Tema 7 – Schimbarea şi dezvoltarea organizaţională

1. Conceptul de schimbare organizaţională

2. Aspecte ale procesului de schimbare

3. Strategii de schimbare şi dezvoltare organizaţională

1. Conceptul de schimbare organizaţională

Organizaţiile sunt departe de a fi statice. Micuţul ABC de la colţul blocului are succes şi se extinde, un magazin de tricotaje supravieţuieşte cu greu timp de un an, în care încearcă o mare varietate de schimbări, dar niciuna funcţională. În calitate de consumatori, percepem foarte rapid modificările care au loc în organizaţii şi putem să ne imaginăm că acestea au un efect încă şi mai puternic asupra celor care lucrează în organizaţiile respective. În esenţă, schimbările nu sunt nici rele, nici bune; modul în care sunt implementate şi conduse este însă crucial, atât pentru clienţi, cât şi pentru membri.
Organizaţiile sunt confruntate cu două surse de presiune în favoarea schimbării: externe şi interne. În ceea ce priveşte factorii externi, organizaţiile încearcă din greu să îşi stabilizeze intrările şi ieşirile. De exemplu, o organizaţie poate folosi un sistem just in time pentru managementul resurselor materiale şi încearcă să obţină produse de calitate pentru a-şi asigura comenzi. Pe de altă parte însă, măsura în care organizaţia poate să controleze mediul este foarte redusă, schimbările mediului trebuind compensate cu schimbări organizaţionale, dacă organizaţia doreşte să rămână eficientă (vezi exemplul Harley-Davidson).
Schimbarea poate fi provocată şi de forţe din mediul intern al organizaţiei. Productivitatea scăzută, sabotajul, absenteismul, fluctuaţia de personal, grevele sunt factori care indică managementului că schimbarea a devenit necesară. În foarte multe cazuri, forţele interne care pun probleme apar ca reacţie la schimbările organizaţionale menite să facă faţă factorilor externi. De exemplu, fuziunile care au fost destinate creşterii competitivităţii au avut ca efect conflicte între culturi; reducerile de personal au avut efecte şi mai dramatice.
Teoretic, organizaţiile pot să schimbe aproape orice aspect doresc. Din moment ce schimbarea este un concept larg, vom încerca să delimităm câteva domenii în care se pot produce modificări (bineînţeles, opţiunea schimbării trebuie considerată în urma unei analize atente a mediului extern şi intern). Prin urmare, modificări pot să apară la nivelul:

· obiectivelor şi strategiilor (extinderea, introducerea unor noi produse, căutarea unor pieţe);

· tehnologiei (modificări de mică sau mare amploare, de la upgradarea unor computere la schimbarea liniei de fabricaţie);
· proiectării postului (pentru a oferi mai multă sau mai puţină autonomie, identitate, semnificaţie sau feed-back);

· structurii (modificarea ierarhiei, de obicei însoţită de modificări ale regulilor, politicilor şi procedurilor);

· proceselor (mergând până la procesele de bază prin care se realizează activitatea);

· oamenilor (revizuirea procedurii de angajare, introducerea unor programe de pregătire).

Trebuie să menţionăm că de obicei o schimbare într-unul dintre domeniile enumerate anterior poate cere schimbări în altele. Incapacitatea de a identifica natura sistemică a schimbării poate produce probleme serioase. Schimbările de obiective, strategii, tehnologie, structură necesită adesea o atenţie sporită asupra transformării oamenilor. Pe cât posibil, abilităţile de care aceştia vor avea nevoie trebuie cultivate înainte de implementarea schimbării.
Procesul schimbării

Prin definiţie, schimbarea implică o serie de evenimente organizaţionale sau un proces psihologic care se desfăşoară în timp. K. Lewin a sugerat că succesiunea sau procesul implică trei stadii fundamentale: dezgheţarea, schimbarea şi reîngheţarea.

Dezgheţarea apare atunci când starea existentă este percepută ca fiind nesatisfăcătoare (structura sau tehnologia sunt ineficiente, abilităţile membrilor sunt inadecvate). Crizele au mari şanse să stimuleze dezgheţarea. Scăderea dramatică a vânzărilor sau o grevă neaşteptată sunt exemple în acest sens. Pentru a anticipa problemele şi a iniţia schimbări înainte de apariţia crizelor, se folosesc sondaje pentru a măsura atitudinile angajaţilor.

Schimbarea se referă la implementarea unui program pentru a deplasa organizaţia spre o stare mai mulţumitoare. Unele eforturi de schimbare au o planificare inadecvată, eforturile pot fi mai mari sau mai mici.

Reîngheţarea presupune permanentizarea comportamentelor, atitudinilor sau structurilor noi. Acum trebuie verificată eficienţa schimbării şi posibilitatea extinderii ei în viitor. Reîngheţarea este o stare de lucruri relativă şi temporară.
2. Aspecte ale procesului de schimbare

A. Diagnosticarea
Este o colectare sistematică de informaţii relevante pentru abordarea schimbării. Diagnosticarea iniţială poate să ofere informaţii care să contribuie la dezgheţare, arătând că există o problemă. După ce dezgheţarea are loc, diagnosticul clarifică problema şi sugerează tipul schimbării care ar trebui implementată.
Diagnosticarea de rutină poate fi controlată prin canalele şi resursele existente; pentru problemele mai complexe, este recomandat apelul la abilităţile de diagnosticare ale unui agent de schimbare. Agenţii de schimbare sunt experţi în aplicarea cunoştinţelor despre comportament la diagnosticarea şi schimbarea organizaţiei. Ei au posibilitatea de a aduce o perspectivă independentă şi obiectivă asupra diagnosticării. De obicei chestionarele şi interviurile sunt utile atunci când cei vizaţi de schimbare sunt implicaţi în diagnosticare. Diagnosticul corect clarifică problema, sugerează ce ar trebui schimbat şi care ar fi strategia ideală de schimbare, pentru a întâmpina cât mai puţină rezistenţă.
B. Rezistenţa

Schimbarea întâmpină adesea rezistenţă din partea celor cărora le este adresată. Oamenii opun rezistenţă atât dezgheţării, cât şi schimbării, iar rezistenţa apare când oamenii nu sprijină eforturile pentru schimbare. Câteva motive des întâlnite pentru care se întâmplă acest lucru sunt:
· politica şi interesul propriu – oamenii simt că îşi vor pierde statutul, puterea sau chiar postul;

· slaba toleranţă individuală la schimbări;

· neînţelegerea;

· lipsa de încredere;

· evaluarea diferită a situaţiei - cei vizaţi de schimbare pot simţi că situaţia nu justifică schimbările propuse şi că suporterii schimbării au interpretat-o greşit;

· cultura organizaţională rezistentă.

[Vă las vouă plăcerea de a identifica modalităţi eficiente de a „trata” motivele prezentate].
La baza acestor motive diverse de rezistenţă stau două teme majore: schimbarea nu este necesară pentru că există doar o mică diferenţă între identitatea curentă şi cea ideală a organizaţiei; schimbarea nu se poate obţine pentru că există o diferenţă prea mare între identitatea curentă şi cea ideală.

C. Evaluarea şi instituţionalizarea
Schimbările trebuie evaluate, pentru a vedea dacă şi-au îndeplinit misiunea şi dacă rezultatul este considerat adecvat. Unele rezultate precum rata profitului sau cota de piaţă sunt uşor de evaluat, dar organizaţiile sunt notorii în ceea ce priveşte incapacitatea lor de a evalua programele de schimbare a abilităţilor, atitudinilor sau valorilor.
Dacă rezultatul schimbării este evaluat favorabil, organizaţiile ar putea dori să o instituţionalizeze. Schimbarea va deveni astfel parte a sistemului organizaţional, în ciuda posibilei plecări a membrilor care au făcut obiectul schimbării iniţiale. Studiul eforturilor complexe de schimbare prezintă un număr de factori care inhibă instituţionalizarea (nu se oferă recompense extrinseci care ar trebui să însoţească schimbarea; schimbările iniţiale oferă recompense intrinseci care creează mari speranţe care nu se pot îndeplini etc.).

3. Strategii de schimbare şi dezvoltare organizaţională

Dezvoltarea organizaţională este un efort planificat şi continuu pentru a schimba organizaţiile spre a deveni mai eficiente şi mai umane. Faptul că dezvoltarea organizaţională este planificată o deosebeşte de eforturile accidentale sau de rutină care au loc în toate organizaţiile. Eforturile DO sunt continue în cel puţin două sensuri: ele se întind pe o perioadă lungă de timp şi devin elemente componente ale culturii organizaţionale.
Strategii specifice de dezvoltare organizaţională (DO)
A. Formarea spiritului de echipă
Vizează creşterea eficienţei echipelor de lucru prin îmbunătăţirea proceselor interpersonale, clarificarea obiectivelor şi a rolurilor. Termenul echipă se poate referi la echipe permanente de lucru, grupuri operative, departamente noi sau oameni din diferite sectoare ale organizaţiei care trebuie să lucreze împreună pentru atingerea unui obiectiv comun.
Formarea spiritului de echipă începe de obicei cu o şedinţă de diagnosticare, ţinută adesea departe de locul de muncă, în care echipa evaluează nivelul său curent de funcţionalitate. Obiectivul acestei faze este de a realiza un tablou al punctelor forte şi slabe ale echipei, iar rezultatul ideal este o listă de schimbări necesare pentru îmbunătăţirea funcţionării echipei. Următoarele şedinţe sunt de obicei sunt de obicei hotărât îndreptate spre obiectul de activitate. De-a lungul formării, agentul de schimbare poate culege informaţii confidenţiale de la membri, acţionând astfel ca un catalizator şi un furnizor de resurse.

B. Managementul calităţii totale

Este o încercare sistematică de a obţine îmbunătăţiri continue ale calităţii produselor şi/sau serviciilor organizaţiei. Printre caracteristicile tipice ale TQM (Total Quality Management) se numără obsesia pentru satisfacerea clienţilor, preocuparea pentru relaţii bune cu furnizorii, continua îmbunătăţire a proceselor de lucru, prevenirea erorilor de calitate, măsurători şi evaluări frecvente, instruire extensivă, implicarea accentuată a angajaţilor.
C. Reengineering-ul (reconceperea)
Este reproiectarea radicală a proceselor organizaţionale pentru a obţine îmbunătăţiri majore în ceea ce priveşte timpul, costurile, calitatea sau serviciile. Nu ajustează posturile existente, structurile sau tehnologiile, ci mai degrabă lansează o întrebare tip „Cu ce ne ocupăm noi?” sau „Dacă ar fi să creăm organizaţia astăzi, cum ar arăta?”. Strategia poate fi aplicată întregii organizaţii sau doar unui departament al acesteia.
În esenţă, o mare parte din reengineering este orientat spre unul sau ambele obiective enumerate mai jos:

· reducerea paşilor intermediari, pentru eficientizarea procesului;

· consolidarea colaborării între cei implicaţi în proces.

Reengineering-ul cuprinde de regulă şi anumite practici:

· posturile sunt reproiectate şi de obicei îmbogăţite;

· un puternic accent este pus pe munca în echipă;

· verificările inutile sunt eliminate;

· tehnologia avansată este exploatată.

Această strategie este extinsă în domeniile în care s-a instalat o birocraţie progresivă, sunt posibile mari câştiguri prin tehnologia avansată şi deregularizarea a încins competiţia. Astfel de domenii sunt asigurările, băncile, brokerajul sau telecomunicaţiile.

D. Reducerea mărimii (downsizing)

Constă dintr-un set de activităţi centrate de management pe dimensiunea organizaţiei în scopul îmbunătăţirii eficienţei, productivităţii şi/sau competitivităţii. Adoptarea acestei strategii afectează atât numărul persoanelor care lucrează în organizaţie, cât şi pe cel al proceselor de muncă. Patru caracteristici ale acestei strategii sunt considerate esenţiale pentru a o deosebi de fenomene precum declinul organizaţional sau chiar concedierea. În primul rând, downsizing-ul presupune un set de acţiuni asumate premeditat. În al doilea rând , deşi strategia implică reducerea personalului, ea nu se reduce la aceasta. Există o serie de strategii asociate în acest sens, cum ar fi transferurile, asistenţa oferită persoanelor pentru a-şi găsi un nou loc de muncă etc. Cea de-a treia caracteristică este că downsizing-ul este centrat pe creşterea eficienţei organizaţiei. În fine, strategia de reducere a mărimii afectează şi procesele de muncă, intenţionat sau neintenţionat.

Dacă strategia de reducere a mărimii a fost apreciată şi adoptată ca soluţie pentru creşterea performanţelor şi a competitivităţii, este important de aflat ce concordanţă există între aşteptările iniţiale şi realizări. Se pare că efectele nu sunt nici pe departe cele scontate. Când strategia a fost folosită abrupt, fără o pregătire prealabilă, ea a produs grave disfuncţii organizaţionale, reliefate mai ales în imposibilitatea introducerii vreunei forme de ameliorare a activităţii şi chiar în creşterea ineficienţei organizaţionale. Foarte mulţi manageri au declarat că principalele consecinţe ale strategiei au fost scăderea moralului, a încrederii şi a productivităţii. Un studiu realizat de Societatea pentru Managementul Resurselor Umane a arătat că mai mult de jumătate din cele 1.468 de firme care adu adoptat această strategie au ajuns la o productivitate mai scăzută ca urmare a aplicării ei.
PAGE
1

