18

Групповая динамика в организации
1 Группы: природа, виды и их взаимодействие.

2 Управление групповой динамикой.

3 Команды в современных организациях.

4 Условия и факторы эффективности групповой работы.

1 Группы: природа, виды и их взаимодействие

Эффективность деятельности организации определяется не только усилиями отдельных людей, а в большей степени результативностью их совместной деятельности. Человек выполняет свои трудовые обязанности во взаимодействии с другими, являясь членом группы, в рамках которой он работает. Решение проблем, стоящих перед группой, требует совместных усилий людей, обладающих различными знаниями, квалификацией, опытом, профессиональной подготовкой.Однако для достижения эффективных результатов совместной деятельности необходимо правильно сформировать группу и научить всех ее членов навыкам совместной работы, а также умению объединять и концентрировать усилия на решении общих задач.Участвуя в работе группы, человек может существенно изменить свое личностное поведение. Это обусловливает важность изучения проблем формирования и функционирования групп.

Группа – относительно обособленное объединение определенного количества людей (двое и более), взаимодействующих, взаимозависимых и взаимовлияющих друг на друга для достижения конкретных целей, выполняющих разные обязанности, зависящих друг от друга, координирующих совместную деятельность и рассматривающих себя как часть единого целого.

Классификация групп:

1 Количество входящих участников в группу

· большие группы – социальные общности людей, существующие в масштабах всего общества (страны) и выделенные на основе различных типов социальных связей, не предполагающие обязательных личных контактов. К ним относят, например, классы, нации, религиозные конфессии, общественные организации, возрастные группы;
· малые группы – немногочисленные по составу группы людей, объединенных совместной деятельностью и находящихся в непосредственном личном общении и взаимодействии.

2 Степень формализации или принцип создания

· формальные группы – группы, созданные по решению руководства в структуре организации для выполнения определенных задач, их деятельность способствует достижению целей организации. Они функционируют в соответствии с заранее установленными официально утвержденными положениями, инструкциями, уставами;
· неформальные группы – группы, создаваемые членами организации в соответствии с их взаимными симпатиями и антипатиями, общими интересами, одинаковыми увлечениями, привычками для удовлетворения социальных потребностей и общения людей.

3 Сфера совместной деятельности

· управленческие группы – группы работников, выполняющие функции управления. Разновидностями этих групп могут быть командная группа руководителей, прежде всего команда менеджеров высшего звена, а также комитеты. Главное в таких группах – совместное, коллективное принятие решений. И командные группы, и комитеты должны эффективно работать как единый сложный механизм;
· производственные группы – группы работников, непосредственно занимающихся производственной деятельностью, совместно выполняющие конкретное производственное задание.

4 Цели существования

· целевые (проектные) группы – группы, созданные для достижения определенной цели. При достижении цели группа может быть расформирована или ей поручается работа над новым проектом;
· функциональные группы – группы, ориентированные на долговременное выполнение определенной функции;
· группы, созданные по интересам и на основе дружбы (дружеские),– объединяют интересных друг другу людей, имеющих общие увлечения и поддерживающих дружеские отношения. Возникая на работе, они часто выходят за рамки рабочей деятельности. Группы по интересам и дружеские группы являются разновидностями неформальных групп.

5 Период функционирования

· постоянные группы – группы, члены которых решают определенные задачи как часть своих должностных обязанностей; придают организации устойчивость;
· временные группы – группы, которые формируются для выполнения краткосрочных разовых задач.

6 Уровень развития

Степень развития группы определяется психологической общностью, сложившейся структурой, четким распределением обязанностей и ролей, степенью сплоченности членов группы;
· высокоразвитые группы – группы, давно созданные, их отличает единство целей и общих интересов, устойчивая система отношений между ее членами, высокая сплоченность и т. д.;
· слаборазвитые группы – группы, характеризующиеся недостаточным развитием или отсутствием психологической общности, сложившейся структуры, четкого распределения обязанностей, низкой сплоченностью. Эти группы, находящиеся на начальном этапе своего существования, называют также диффузными.

7 Характер вхождения индивида в группу

· референтные группы – группы, к которым человек хотел бы принадлежать, с которыми он себя отождествляет, на которые ориентируется в своих интересах, симпатиях и антипатиях – их называют также эталонными. С их помощью человек сравнивает свое поведение с поведением других и оценивает его;
· нереферентные группы (группы принадлежности) – группы, в которых люди реально состоят, проходят обучение или трудятся.

8 Реальность существования

· реальные группы – группы, фактически существующие в пространстве и времени и объединенные реальными отношениями;
· условные группы – группы людей, условно объединенных для целей конкретного исследования по определенному признаку, например, по полу, возрасту и т. п.

Причины создания групп объясняются теориями создания групп

1 Теория близости. Люди объединяются в группы в силу пространственной или географической близости. Например, сотрудники, работающие в одном отделе, чьи рабочие места находятся в одном помещении (комнате), скорее создадут группу, чем если бы они располагались в разных комнатах.

2 Теория формирования групп Дж. Хоманса. Люди в процессе выполнения поставленных задач взаимодействуют друг с другом. Это взаимодействие способствует появлению чувств, эмоций – как положительных, так и отрицательных – по отношению друг к другу и круководству. Чем больше общих задач люди решают, тем больше их взаимодействие друг с другом, тем сильнее будут в процессе их выполнения чувства; чем больше взаимодействий, тем больше люди стремятся к сотрудничеству и больше чувств они разделяют; чем больше чувств испытывают люди друг к другу, тем более они стремятся к совместной деятельности и тем многочисленнее их взаимодействия.

3 Теория равновесия утверждает, что люди объединяются в группы вследствие общих установок и ценностей.

4 Теория обмена утверждает, что люди, находясь в пространственной близости и имея общие установки и ценности, стремятся к взаимодействию в том случае, если вознаграждение в результате этого сотрудничества превышает затраты.

Стадии развития групп

Формирование – стадия, на которой происходит отбор членов группы в соответствии с их функциональным или техническим опытом для выполнения целей, стоящих перед группой. Члены группы знакомятся, обмениваются официальной информацией друг о друге, вносят предложения о работе группы (например, как будут распределены функциональные обязанности, роли).

Бурление – для этой стадии характерно возникновение конфликтов и появление конфронтации между членами группы.Двигаясь к поставленной перед группой цели, ее члены выражают различные интересы, порой не соответствующие этой цели. Возникают различные мнения, складываются определенные взаимодействия между членами группы, проявляется их отношение к групповой работе, распределению ролей и обязанностей, тактике группы. Если различия слишком велики, то некоторые члены могут покинуть группу. Если же различия незначительны, то члены группы либо приспосабливаются, либо открыто обсуждают противоречия.Важная роль на этой стадии принадлежит формальному лидеру, который должен решать внутригрупповые конфликты, устанавливать исходные условия взаимодействия.

Становление норм поведения (нормирование) в группе. Члены группы начинают конструктивно приспосабливаться к различиям во взглядах и сотрудничать друг с другом. Они разрабатывают групповые нормы поведения. Окончательно завершается и всеми признается распределение ролей в группе. Возникает чувство товарищества, групповая сплоченность. Сотрудники идентифицируют себя с группой.

Выполнение работы. Члены группы эффективно работают в соответствии с поставленной целью и распределением задач, согласованным на предыдущей стадии. Для разрешения возможных конфликтов используются групповые дискуссии.

Расформирование. Группа выполняет свою задачу и расформировывается. Эта стадия характерна для временных групп, созданных для выполнения конкретных проектов или заданий. Постоянные группы достигают этой стадии после реализации всех целей группы.

Характеристики группы

Основные характеристики зависят от группы, определяются характером взаимоотношений и взаимодействий работающих в ней сотрудников. Они формируются в процессе развития группы.

1 Структура группы – это схема взаимоотношений в группе между ее членами в зависимости от занимаемой должности. Члены группы определяют престиж каждой должности, ее статус и значение в группе.Структура группы может основываться не только на статусно-ролевых отношениях. В этом случае говорят о профессионально-квалификационных характеристиках и половозрастном составе.

2 Статус – положение работника в группе в соответствии с занимаемой должностью (формальный, официальный статус), а также положение в группе, которое отводят работнику другие ее члены (неформальный, неофициальный статус).

3 Роли. Каждый член группы выполняет в ней различные роли. Роли – определенный набор действий, поведение индивида, определяющееся работой.

Роли могут быть:

· предполагаемыми (ожидаемыми) – это модель поведения, ожидаемая от членов группы и определяющаяся работой;

· воспринимаемыми – модель поведения с точки зрения самого сотрудника, занимающего определенную должность;

· предписанными – фактическая модель поведения члена группы.

Эффективность работы группы зависит от ее состава и от баланса ролей.

Исследования показали, что особенно высоких показателей добились группы, в которых были:

· способный руководитель;

· сильный генератор идей;

· интеллектуал, стимулирующий генератора идей;

· математик, способный вовремя «просчитать» недостатки обсуждаемых предложений.

Анализ подходов к пониманию ролевых функций в группе позволяет сделать ряд выводов.

1 Для эффективной групповой деятельности нужны не только идеи, инициатива, конкретные предложения, обоснованные решения и четкое исполнение принятых решений, но и эмоциональная поддержка, добрые отношения, юмор и хорошая морально-психологическая атмосфера в коллективе.

2 Чем более полная и разнообразная ролевая структура группы, тем динамичнее процесс формирования и эффективнее деятельность этой группы.

3 Состав группы должен отражать специфику задания. Полный набор ролей особенно важен в условиях быстрого изменения содержания работы.

4 Нормы – общепринятые стандарты, правила индивидуального или группового поведения, сложившиеся в результате взаимодействия членов группы, принятые и выполняемые ими.

Групповые нормы выполняют функцию регулирования совместной деятельности членов группы. Они могут быть формализованы в определенных документах, положениях, процедурах и т. п. Вместе с тем большинство групповых норм носит неформальный характер.Групповые нормы оказывают сильное влияние на поведение ее членов. Это обусловлено тем, что, соблюдая нормы, человек может рассчитывать на принадлежность к группе, ее признание и поддержку. Они также помогают членам группы определить, какое поведение и какие результаты от них ожидаются.Нормы оказывают влияние и на результаты деятельности организации. Они могут быть положительными и поощрять поведение людей в направлении достижения целей организации. Отрицательные нормы, наоборот, поощряют поведение, не способствующее достижению целей организации.

Группы могут иметь разнообразные нормы.

· нормы деятельности: отношение к работе в позднее время, ксверхурочной работе, заменам; интенсивность работы; отношение к браку, ошибкам в работе, нарушению исполнительской дисциплины и т. п.;

· нормы, регламентирующие форму одежды;

· нормы, регламентирующие распределение ресурсов внутри группы.

5 Лидерство – способность оказывать влияние на других людей, направляя их усилия на достижение целей организации.В формальной группе формальным лидером выступает руководитель. Успех работы группы во многом зависит от него, поскольку лидер формирует основные принципы взаимодействия, задает вектор развития, влияет на социально-психологический климат, взаимоотношения в коллективе, он имеет право и власть поощрять или наказывать членов группы по результатам работы.В неформальной группе лидер тоже играет важную роль. Он вносит вклад в выполнение задач группы, позволяет ее членам удовлетворять свои потребности, воплощает в себе основные ценности группы, представляет точку зрения группы при взаимодействии с лидерами других групп, сглаживает противоречия в группе.

6 Конфликтность– различия во мнениях членов группы, которые могут привести к внутригрупповым спорам и даже к конфликту.

Ситуационные характеристики зависят от условий функционирования групп, определяемых организацией. Они оказывают значительное влияние на работу групп и могут либо способствовать ее улучшению, развитию группового и межгруппового сотрудничества, либо тормозить эти процессы.

Ситуационные характеристики группы

1 Размер группы. Исследования показывают, что наиболее эффективны группы, состоящие из 5-7 человек. С увеличением размера группы усложняется общение между ее членами, труднее достигается согласие в деятельности при выполнении задач, отдельным членам групп не уделяется достаточно времени, они испытывают затруднения, робость в высказывании собственного мнения перед другими. В группах из 2-3 человек возникает напряженность между ее членами, они обеспокоены слишком очевидной персональной ответственностью за принимаемые решения.

2 Пространственное расположение. Характеризует размещение людей во время работы по отношению друг к другу: сидят лицом или спиной друг к другу. Важны три характеристики пространственного расположения человека в процессе работы, влияющие на взаимоотношения между человеком и группой:наличие постоянного места или территории, личное пространство, в котором находится только данный человек, взаимное расположение рабочих мест.

3 Задачи, решаемые группой. Их содержание определяет специфику работы группы и организацию группового процесса. Особенно важно определить частоту и качество взаимодействий членов группы в процессе решения задачи в зависимости от ее сложности.

4 Система вознаграждений должна иметь ценность для членов группы, вознаграждение должно восприниматься как заслуженное и побуждать к выполнению общих задач.

5 Групповая сплоченность. Групповая сплоченность – одна из важнейших характеристик группы. Под сплоченностью понимается сила стремлений членов группы оставаться в ней и выполнять свои обязательства перед группой.

2 Управление групповой динамикой
Социальный процесс взаимодействий людей в малых группах определяют как групповую динамику.

Групповые взаимодействия – основная причина того, что характеристики группы существенно отличны от личностных качеств входящих в нее людей. Классификация групп осуществляется по различным критериям, но наиболее общим является различие между создаваемыми организацией, публично идентифицируемыми и имеющими определенные цели формальными группами и возникающими на основе общих интересов людей неформальными

группами.
Формальные и неформальные группы, их взаимодействие в организации

Если формальная организация представляет собой скелет компании, то неформальная – ее центральную нервную систему, обеспечивающую процесс коллективного мышления, деятельность и реакции ее сотрудников (Д. Кракхард, Д. Хансон).В каждой организации существуют формальные группы. Назначение формальных групп по отношению к организации в целом состоит в выполнении конкретных задач и достижении определенных целей.

Выделяют три типа формальных групп:
1 Команда менеджеров, прежде всего высшего звена, состоит из руководителя и его непосредственных подчиненных (заместителей), которые, в свою очередь также могут быть руководителями. Типичная командная группа – руководитель организации и его заместители, возглавляющие различные функциональные направления. На цеховом уровне начальник цеха и его заместители также образуют командную соподчиненную группу.

2 Рабочие группы формируются и функционируют как обособленные структурные подразделения, создаваемые для выполнения специализированных функций, выделившихся в процессе разделения труда в производстве и в управлении. Это функциональные рабочие группы. Формальные группы могут создаваться для работы над конкретным проектом или проблемой. После завершения задания они могут быть расформированы или им поручают работу над другим проектом, проблемой. Это целевые рабочие группы.

3 Комитет – формальная группа, которой делегированы полномочия для выполнения какого-либо задания или комплекса заданий. Разновидностями комитетов могут быть комиссии, советы. Основное отличие комитета от других формальных групп– это групповое принятие решений. Пример комитета – совет директоров любой крупной компании, при этом он тоже может состоять из комитетов, таких как ревизионная комиссия, финансовая комиссия, исполнительный комитет и др.

Наряду с формальными в организации возникают и действуют неформальные группы. Они создаются самими членами организации.Люди хорошо знают, кто входит в их неформальную группу, а кто нет. Неформальные группы обычно имеют свои неписаные правила и нормы поведения. В них существует определенное распределение ролей и определен статус каждого входящего в группу. В неформальной группе, как правило, выделяется явно или неявно выраженный лидер.
Неформальная организация– это спонтанно образовавшаяся группа людей, которые вступают в регулярное взаимодействие для достижения определенной цели.

Неформальная группа может проявляться в двух разновидностях.В первой из них неформализованные служебные отношения несут функциональное содержание и существуют параллельно с формальной организацией, дополняя ее. Примером может служить система деловых связей между работниками, сложившаяся стихийно в дополнение к существующей структуре управления (в этом случае говорят о неформальной структуре управления).Во втором случае межличностные связи возникают в силу взаимного притяжения, симпатий, общих взглядов на жизнь, привычек, увлечений и т. п., вне связи с функциональной необходимостью. Это могут быть товарищеские отношения, клубы по интересам и т. п.

Структура и тип формальной организации стоятся руководством сознательно с помощью проектирования, в то время как структура и тип неформальной организации возникают в результате социального взаимодействия. Однако, как только эти группы образовались, они начинаютжить собственной жизнью, почти полностью оторванной от трудового процесса, на основе которого они возникли. Это – динамичный, самогенерирующийся процесс. Сотрудники, объединенные рамками формальной организации, взаимодействуют друг с другом. Все возрастающее взаимодействие способствует возникновению у них приятельских чувств по отношению к другим членам группы. В свою очередь, эти чувства образуют основу длявсе большего числа разнообразных видов деятельности, многие из которых отсутствуют в описании должностных обязанностей: совместные обеды, выполнение работы за приятеля, борьба с теми, кто не является членом группы и т.д.
Такие расширенные возможности взаимодействия способствуют созданию более крепких межличностных уз. Тогда группа начинает представлять собой нечто большее, чем простое собрание людей. Она создает традиционные способы выполнения тех или иных действий – комплекс устойчивых характеристик, которые с трудом поддаются изменению. Группа становится организацией.

Характеристики неформальных организаций:

1 Социальный контроль.Неформальные организации осуществляют социальный контроль над своими членами. Первым шагом к этому является установление и укрепление норм –

2 групповых эталонов приемлемого и неприемлемого поведения. Чтобы быть принятым группой и сохранить в ней свое положение, личность должна соблюдать эти нормы. Чтобы укрепить соблюдение этих норм, группа может применять довольно жесткие санкции, а тех, кто их нарушает, может ждать отчуждение. Это – сильное и эффективное наказание, когда человек зависит от неформальной организации в удовлетворении своих социальных потребностей (а это случается довольно часто). Социальный контроль, осуществляемый неформальной организацией, может оказать влияние и направить к достижению целей формальной организации. Он также может повлиять на мнение о руководителях и справедливости их решений.

3 Сопротивление переменам. Люди могут также использовать неформальную организацию для обсуждения предполагающихся или фактических перемен, которые могут произойти в их отделе или организации. В неформальных организациях наблюдается тенденция к сопротивлению переменам. Частично это объясняется тем, что перемены могут нести в себе угрозу дальнейшему существованию неформальной организации. Реорганизация, внедрение новой технологии, расширение производства и, следовательно, появление большой группы новых сотрудников и т.п. может привести к распаду неформальной группы или организации, либо к сокращению возможностей взаимодействия и удовлетворения социальных нужд. Подчас такие изменения могут дать возможность конкретным группам добиться положения и власти.

4 Неформальные лидеры. Неформальные организации имеют своих лидеров. Неформальный лидер приобретает свое положение, добиваясь власти и, применяя ее по отношению к членам группы, аналогично тому, как это делает лидер формальной организации. По существу нет никаких серьезных различий в средствах, применяемых лидерами формальных и неформальных организаций, для оказания воздействия. Их существенно отличает только то, что лидер формальной организации имеет поддержку в виде делегированных ему официальных полномочий и обычно действует в отведенной ему конкретной функциональной области. Опора неформального лидера – признание его группой. В своих действиях он делает ставку на людей и их взаимоотношения. Сфера влияниянеформального лидера может выходить за административные рамки формальной организации. Несмотря на то, что неформальный лидер одновременно является одним из членов управленческого персонала формальной организации, очень часто он занимает там сравнительно невысокую ступень в организационной иерархии. Неформальный лидер имеет две первостепенные функции: помогать группе в достижении ее целей и поддерживать и укреплять ее существование.
5 Эмоции. В процессе деятельности группы люди вступают во взаимодействие, которое, в свою очередь, способствует появлению чувств – положительных и отрицательных эмоций в отношении друг друга и начальства. Эти эмоциивлияют нато, как люди будут осуществлять свою деятельность и взаимодействовать в будущем. Помимо того, что модель демонстрирует, как из процесса управления (делегирования заданий, вызывающих взаимодействие) возникают неформальные организации, она показывает необходимость управления неформальной организацией. Поскольку групповые эмоции влияют как на задачи, так и на взаимодействие, они могут также оказывать влияние и на эффективность формальной организации. В зависимости от характера эмоций (благоприятных или неблагоприятных) они могут приводить либо к повышению, либо к понижению эффективности, прогулам, текучести кадров, жалобам и другим явлениям, которые немаловажны для оценки деятельности организации.

Если формальная организация создана не по воле руководства и не находится под его полным контролем, ею всегда необходимо эффективно управлять, чтобы она могла достигнуть поставленных ею целей.

Для этого следует:

· признать существование неформальной организации и осознать, что ее уничтожение повлечет за собой уничтожение и формальной организации. Поэтому руководству следует признать неформальную организацию, работать с ней и не угрожать ее существованию;

· выслушивать мнения членов и лидеров неформальных групп;

· перед тем, как предпринять какие-либо действия, просчитайте их возможное отрицательное воздействие на неформальную организацию;

· чтобы ослабить сопротивление переменам со стороны неформальной организации, разрешите группе участвовать в принятии решений;
· быстро выдавайте точную информацию, тем самым, препятствуя распространению слухов.

Преимущества работы в группах

Работа в группе стимулирует взаимное доверие, уверенность в коллегах, особенно если при совместном решении сложных проблем им приходилось преодолевать трудности. У членов группы появляется «чувство локтя». Чувство того, что они являются частью чего-то большего, чем каждый из них поодиночке. Они рассчитывают на поддержку и одобрение коллег.

Группа добивается повышения гибкости, оперативности, качества принимаемых решений. Это происходит за счет:

· обеспечения комплексного подхода в результате привлечения кработе в группе специалистов различных областей;

· повышения мотивации к принятию наиболее перспективного решения;

· коллективного опыта и большей информированности членов группы;

· высокой вовлеченности сотрудников в групповой процесс; при этом сокращается время на реализацию коллективно разработанного решения и повышается ответственность за его результаты.

Использование групповых форм работы способствует индивидуальному развитию членов группы.

Индивидуальное развитие членов группы происходит за счет:

· обучения в процессе совместного решения проблем, анализа альтернатив, конструктивного обсуждения и апробации;

· более эффективного использования творческого потенциала сотрудников в результате «феномена социального содействия»; социальное содействие предполагает, что члены группы стремятся внести свой вклад в решение проблемы просто потому, что они работают в обществе других людей;

· формирования у сотрудников чувства самоценности в результате создания системы поддерживающих отношений в группе.

Таким образом, группы имеют значительные преимущества по сравнению с индивидуальной работой. Однако группы имеют и ряд существенных потенциальных недостатков. И если их вовремя не распознать и не нейтрализовать, то это может привести к срывам в достижении групповых и общеорганизационных целей. Менеджеры должны быть предельно внимательны по отношению к потенциальным опасностям.

Основные потенциальные недостатки работы в группе:
1 Стремление к частным целям. Группа живет собственной жизнью. Цели группы становятся главенствующими для нее, в то время как цели организации уходят на второй план, игнорируются и зачастую забываются.

2 Чрезмерные затраты. На принятие групповых решений приходится больше затрат, чем на принятие решений одним лицом.

3 Потери времени. Принятие решений в группе предполагает обсуждение проблем всеми ее членами, рассмотрение различных точек зрения, поэтому на принятие решения группой тратится больше времени, чем на индивидуальное. По мнению специалистов, в группах тратится больше времени на понятные всем членам вопросы, чем на более сложные.

4 Доминирование одного из членов группы. Может усилиться влияние некоторых членов группы на других, что не способствует эффективной групповой работе: люди принимают «навязанную» им точку зрения, боятся высказать собственное мнение и т. д.

5 Эскалация участия. Упорное отстаивание определенного предложения некоторыми членами группы может привести к принятию его всей группой, потребовать вложения ресурсов, хотя предложенное решение может оказаться неверным.

6 Разделение ответственности – уход от ответственности, размывание ответственности. С одной стороны, осознание общей ответственности за выполнение заданий является положительным моментом в деятельности групп. Однако в то же самое время разделение общей ответственности в равной мере всеми членами группы может привести к противоположному эффекту – уходу от индивидуальной ответственности. У отдельных работников может появиться желание спрятаться за спину коллег, в «толпе», что позволяет избежать порицания. Общая ответственность переходит в безответственность.

7 «Социальная праздность». Условием ее появления служит невозможность или отсутствие четкой оценки вклада каждого работника в результаты работы группы. В этом случае некоторые работники могут резко ухудшить результаты своей деятельности. Социальная праздность возникает, если работник считает, чтораспределение работы в группе осуществляется несправедливо, коллеги не прилагают особых усилий, как это делает он, к выполнению заданий.

8 Снижение уровня мотивации высококвалифицированных сотрудников связано с двумя предыдущими недостатками. Командное вознаграждение может привести к тому, что вклад, а следовательно и оплата труда работников будут усреднены. В таком случае высококвалифицированные сотрудники считают, что им незачем в полной мере выкладываться при выполнении групповых заданий.

9 Групповая поляризация. Это альтернатива группового единомыслия, когда в группу включены индивиды с устойчивыми воззрениями (положительными или отрицательными) на проблему. Работая в группе, они привлекают на свою сторону других участников, и может возникнуть агрессивная конфронтация, конфликт.

10 Групповое единомыслие. Основным недостатком в работе групп является групповое единомыслие, шаблонное мышление.Групповое единомыслие – давление, оказываемое на сотрудников с целью заставить их приспособиться к нормам группы и склонить кконсенсусу.

Классический анализ процесса группового единомыслия впервые осуществил американский социальный психолог И. Дженис, он выявил основные симптомы группового единомыслия.
К ним относятся:

1 Иллюзия неуязвимости – вера в то, что каждое принимаемое группой решение ведет к высоким результатам.

2 Иллюзия морали – оправдание решения высшими групповыми ценностями.

3 Рационализация – абстрагирование от негативных последствий или рисков принятия решений.

4 Негативное отношение к «чужакам» – отрицательное отношение коппонентам или сомневающимся коллегам, что позволяет не обращать внимания даже на справедливую критику.

5 Самоцензура– подавление оправданных сомнений под предлогом лояльности группы.

6 Прямое давление – резкая критика коллегами или руководителями предложений, противоречащих установкам группы.

7 Фильтрация мнений – игнорирование неудобных фактов или мнений, которые просто не выносятся на обсуждение.

8 Иллюзия единодушия – обстановка, при которой молчание воспринимается как согласие.

Управление группой имеет очень большое значение в современном менеджменте. Поскольку организации любого размера состоят из групп, менеджеру необходимо хорошо разбираться в особенностях возникновения и развития формальных и неформальных групп. Современный менеджер должен понимать важность существования неформальных групп. Он должен стремиться к обеспечению тесного взаимодействия между формальными и неформальными организациями, поскольку неформальные организации динамично взаимодействуют с формальными организациями, влияют на качество выполнения работы и на отношение людей к труду и к начальству. Чтобы справиться с потенциальными проблемами и овладеть потенциальными выгодами неформальной организации, руководство должно признать неформальную организацию и работать с ней, прислушиваться к мнению неформальных лидеров и членов группы, учитывать эффективность решений неформальных организаций, разрешать неформальным группам участвовать в принятии решений и гасить слухи путем оперативного предоставления официальной информации. Хорошо зная групповую динамику, руководство сможет эффективно управлять формальными группами, проводить эффективные собрания, разумно использовать в деятельности своего предприятия такие структуры как комитеты.
3Команды в современных организациях
Развитие информационных технологий, процессов организационного научения, усиление внимания к системе комплексного управления качеством привели к тому, что в центре внимания в организации стало не поведение индивида (менеджера и рабочего), а деятельность многофункциональных управленческих команд и рабочих групп, которая направлена на решение комплексных проблем и заданий. Кроме того, растет самосознание работников, уровень их образования и квалификации. Их уже не устраивает роль простых винтиков в трудовом процессе. У них усиливается потребность в причастности к делам организации, потребность в использовании своего творческого потенциала. Наилучшие условия для этого создаются при совместной групповой работе.

Опыт зарубежных организаций, которые добились существенных успехов в предпринимательской и инновационной деятельности, показывает, что основную роль в них играют не личности, а группы.Менеджмент должен использовать возможности и преимущества команд, их роль в решении проблем современных организаций.

Одни исследователи отождествляют понятия «рабочая группа» и «команда», другие находят между ними различия, главное из которых состоит в том, что команды достигают более высоких результатов, приобретая коллективный синергетический эффект.

Условия превращение группы в команду:

· все ее члены рассматривают достигнутый успех как общий;

· доверие друг к другу и к руководителю постоянно растет;

· культивируется и усиливается чувство принадлежности к команде;

· принадлежность к команде считается престижным состоянием;

· цели команды постоянно реализуются.

Таким образом, команду можно рассматривать как вид группы в организации, находящейся на более высокой ступени развития.
Модель развития команды

Представляет интерес модель развития команды, предложенная Дж. Катценбахом и Д. Смитом. В ней увязаны общие результаты групповой деятельности с производительностью команд, находящихся на различных ступенях развития.

Авторы различают следующие типы групп и команд в их развитии.

1 Рабочая группа. Взаимодействие членов группы в ней осуществляется в основном для обмена информацией и опытом. Для нее характерна персональная ответственность членов группы за результаты их деятельности.

2 Псевдокоманда. Члены ее могут повысить эффективность совместной деятельности, но не прилагают к этому ни малейших усилий.

3 Потенциальная команда. Члены ее осознают необходимость общей цели, согласованности совместных действий, направленных на ее достижение. Они пытаются выработать эффективные приемы и методы сотрудничества.

4 Настоящая команда. Члены ее обладают взаимодополняющими навыками и умениями, имеют общие цели и задачи, выработали эффективные методы совместной деятельности.

5 Высокоэффективная команда. Это группа, обладающая всеми характеристиками настоящих команд и способствующая индивидуальному развитию ее членов. Результаты ее деятельности превосходят ожидания окружающих людей.

Принципы командной деятельности:

· отбор членов команды с учетом их навыков, умений и возможностей;

· четкие правила поведения членов команды и определение целей совместной работы;

· осознание всеми участниками команды новых прав;

· постоянные командные взаимодействия, выделение необходимого для общения членов команды времени, что позволяет им обмениваться новой информацией;

· обеспечение обратной связи, признания, вознаграждения.

В современных условиях появляется новый тип команд – самоуправляемые команды.Самоуправляемая команда– это группа, которой предоставляется существенная автономия; она несет полную ответственность за поведение своих членов и результаты деятельности.

Основные отличия самоуправляемых команд состоят в комбинации наделения властью и обучения планированию, управлению, мониторингу и контролю над собственной деятельностью, в значительной самостоятельности и свободе действий, возможности выполнять функции управления.Самоуправляемые команды формально создаются руководством компании, которое задает общее направление деятельности команд. В них нет назначенного руководителя.

Самоуправляемая команда самостоятельно:

· планирует свою работу;

· организует работу входящих в них сотрудников путем определения и согласования обязанностей каждого, наделения полномочиями для выполнения задания и принятия решений, составления рабочего графика;

· координирует работу входящих в нее сотрудников, а также деятельность всей команды с функциональными отделами в организации, развивает кооперацию и коммуникации как на внутрикомандном, так и межкомандном уровнях;

· мотивирует своих сотрудников на эффективное выполнение заданий;

· принимает на работу новых сотрудников;

· обучает своих сотрудников смежным профессиям;

· выявляет и разрешает потенциальные и реальные проблемы, которые мешают ее деятельности;

· поддерживает инициативу каждого сотрудника – члена команды – в отношении новых творческих способов выполнения задания;

· задает стандарты качества;

· несет коллективную ответственность за полученные результаты работы.

Таким образом, самоуправляемые команды выполняют не только реальную работу, но и функции управления.

4 Условия и факторы эффективности групповой работы

Эффективность групповой деятельности является важной составляющей общеорганизационной эффективности.
Важнейшие критерии групповой работы:

· достижение целей, стоящих перед группой;

· удовлетворенность членов группы своим трудом, т. е. работники чувствуют себя комфортно на работе и удовлетворены своей ролью в организации;

· индивидуальное развитие членов группы. Работая в группе, в коллективе, сотрудники удовлетворяют свои потребности, повышают свой творческий потенциал, приобретают нарастающий опыт, повышают свою активность, развивают свои способности и т. д. А это в свою очередь ведет к повышению производительности их труда, а следовательно, кповышению эффективности работы и группы, и организации в целом.

В эффективной команде:

· все ее члены уверены в успехе своей компании;

· все ее члены разделяют общие основополагающие ценности относительно качества продукции, удовлетворения клиентов, совместной работы и др.;

· распределение ролей осуществляется в соответствии с личными и профессиональными характеристиками ее членов;

· все ее члены осознают свою ответственность за соблюдение качества и сроков выполнения заданий;

· работа налажена таким образом, чтобы сохранять свою результативность в долгосрочном периоде;

· происходит гибкая адаптация к возможным изменениям внешней среды;

· оптимально выстроено взаимодействие между лидером и членами команды;

· развиваются навыки совместной работы и межличностного общения всех ее членов.

Факторы эффективности групповой деятельности

1 Условия деятельности групп, определяемые организацией. Например, стратегия развития организации определяет стратегию функционирования групп, входящих в ее состав. Если предполагается реорганизация производства, то в подразделениях, которых она будет касаться, увеличивается беспокойство сотрудников, создаются потенциальные причины для конфликтов.

Организационная структура организации определяет место каждого подразделения в системе управления, его взаимоотношения с другими подразделениями в процессе совместного труда. Деятельность групп, исходя из занимаемого положения в структуре организации и в соответствии с формальными ее нормами и правилами, будет относительно предсказуемой.

Степень обеспеченности предопределяет взаимоотношения групп между собой по поводу распределения или перераспределения ресурсов, что также влияет на эффективность работы групп в организации.

Формальные нормы и правила.

Принятая система подбора персонала

Организационная культура.

2 Поддерживающее окружение.
Большое влияние на эффективность групповой деятельности оказывают руководители, менеджмент, в частности стиль руководства, отношение его к групповой работе, к групповым процессам принятия решений. Менеджмент может оказывать поддержку групповым процессам, а может препятствовать им, способствуя индивидуализации трудовой деятельности. Соответственно эффективность работы группы может повышаться или же, наоборот, снижаться.

Очень важна роль менеджмента в оказании консультативной помощи при формировании и функционировании групп и команд.Консультации необходимы в процессе определения миссии и целей групповой работы. Они помогают членам групп и команд воспринимать, понимать и конструктивно реагировать на текущие события. А это в свою очередь способствует повышению результативности групповой деятельности.

Введение менеджментом командного вознаграждения также, по мнению многих отечественных и зарубежных специалистов, стимулирует углубление сотрудничества членов группы и высокие результаты ее работы. Однако при этом следует помнить, что командное вознаграждение должно сочетаться с оценкой вклада каждого сотрудника в групповые результаты работы и соответствующей его мотивацией. В противном случае это может привести к ряду проблем.
Повышению эффективности деятельности групп способствует и уверенность менеджмента в способностях сотрудников к групповой работе, а также создание условий для формирования и развития ими необходимых навыков. Менеджмент может проводить необходимые для этих целей тренинги, оплачивать участие своих сотрудников в них, а также в других различных формах повышения квалификации.

Важнейшим условием эффективной работы групп является предоставление менеджментом необходимой для них информации, развитие системы коммуникаций.

3 Личностные характеристики сотрудников, входящих в группу

Личностные факторы оказывают самое непосредственное влияние на эффективность работы группы. Так, командной работе будет препятствовать предшествующий неудачный опыт работы в команде, нежелание забыть о своей прежней власти, о своем более высоком статусе. Члены команды могут нести неравномерную ответственность. Одни больше, другие – меньше.Наконец, не все члены группы обладают способностями, знаниями, навыками, полезными для групповой работы.

К основным качествам, которыми должны обладать люди, готовящиеся работать в успешной команде, относятся:

· понимание общей цели, задачи компании, подразделения;

· желание работать вместе для достижения общей цели;

· отсутствие скрытых целей, не заявленных коллегам и руководителю;

· способность интегрировать собственные знания и умения с потенциалом коллег;

· готовность к обучению и изменению собственного поведения, если оно противоречит установленным правилам;

· стремление к позитивному общению с коллегами.

Эффективность групповой работы зависит от того, обладают ли сотрудники, входящие в группу, взаимодополняющими навыками, такими как:

· профессиональные навыки, необходимые для выполнения задания;

· навыки разрешения проблем, навыки принятия решения;

· навыки аналитической работы, продумывания процесса;

· навыки межличностного общения.

4 Стадия развития группы, а также и характеристки группы – как основных, так и ситуационных, от ее взаимоотношений с другими группами, от характера и сложности целей и задач, стоящих перед группой.

5 Сплоченность и эффективность групповой работы – это две взаимосвязанные категории.
У сплоченных групп меньше проблем в общении, во взаимодействии, недопонимания, напряженности, враждебности и недоверия. Результаты деятельности в таких группах значительно выше, чем в несплоченных группах. Все это хорошо, если цели группы согласуются с целями организации. В противном случае высокая степень сплоченности отрицательно скажется на результативности всей организации. Потенциальным недостатком высокой степени сплоченности группы является групповое единомыслие. С другой стороны, если группа работает согласованно, результативно, ее успехи отмечены руководством организации, то это в свою очередь повышает сплоченность группы.

