következményekkel jár;

- a változás kimeneteléről nem lehet előzetesen érdemi információkat szerezni (?);

- gyorsan és hatékonyan kell leküzdeni a változásokkal szembeni ellenállást.

Ez a taktika megkívánja, hogy a változás kellő erőforrásokra támaszkodjon. Nagy kockázata az, hogy ha megbukik, és fény derül a manipulációra, ez igen nagy ellenállást vált ki az érintettekben, de etikailag a környezetben is.

55.

Hatalmi taktika

Kényszerítő eszközökre épít. Lerövidíti a változásokhoz szükséges időt, csökkenti a szükséges erőfeszítéseket. Viszont a vezető számára költségigényes: a közreműködőket jutalmazni, az ellenállókat büntetnie kell. Várható következmény az engedetlenség fellépése és az ebből fakadó szervezeti konfliktus, a kényszerítő eszközöket továbbra is fenn kell tartani és alkalmazni. Ha ez nem tartható – számolni kell a visszarendeződéssel.

Alkalmazása akkor célszerű, ha az idő kevés és mindenképen gyors áttörést kell elérni (az ellenállás kibontakozásának megelőzésére, az előnyök mielőbbi elérésére.). Indokolhatja a szűk erőforrások szükségszerű átcsoportosítási igénye is. Számolni kell azzal, hogy minél gyorsabban ment végbe a változás, annál inkább fennáll a valószínűsége, hogy csak rövid távon marad fenn.

Zaltman és Duncan szerint a taktikák vegyes alkalmazására kerül sor a gyakorlatban a változási feltételrendszer módosulásait követve. E taktikák átfedik egymást.

9.4.2.2. A változtatási taktikák Nutt-féle rendszerezése.

Nutt egyértelműen a változást vezető szemszögéből írja le és alkalmazza az implementációs taktikákat, melyeknek négyféle csoportját különbözteti meg:

Beavatkozási taktika.

 Lényege, hogy a vezető egyszemélyben beavatkozik: kezdeményezi és bevezeti a változásokat. A meglévő rendszerrel szemben új normákra, követelményekre épülő rendszert dolgoz ki. Indoklásként hivatkozhat a meglévő rendszer teljesítményhiányára, rendszerhibákra, a rendszert zavaró körülmények kiküszöbölésének szükségességére, illusztratíve alátámasztva. Ötleteket gyűjt, melyek rendszerezésével kibontakozhat a továbblépés menete. A vezető végigköveti a változtatási – döntési folyamatokat, ő irányít.

Részvételi taktika.

 A vezető kezdeményezi az új elképzelés kialakítását, bevezetését és deklarálja az alapvető elvárásokat, a figyelembe veendő korlátokat, a továbblépés irányait. Az induló ötlet kidolgozására létrehoz egy tervező csoportot, mely elkészíti a változtatás tervét, továbbá ez a csoport végigkíséri annak lépéseit. E csoportban helyet kap az is, akit a változtatás érint (lehetőleg kulcsember) és az is, aki szakértője a változtatásra kijelölt területeknek. A csoport külső szakértőket is foglalkoztathat.

Szakértői meggyőzésen alapuló taktika.

 A vezető külső szakértőket kér fel a változás kidolgozására. Ez kétféle módon teheti: felkér szakértőket akivel ismerteti a problémát, vagy a probléma nyilvánosságra adásával (pl. pályázat kiírása) a szakértők keresik meg elképzeléseikkel a vezetőt. Az elfogadott szakértő tervet dolgoz ki, átadja a vezetőnek, aki ettől kezdve átveszi változás bevezetésének irányítását (így születnek a vállalati operációkutatási programok, de így valósúlnak meg a szervezetfejlesztési projektek is).

A kényszerítő taktika

 A vezető elkészíti a változtatási tervet és hatalmi eszközökkel éri el az elfogadását és megvalósítását.

Ennek az a menete, hogy a vezető bejelenti a taktikai tervet, az elvárt működés és viselkedés elveit, szabályait a formális kommunikációs csatornákon. A változás indítéka lehet teljesen szubjektív vezetői akarat, de lehet a szervezet számára fontos tény is. Alkalmazásának korlátai egybeesnek a vezetői hatalom korlátaival.

8.5. Szervezeti tanulás.

 A szervezeti tanulás Argyris és Schön értelmezésében azt a folyamatot jelenti, ahogyan a szervezetek feltárják, elemzik és korrigálják az elkövetett hibákat. Felfogásuk szerint a szervezeti tanulást nem lehet azonosítani sem a szervezet tagjainak tanításával, felkészítésével, oktatásával, sem a – szervezet sikerességében vagy sikertelenségében kiemelt szerepet játszó – vezetés tanulási folyamataival, de feltétlenül összefüggésben áll a szervezet tagjainak felkészültségével, hiszen az ő tudásuk ágyazódik be a szervezet sikeres technológiáiba, vezetési modelljeibe, szervezeti kultúrájába, piaci stratégiáiba.

56.

 A szervezeteket olyan tanulási rendszerek jellemzik, amelyek nemcsak a szervezet adott időpontjabeli tagjai számára hozzáférhetőek, hanem – döntően a kultúra fennmaradása során bemutatott – történetek, értékek, normák révén áthagyományozódnak és elősegítik szervezetbe később érkezők tanulását is.

A szervezeti tanulás egyik alapkategóriája a rutin. A rutin a szervezetben felhalmozódott képességek, szabályok, történetileg kialakult sikeres viselkedésminták együttese , amely ismétlődő módon van jelen a szervezet „memóriájában” és ezért független a személyektől. A környezeti változásokra adott válaszok olyan módját jelenti, amelynek célja, hogy a felmerülő hibák ellenére a szervezet szabályszerű működési folyamatai fennmaradjanak és megerősödjenek a szervezet strukturális elemei – tehát a stabilitást szolgálja. Különösen fontos ez rövid távú feladatok esetében, ugyanakkor a hosszú távú feladatoknál már korlátja lehet a fejlesztéseknek.

A szervezeteknek is létezik a tagok viselkedését meghatározó kognitív térképe, amely nem más, mint a tagok egyéni kognitív térképeinek „közös halmaza”, amely biztosítja, hogy a szervezeti tagság számára hasonló értelmezéseket adjon a szervezetet érintő világi dolgokról. Míg a szervezeti tagok kicserélődhetnek, a szervezet kognitív térképe állandó marad.

Valódi szervezeti változásról csak akkor beszélhetünk, amikor a szervezet kognitív térképében áll be változás.(Megjegyzendő: ez elsősorban magatartás változás.)

 Míg a rutinszerű tanulást egyhurkosnak nevezhetjük, a szervezeti változást előidéző tanulás kéthurkos, hatására átrajzolódik a kognitív térkép.

A kéthurkos szervezeti tanulás során az egyének szintjén új, a korábbihoz képest „más”, innovatív

megoldások születnek a problémákra, és ezek az új megoldások épülnek be a szervezetek kognitív térképeibe is. A kéthurkos tanulás során tehát az értékek, normák, célok és stratégiák is módosulnak.

Argyris és Schön tanulási szempontból azt a szervezetet tekinti ideálisnak, amely képes kéthurkos módon tanulni, azaz nem ragaszkodik mereven korábbi céljaihoz, normáihoz, értékrendjéhez, világnézetéhez, ebből fakadóan cselekvéseit nem korlátozzák be elavult szabályok, minták, problémakezelési sémák. Ez nem zárja ki az egyhurkos módszer használatát. Mindkét formára akkor és úgy kerülhet sor, amikor és ahogyan alkalmazhatónak bizonyulnak adott hatás kezelésére.

A változások időszaka, amelynek során a környezet minősíti a szervezet válaszképességét, eredményességét, rendszerint megköveteli a kéthurkos tanulás alkalmazását a szervezetben. A stabilitás időszakában , amely a belső hatékonyság kiaknázásával és folyamatos fejlesztésével járul hozzá a szervezeti teljesítmény növeléséhez – rendszerint az egyhurkos tanulás modellje is biztosítani képes a szükséges változások tanulási hátterét.

9.6. Organizational Development – szervezetfejlesztés.
 J.M. Guiot szerint a szervezetfejlesztés olyan kifejezés, amely különböző emberek számára különböző dolgot jelent. Sokféleképen definiálták s a vita azt tükrözi, hogy mennyire eltérnek a céljairól, módszereiről, technikájáról alkotott felfogások. Főleg abból adódik a zűrzavar, hogy a szervezetfejlesztés mindenekelőtt „termék”, amelynek piaca van, amelyet ki kell aknázni. Ilyen körülmények között fontos, hogy a „terméket” márkásnak tüntessék fel, s alkalmazzák a marketingfogásokat elterjedése biztosítására.

 Bakacsi könyvében: A (magatartástudományi) szervezetfejlesztés olyan megközelítések gyűjtő kategórája, amelyek a szervezet egészének fejlesztésére irányulnak Úgy kívánják elősegíteni a tervezett szervezeti változásokat és felkészíteni, ráhangolni a szervezeti tagokat a változásokra, hogy a szervezet teljesítményét és a tagok érdekeit egyaránt szolgálja. Irányulhat bármilyen, a szervezet szempontjából lényeges magatartás kialakítására, megváltoztatására vagy rutinszerű begyakoroltatására – módszerei szerteágazóak – de ami közös mindegyikben: úgy igyekszik elősegíteni a tervezett szervezeti változásokat

 hogy növelje a szervezet teljesítményét. Feltételnek tekinti az együttműködést (egyéni és csoportos), a részvételt, a folyamatos önfejlesztést, a továbbfejlesztést.

Az OD alapfilozófiája – értékei:

1. Az ember tisztelete. Az egyéneket felelősséggel bíró, lelkiismeretes és (társadalmi)viszonyaival törődő embernek tekinti, akinek meg kell adni a tiszteletet és tiszteletben kell tartani a méltóságát.

2. Bizalom és támogatás. Bizalom, nyíltság, hitelesség és támogató légkör kialakítása.

3. A hatalom kiegyenlítődése: A hierarchikus tekintély és a kontroll leértékelése. Az információcsere és a kommunikáció zavartalan.

4. Ütköztetés: A problémákat fel kell tárni és ütköztetni.. Szükség van azokra a mechanizmusokra, amelyekkel folyamatosan értékelhetők a szervezet működése (visszacsatolás) és az újításokra

57

vonatkozó elképzelések (az éppen érvényes gyakorlat hibáinak felfedéséhez és korrigálásához kedvező magatartás).

5. Részvétel: Az érintetteknek a változást előkészítő döntéselőkészítésbe való bevonása az elkötelezettség irányában hat. A döntéseket ott hozzák, ahol rendelkezésre állnak a legfontosabb információk és a szaktudás.

6. Magas fokú együttműködés van a különböző szervezeti egységek között, a világosan meghatározott célokat megértik és elfogadják tagok. A csoportosan végzett munka kiterjedt, ami mindenki számára lehetővé teszi a tevékeny közreműködést.

.

Szervezetfejlesztési menetrend: problémaazonosítás (elemzés (visszacsatolás (akció(értékelés.

A leggyakrabban használt OD tanácsadási,- beavatkozási és tréningtechnikák problématípusok szerint a következők:

- A vezető együttműködési, problémamegoldó és vezetési (leadership) képességeit fejlesztő tréningek – T-csoport, Vezető Rács-program (Managerial Grid session).

- A szervezeten belüli kapcsolatokat javító és a konfliktusok megoldását elősegítő tréningek – csoportépítés (team building), konfrontációs találkozók (confrontation meeting),közvetítői konzultációk (third-party consultation).

- A formális szervezeti struktúrák tervezéséhez kapcsolódó OD-tanácadás – munkahely térbeli elrendezésének kialakítása, bérezési és jutalmazási rendszer kialakítása, munkakör-tervezés, teljesítményértékelési rendszerek kialakítása);

- A beosztottak attitűdjét, kiscsoportok működését, a szervezeti klímát és a szervezeti folyamatokat mérni tudó módszerek és fejlesztésük OD technikái.

- A teljes fejlesztési folyamat egészéhez kapcsolódó technikák – folyamat - tanácsadás (process consultation) és kérdőíves felmérések – visszacsatolások (survey feedback).

Egy változásvezetési forgatókönyv lépései:

1. Teremtsünk sürgősségérzetet.

2. Teremtsünk erős koalíciót.

3. Fogalmazzunk meg vonzó jövőképet.

4. Minél szélesebb körben terjesszük a jövőképet (propaganda).

5. Engedjük szabadjára a munkatársainkat a jövőkép megvalósítására.

6. Tervezzünk be és teremtsünk rövid távú sikereket.

7. Megszilárdítva az elért eredményeket kezdeményezzünk további változásokat.

8. Intézményesítsük az új megközelítéseket.

10. Új irányzatok a szervezeti magatartás gyakorlatában és elméletében.

- A vállalatvezetőknek ma már egyszerre kell gondolkodniuk és cselekedniük vállalati és globális szinteken egyaránt.

- Az információtechnológia fejlődése egyidejűleg támogatja a centralizációt és decentralizációt.

- Óriásvállalatok épülnek fel, ugyanakkor a horizontalitás (lapos struktúra) és a vertikalitás (hierarchia) egyaránt jellemző a szervezeti változásokra.

- Élesedik, és egyre agresszívabb formákat ölt a vállalatok közötti verseny, miközben egyre szorosabb és kiterjedtebb az együttműködés, és nehezebb megállapítani a szervezetek közötti határt.

- Nemcsak a nagyvállalatok „egyenkultúrája” a jellemző, hanem a vegyes kultúrájú munkahelyek szaporodása is (globalizációs-migrációs hatás).

 Egy biztos: napjaink üzleti életének alapvető – szinte egyetlen állandó eleme – a változás lett. Előtérbe kerlnek a nyílt rendszeren alapul és a szervezetek összetettségét leíró elméletek.

A hazai vezetők helyzetére jellemző (2001-ben íródott), hogy miközben szembesülniük kell ezekkel az új kihívásokkal, még a jóval hagyományosabb szerezeti folyamatok és rendszerek kialakítása is előttük

58.

áll. Egyidejűleg kell felvenniük a versenyt a hazai és a nemzetközi üzleti élet konkurenseivel és kiépíteniük a vállalati alapműködést biztosító egyes funkcionális és más támogató rendszereket, igazodva a hazai technológiai és kulturális adottságokhoz, új piacokat keresni az összeomlott (lerombolt) hagyományos kapcsolatok helyett és megoldani a krónikus finanszírozási gondokat egy erőforrás-hiányos környezetben.

10.2. Új szervezeti megoldások.

Projekt jellegű szervezetek: Ezekben bár működnek funkcionális szervezeti egységek, az alapvető folyamatokat konkrét akciók végrehajtására, meghatározott élettartammal létrejött csapat hajtja végre. A szervezetben dolgozók elsősorban ezekhez a csapatokhoz tartoznak, egyszerre többhöz is. Nincsen állandó munkakörük, állandó szervezeti egységük. A felső vezetés feladata a stratégiai irányok kijelölése, a funkcionális egységek pedig támogatják a projektek feladatainak végrehajtását. A sikeres túlélés érdekében a szervezet folyamatosan kísérletezik új kezdeményezésekkel, ötletekkel, rendszerekkel és folyamatokkal. A projekt jellegű felépítés jellemző a tanácsadó vállalatokra és az új termékek és szolgáltatások előállításában élenjáró szervezetekre pl. a szoftverelőállító vállalatokra.

A hálózat-jellegű szervezetek felépítésüket tekintve folyamatosan cserélődő és kapcsolataikat újraszervező, önálló entitással is bíró cégekből állnak. A stratégiai irányokat kijelölő kis létszámú központi szervezet a további feladatokat alvállalkozó szervezetekkel végezteti. Így lehetséges, hogy egy központ körül más és más szervezetek végzik a piackutatást, tervezést, termelést és értékesítést. Az idő változásával (új igényekkel) és új termékek megjelenésével az együttműködő szervezeti kör tagjai változhatnak is. A vállalat így tulajdonképpen vállalatok (vállalkozások) összessége, tevékenységek és ötletek nyitott rendszere. Bár ez a szervezeti felépítés a folyamatos megújulást és az innovációt emeli központi értékké, támogathatja a folyamatos együttműködést és a tradicionális kapcsolatok kialakulását is. Észak-Olaszországban és Délkelet-Ázsiában családi vállalkozások lazán összefonódó hálózata hoz létre hosszú időre fennmaradó, tartós együttműködést.

A TotalQuality Management (TQM) lényege a vállalati folyamatok állandósult fejlesztése magasabb minőség és eredményesebb fogyasztói igények kielégítése érdekében. A tevékenységet , egy a vállalat legfelsőbb vezetőiből álló csoport, a Minőségi Tanács irányítja és koordinálja. Magvalósításában is határozatlan élettartalmú és meghatározott célfeladattal rendelkező teamok működnek együtt, hogy a teljes vállalati működést biztosító folyamatokban rejlő fejlesztési lehetőségeket rendszerezett módon feltárják és megvalósítsák. A cél a formális folyamatok fejlesztésén túl a minőségi szemlélet beágyazása a vállalati értékrendszerbe. Ezt az ösztönzési, képzési és teljesítményértékelési rendszerek negfelelő átalakítása támogatja.

A vállalati folyamatok ujjászervezése (Business íprocess Reengineering – BPR) . Lényege: „Az alapvető gondolkozásváltás és a vállalat radikális újjászervezése drámaian megváltoztatja az eddigi teljesítménykritériumokat a költség, a minőség, a szolgáltatások és a gyorsaság tekintetében. A két kulcselem: a radikális változtatás (a vállalat újragondolása) és a folyamatorientáltság. Elveti a funkcionális felfogást és a folyamatok rendszerére építi fel az átalakításra kerülő vállalatokat. A kulcsfolyamatok két fő csoportra oszlanak: végrehajtó (termékfejlesztés, értékesítés-marketing, gyártás, megrendelések kezelése stb.) és irányítási (teljesítmény figyelése, információ-, eszköz- és emberi erőforrás menedzsment stb.) folyamatok. Az átalakítás során a vállalatvezető feladata az, hogy a fenti folyamatokra építve újragondolja a szervezetet úgy, hogy az a leggyorsabban és a leghatékonyabban tudja kielégíteni a fogyasztói igényeket. Mindez az átfutási idő és a koordinációs költség drasztikus csökkenését valamint az innovációs képességek és a minőség növekedését eredményezheti.

10.3. Változások az emberi tényező kezelésében.

Az előző fejezetben vázolt új szerezeti változásokhoz kapcsolónak az ott dolgozó emberek viselkedését, képességeit és elkötelezettségét jelentő változások is. A szervezeti magatartás megváltoztatására szolgálnak az alábbi elképzelések, módszerek.

59.

10.3.1. A munkakör és az egyén kapcsolatának újradefiniálása.

 A vállalatvetés egyik hagyományosnak tekinthető feladata a munkakörök és az azokat betöltő emberek közötti minél jobb megfeleltetés. A szervezetek kialakításának egyik első lépcsője a feladat- és felelősségelhatárolás, a munkamegosztás, vagyis a munkakörök kialakítása. A megfelelő képességekkel és motivációkkal rendelkező ember „belehelyezése” a kialakított struktúrába már a menedzsment feladata.

 Az új koncepció lényege: egyfelől, több vállalatnál nem a munkakör a szervezetkialakítás kiinduló pontja, és ennek megfelelően maguk a munkakörök is jelentősen átalakulnak. Másfelől pedig az emberi tényezővel kapcsolatban nem a munkakör és az ember közötti illeszkedés, hanem a szervezet egésze és az ember közötti illeszkedés biztosítása és fejlesztése (többoldalúsága) válik központi feladattá – hogy be tudjon illeszkedi a szervezet kultúrájába.

Egyre kevésbé általános az „ egy ember – egy munkakör” elv. A munkavállalóknak fel kell készülniük (vagy fel kell őket készíteni) a szervezeti feladatok ellátására alkalmas „sokoldalúságra”. Ezt a szervezet belső képzési-továbbképzési programokkal , megfelelő ösztönzési rendszerrel támogathatja.(„cross-utilization”, „cross-training”). Az alábi táblázat bemutatja, hogy mely tevékenységek támogathatják az egyén és a szervezet közötti illeszkedés kialakulását:

Szervezeti │ Egyéni kompetenciák

│ Kapcsolódó eljárások

kompetenciák │

│

 Kultúra
 │ Know-why:

│

 │Azonosulás, értékek, érdekek

│ Szocializáció, csapatépítés

 Know-how │ Know-how

│

 │

│

 │ Ismeretek, készségek, képességek

│Munkakörelemzés és tervezés,

 │

│ képzés, teljesítményértékelés

 Hálózatok │ Know-whom

│

 │

│

 │Szervezeten belüli és kívűli, szakmai │ Rotáció, mentorprogramok,

 │és társasági kapcsolatok

│vevőkapcsolatok

Látható, hogy az egyes tevékenységek célpontja nem a munkakör, hanem a munkavállaló személye maga.

Mindez nem jelenti azt, hogy a munkakör és a ráépülő személyzeti és vezetői tevékenységek eltűnnének a vállalati gyakorlatból. A fentiek olyan fokozott koordinációs igénnyel járnak, amelyek nem minden iparágban, versenyhelyzetben és kulturális környezetben teszik lehetővé alkalmazásukat.

10.3.2. Empowerment

 Leginkább meghatalmazáskén, hatalomdelegálásként lehetne lefordítani.

Tárgyköre kapcsolatban áll a szervezeti magatartás egyik témájával, a participációval, azaz az alkalmazottaknak a döntésekbe való bevonásával. Arra alapoz, hogy ha az alkalmazottak úgy érzik, hogy kontrollálják saját munkavégzésüket, akkor azt inkább találják értelmesnek és tekintik sajátjuknak. Így nagyobb lesz az elkötelezettségük, megelégedettségük, motivációjuk, ami végül is nagyobb erőfeszítéshez és ezáltal nagyobb teljesítményhez fog vezetni. További érv: a döntéseket azon a szinten kell meghozni, ahol a legtöbb és legjobb információ áll rendelkezésre.

 Az empowerment azonban túllép a participáció gyakorlatán és legalább négy szempontból kitágítja a kereteket:

-Az alkalmazottak bevonása a döntési folyamatba annak minden lépésére kiterjed: a probléma megfogalmazására, az alternatívák képzésére, a választásra és a megvalósításra/ellenőrzésére is.

- A bevonás nemcsak a „hogyan”-ra, de a „mit?”, „miért?” kérdésekre is, ami a célkitűzésre, a technológia meghatározására, a minőségellenőrzésre és a munkafolyamat más tevékenységekhez való kapcsolódásának kialakítására is kiterjed. Vagyis a munka tartalmára és annak feltételrendszerére egyaránt.

- Mindezen tevékenységek beépülnek az alkalmazottak alapvető feladataiba, munkavégzésük természetes és folyamatos velejárói.

- A bevonás jellege nem tanácsadás jellegű. A résztvevők kezdeményezik és hozzák meg a döntéseket, s viselik a felelősséget a folyamatokért és az eredményekért.

60.

Az empowermwnt megvalósíthatósága feladatonként é szervezetenként eltérő lehet, strukturálatlanabb feladatokban nagyobb az esélye, nagyobb szabályozottság esetén kisebb.

Vállalati körülmények között nemcsak a munkaköröket kialakítását kérdőjelezi meg, hanem az egész szervezet felépítésének megváltoztatását is igényli. Ezek a szervezeti hatások a következők lehetnek:

- Szervezeti szintek számának csökkenése, hiszen az empowerment révén a hagyományos középvezetői feladatok – információk továbbítása, ellenőrzés - ,megszűnnek vagy a legalsó szintre kerülnek.

- Információk és erőforrások decentralizációja, hiszen a döntések meghozatalához folyamatosan biztosítani kell a szükséges feltételeket.

- Tervezési folyamatok decentralizációja.

- Felelősségek és hatáskörök decentralizációja, különben az egész folyamat csak szimbolikus jelentőségű maradna.

- Általában előtérbe kerül a teamek kialakítása, hiszen a bürokratikus elemek feloldása után azok biztosítják a koordinációt.

 Az egyének szintjén támogató folyamatok kiépítése szükséges, hiszen jelentős mértékben átalakítja a munkakörnyezetet és erre fel kell készíteni az alkalmazottakat. Fogadókészségükről attitűd-felméréssel érdemes meggyőződni. Az alkalmazottak számára egyéni fejlesztési terveket kell készíteni, és ezekre alapozódó tréningeket és képzéseket beindítani. Szükségük lesz olyan új képességekre, készségekre, mint döntéshozatal, együttműködés, konfliktusok kezelése, csapatmunka.

A vezetőtől új szerepfelfogást és munkastílust követel meg.

Az empowermentet nem lehetséges csak a szervezet bizonyos szintjén vagy alkalomszerűen, szimbolikusan alkalmazni. Az egész szervezetet átható szemléletmóddá és értékké kell válnia, hogy valóban kifejthesse hatását. Nem lehet felülről, utasítások révén sem. A bevezetés során be kell vonni a résztvevőket, építve kezdeményezésükre, biztosítani kell számukra, hogy elsajátíthassák a kívánt viselkedésmintát.

Bevezetése problémákat is felvet. Sok helyütt a folyamatot összekapcsolják szervezeti leépítésekkel, hiszen az új keretek között kevesebb, de hatékonyabb dolgozó alkalmazottal is el lehet látni a feladatot. Különösen igaz ez középvezetői szinten, ahol számuk drasztikusan csökken, feladatuk drámaian átalakul. Számolni kell a szakszervezeti ellenállással is.

 A folyamat végső pontja az önvezetés elérése, a külső irányítás megszűnése. Kiépítésével a hagyományos koordinációs és kontrollfolyamatok és mechanizmusok helyét egy másik, a belső motivációkon, elkötelezettségeken, csoportfolyamatokon és szervezeti szocializáción alapuló mechanizmusok veszik át.

10.3.3. Autonóm, önirányító munkacsoportok.

E csoportokban gyökeresen más szerepet szánnak a munkacsoportoknak. A szervezet építőköveivé teszik azokat és általuk új magatartási és gondolkodási mintákat dolgoznak ki. Az önálló munkacsoportok módszerét óriásvállalatok és leányvállalataik egyaránt alkalmazzák.

A munkacsoportok munkahelyi szerepének egyes szintjei, autonómiájuk fokozatai:

Kívülről irányított
 Részvételi munkacsoport Félautonóm Autonóm

--------(-----(-----(
munkacsoport (pl. minőségi kör) munkacsoport munkacsoport

Az egyes munkacsoportok szerepei közötti különbség gyakorlatilag az empowerment kapcsán már leírt fokozatokra épül, csak itt az egyén helyét a csoport veszi át. Vagyis a részvételi munkacsoportokban alkalmanként a vezetők által felvetett kérdésekben történik a csoportos együttműködés. A minőségi körök pl. a minőség javítására lehetőséget adó javaslatok felszínre kerülését célozzák. A félautonóm csoportok jelentős önállósággal rendelkeznek a munkaszervezéssel és ütemezéssel kapcsolatban. A teljesen autonóm csoportok esetében pedig a munka kontextusára (összefüggéseire) – célkitűzés, teljesítményértékelés – vonatkozó feladatok képezik a csoportfeladatokat.

61.

Az autonóm munkacsoportok eredményes alkalmazásának feltételei:

1. Feladatelkülönülés: a csoport feladatának a szervezet egészétől kell elkülönülnie, viszonylagos egészet képezve. Ez a feladat legyen kisebb feladatokra bontható, melyek végrehajtásához a csoport együttműködésére van szükség és foglalja magába a minőség-ellenőrzés, a karbantartás és személyzeti feladatok egy részét is.

2. Kapcsolatellenőrzés: kapcsolatépítés az outputok s inputok áramlására.

3. Feladatellenőrzés: saját belső tevékenységeinek jó megszervezése.

További szervezeti feltételek: lapos, horizontális struktúra, a támogató klíma, releváns teljesítménymérési pontok és kritériumok, képességfejlesztő tréningek és képzések.

10.3.4. Motivációk újragondolása.

 A munkahelyi motivációk hagyományos felfogása azt jelenti, hogy a szervezetfejlesztési elképzelések végrehajtásához biztosítani kell a megfelelő szervezeti hátteret, a támogató folyamatokat és rendszereket.

 A motiváció új értelmezése azonban feltételezi, hogy a szervezetnek és az egyénnek közös céljai lehetnek, így a rugalmasság, kezdeményezés, innováció és siker. Fontos további feltételezés, hogy a szervezet tagjainak jelenthet motivációt maga a munkavégzés is. Ezért célszerű a munkavállalók magasabb rendű szükségleteire építeni:

- az autonómiára;

- a személyes fejlődésre;

- az intenzív társas kapcsolatokra.

A megvalósításra két lehetőség kínálkozik: egyfelől nagy szerep hárul a toborzási és kiválasztási rendszerre. Másfelől a vállalatnak biztosítania kell a magasabb rendű szükségletek kielégíthetőségét, mégpedig a munkavégzésben és a szervezeti kultúrában.

10.3.5. A vezetés új felfogásai

 Ha a motivációkra vonatkozó eljárásokat bevezetjük, akkor a vezető ellenőrzői feladatköre feleslegessé válik. A motivációs bázis, a csoportnormák és a (bevezetett) szocializációs folyamatok átveszik az egyéni és a szervezeti célok összehangolásának feladatát. Az a tény pedig, hogy az egyes koncepciók sokszor az egyéni vagy csoportos önirányítást helyezik a szervezeti rugalmasság és innovativitás elemévé, a teljes vezetői szerepfelfogásnak jelent kihívást.

 Az új leadership-elméletekről kiderült, hogy ez a fajta vezetői szerepfelfogás csak a szervezet legfelső szintjén állja meg a helyét, szűk érvényességi körrel rendelkezik. A jövőképpel való motiválás csak a szervezet legfelső szintjén lehet hatékony vezetői megközelítés.

A szervezetfejlesztések következtében az egyre szűkülő létszámú közép- és alsószintű vezetés feladatköre kérdésessé vált. Két fő terület van ahol a vezetők kifejthetik tevékenységüket az új típusú szervezetekben:

- az alkalmazottak fejlesztése és

- segítség a csoport külső kapcsolatainak kezelésében.

A vezetők felkészítése kiterjedhet a kiválasztási folyamatok, a képzési rendszerek, a teljesítményértékelések és az ösztönzési rendszerek kezelésére.

Már nem az a jó vezető, aki megmondja hogyan kell a dolgokat jól csinálni, és hogy mik a jó dolgok. Olyan szereplő, aki segít abban, hogy a csapata jöjjön rá arra, hogy mik a jó dolgok és hogyan lehet ezeket megvalósítani.

10.3.6. A szervezetfejlesztés és a szervezeti tanácsadás új megközelítései.

 Két, egymással is kapcsolatban álló megközelítés az akciókutatás és a tapasztalati tanulás.
A) az akciókutatás legfontosabb jellemzője, hogy a kliens és a tanácsadó folyamatos együttműködésére épít a folyamat minden fázisában. Az a cél, hogy úgy ragadják meg a problémákat és a lehetőségeket, ahogyan azt a kliensszervezet kulcsszereplői maguk számára megfogalmazzák. A következő tevékenységek dinamikusan visszatérő ciklusára támaszkodik: adatok gyűjtése és elemzése; ezekre alapozódó probléma-megfogalmazás és – értelmezés; akciók tervezése és végrehajtása; kapott eredmények értékelése és visszacsatolása a folyamatba, mely ezek alapján újraindul.

62.

 A folyamat során a tanácsadó feladata, hogy kézbentartva és facilitálva (értelmezve) a folyamatot segítse a résztvevők problémaértelmezését és –megoldását, valamint segítse a mindehhez és a megvalósításhoz szükséges képességek és viselkedésminták megismerését, megtanulását az egész szervezeten belül. A kliensek képesek legyenek beépíteni mindezeket a saját eszköztárukba.

B) A Tapasztalati tanulás lényege, hogy a viselkedésváltozásra csak saját tapasztalatunkon keresztül tehetünk szert. E tanulás egy jellegzetes ciklikus folyamat :

──────────→ Cselekvés és tapasztalás──────────→

 │

│.

 │

↓.

 Tanultak tesztelése

Megfigyelés és reflexió

 │

↓.

 │

│.

 ─< ────── Absztrakció és általánosítás────────────

A ciklus minden elemére szükség van ahhoz, hogy valódi tanulásról beszélhessünk.

Azok a tanácsadók, akik a tapasztalati tanulás modelljére építenek,a következőképpen építik a folyamatot. Először lehetőséget adnak a tréning résztvevőinek, hogy kiléphessenek megszokott komfort zónájukból, vagyis a biztonságosnak tekintett viselkedésmintáikból. E célból a fejleszteni kívánt problématerületen szokatlan, kihívó helyzetekbe hozzák a klienseket, hogy azok új tapasztalatokra tehessenek szert. A reflektálás során lehetőség nyílik a tapasztalatok elemzésére, megértésére és azok általánosítására. Az ezután vetkező gyakorlaton (tesztelés) pedig sor kerülhet a tanult viselkedésminták további értelmezésére, gyakorlására és rögzítésére. E folyamatok során az akciókutatáshoz hasonlóan a tanácsadó feladata nem az, hogy a klienst megtanítsa valamire, hanem hogy lehetőséget adjon az egyéni és csoportszintű tanulásra (self-learning).

A tapasztalati tanulás modellje az egyéni, csoportos és szervezeti szinten jelentkező problémákkal kapcsolatos tanulásra is lehetőséget ad. A koncepció nagy rugalmassága a tréning és képzési programok széles skáláján alkalmazható és mára a fejlesztési programok egyik legelterjedtebb elemévé vált.

10.4. A szervezeti magatartás új gyakorlatait megalapozó elméleti megközelítések.

 A) Szociotechnikai megközelítés.

Trist és Bamforth abból a megfigyelésből indultak ki, hogy sok kudarc okozója volt az, hogy a termelékenység fokozósa céljából csak a technikai rendszer optimalizálására törekedtek, miközben pedig különállónak tekintették az ahhoz szorosan kapcsolódó társadalmi szervezetet. Az elmélet két alapvető feltételezésre épül:

- a szervezet, vagy munkakör társas (szocio- ; emberek és közöttük lévő kapcsolatok) és technikai (technológiák, munkamódszerek) alrendszerekből összetett rendszer;

- ez a rendszer nyitott a környezetre.

Vagyis az első alrendszer bio-pszichológiai, a második mechanikai-fizikai keretek között működik. A menedzsmentnek mindkét alrendszert tökéletesen ismernie kell ahhoz, hogy sikerrrel társítsa a munka folyamatában. Csakis így tudja sikerrel a környezethez illeszteni, amelytől kellő szabadság és erőforrás áramlik a szervezethez.

Az autonóm munkacsoport és az empowerment –koncepció a szociotechnikai rendszer megfontolásaiban gyökerezik.

B) Közösségi konstrukció-felfogás
 Annyiban kapcsolódik az előzőhöz, hogy szintén rendszerként fogja fel a szervezeteket. A közösségi konstrukció egyes elemei:

1. A szervezet egy társas, dinamikus és komplex rendszer, amely a jelentésazonosító (észlelésen és értelmezésen alapuló) folyamatok során jön létre;

2. A szervezetalakítás állandó folyamatában részt vevő felek célja, hogy létrehozzanak egy – többé, kevésbé – közösen elfogadott valóságképet, amely a közös cselekvés alapja;

3. ebben a folyamatban a feladatra vonatkozó, az adott kontextust és előfeltételezéseket magában foglaló közös értelmezésnek, a „közös nyelven beszélésnek” kitüntetett, kreativitást előmozdító szerepe van;

63.

4. a közös valóságkép és az azt létrehozó „közös nyelv” egy állandó kommunikációs közeget teremtenek, mely közeg egy állandó „diskurzusban”, „dialógusban” formálódik, de ebben az eltérő felek, s így az eltérő perspektívák különböző intenzitással vehetnek részt;

5. így a szervezeti valóság végső soron interaktív természetű és az emberek közötti kapcsolatoktól függ;

6. a szervezetek megváltozása pedig a szervezeti tagok közötti viszonyok megváltozásaként, s ebből eredően a közös értelmezések megváltozásaként fogható fel.

A gondolatmenet alapján ha a környezet ellenséges, provokatív, akkor ez a túlélés, a verseny és az alkalmazkodás viselkedésmintáit kelti életre a szervezetben. Ha viszont a környezeti hatások szervezeti inspirációkat indukálnak, akkor az a szervezetben a kezdeményezés és innováció felé mozdítja el a folyamatokat.

Az, hogy a rendszer környezetének hányféle értelmezését képes létrehozni (felfogni), az belső összetettségének és sokféleségének függvénye. A több belső értelemzési sémával rendelkező szervezetek nagyobb rugalmasságra képesek.

A közösségi (társas) konstrukció-megközelítés a következő gyakorlati problémákat helyezi előtérbe:

- Hogyan lehet a külső környezet komplexitását, az eltérő értelmezések lehetőségét beépíteni a rendszerbe?

- Hogyan lehet a belső sokféleséget és a szervezeti integritást egyidejűleg megvalósítani?

- Hogyan lehet a belső szervezeti egységeknek (alrendszereknek) a lehető legnagyobb autonómiát biztosítani úgy, hogy azok kicsiben mégis tükrözzék az egész szervezet célrendszerét és törekvéseit, és felelősséget érezzenek iránta?

- Hogyan lehet a szervezeti tanulási folyamatot, az új gondolatokkal és viselkedési mintákkal történő kísérletezést támogatni ?

Ez az elméleti keret arra hívja fel a szervezet tagjainak a figyelmét, hogy bármilyen pozíciót foglalnak is el, mindenképpen aktív részesei a közös értelmezési keretek kialakításának. A nem-részvétel ugyanúgy befolyásolja a többiek értelmezését, így hatással van a szervezetre. Kiemeli tehát minden egyén felelősségét a szervezet létrehozásában és működtetésében.

- .- . - . - . - . - . - . - . - . - . - .-

A változási folyamat, amely napjaink szervezeti gyakorlatában és elméletében zajlik, a klasszikus „szociálismérnök” felfogástól a társas együttműködés és reflektív cselekvés irányába mutat. Napjaink szervezetei előtt álló kérdés az, hogyan tudják a környezeti kihívások sokszínűségét és paradoxonjait belső működésükben leképezni.Az új válaszok központi fogalmai az autonómia, felelősségvállalás és a kezdeményezés. Ezek azok a koncepciók, amelyek a jövőben az ember – szervezet kapcsolat kereteit alakíthatják.

