Окунева Т.В.

ОРГАНИЗАЦИОННАЯ КУЛЬТУРА КАК СПЕЦИФИЧЕСКАЯ СРЕДА

СОЦИАЛЬНОГО ВЗАИМОДЕЙСТВИЯ УЧАСТНИКОВ ПРОИЗВОДСТВА

Со времени начала осмысления феномена организационной культуры она привлекала внимание исследователей в области самых различных наук: культурологии, социологии культуры, социологии управления, менеджмента и др. Исследователи и практики управления показали, что организационная культура может стать мощным фактором решения социально-экономических задач предприятия благодаря созданию системы связей, обеспечивающих эффективное взаимодействие индивидов и групп.

Эффективность взаимодействия в отношении организационной культуры может быть определена как такой способ взаимодействия, при котором осуществляется максимальное достижение целей организации.

Для понимания сущности процесса достижения эффективного взаимодействия в рамках организационной культуры необходимо определить основные понятия.
В литературе сложилась традиция выделять два основных понятия: «корпоративная культура» и «организационная культура», сущность которых, как правило, дифференцируется.

Корпоративная культура определяется как культура, которая специально проектируется, разрабатывается руководством организации и внедряется в повседневную практику с целью объединения работников, укрепляет корпоративную идентичность и лояльность членов организации, способствует сильной мотивации к труду и верности работодателю.[1] Корпоративная культура существует в рамках конкретной организации (профессиональной группы). Своими общечеловеческими чертами она связывает предприятие с внешней средой, а специфическими обеспечивает взаимодействие и взаимовлияние организации и личности каждого отдельного работника.

Корпоративная культура предприятия – это особый аспект его социальной жизни, специфическая система взаимодействия индивидов и групп организации, которая отражает заинтересованное (корпоративное) отношение к выполнению миссии, целей и задач организации. Она содержится в символах, идеологии, ритуалах, созданных высшим менеджментом предприятия и формально зафиксирована в специальных «кодексах», «сводах», отражает специфику трудовых отношений в зависимости от особенностей предприятия, личных интересов работников, реализованных на коллективном уровне и уровне организации, описывает содержание и состояние внутренней среды организации.

Реальная жизнь предприятия – более сложное явление, чем то, что задумано и внедряется его высшим менеджментом. Коллектив не пассивен по отношению к культурному воздействию. Поэтому в контексте корпоративной культуры стихийно складывается организационная культура как базовые коллективные представления, которые во многом определяются прошлым опытом взаимодействия людей. Реальное бытие организационной культуры идет через систему субкультур социальных групп людей. В субкультурах находят преломление корпоративные цели и задачи, нормативная система.

В отличие от корпоративной, организационная культура определяется как стихийно сложившиеся в процессе трудового взаимодействия устойчивые культурные формы, наиболее распространенные в социокультурной практике поведения и взаимоотношений индивидов. Организационная культура реальна и действенна. Ее сила в способности максимально унифицировать поведение индивидов и групп, организовать их деятельность в определенном направлении. Эти качества делают организационную культуру модальной.

Рассматривая диалектику стихийного и сознательного в формировании и функционировании культуры, можно сказать: для выявления естественного положения культуры в организации, какая дана нам в опыте, необходимо принять во внимание как стихийное (формируемое изнутри), так и сознательное (формируемое извне, но на основе внутренних потребностей коллектива и внешней необходимости соответствовать требованиям экономической конъюнктуры). В условиях организации они должны находиться в гармоническом единстве. Поэтому нам представляется, что разделить организационную и корпоративную культуры можно только теоретически. В реальной практике они представляют собой единое целое. Нельзя назвать культурой организации ту корпоративную культуру, которая не принята и не усвоена членами коллектива, так же как нельзя ею назвать организационную культуру, которая не отвечает требованиям формального установления, определенного высшим менеджментом для успешного осуществления организацией своих функций.
В литературе, посвященной вопросам изучения организационной культуры употребляются также понятия «культура корпорации» и «культура организации», которые характеризуются как «самостоятельный институт культуры, системный по сути, связанный с другими формами и институтами культуры, обладающий присущими системе свойствами и качествами». [6]
Исследователями вводится понятие корпоративизма, под которым понимается «социальная реальность, один из способов объединяющего взаимодействия организованных групп интересов (все мы вместе) в системе социальных отношений и управления». [2, С.22] Корпоративизм характеризует, прежде всего, форму и характер взаимодействия государства и организаций, представляет собой один из способов социальных отношений. Корпоративизм определяется тем, что может предоставить «участникам рыночной экономики, несмотря на конкуренцию между собой, возможность достичь высокого уровня кооперации и обеспечить совместное стремление к коллективному благу, которое соответствует широким общественным интересам».[3] В этой связи мы согласны с тем, что значение корпоративной культуры должно трактоваться через «комплекс духовно-практических ценностей и действий в рамках корпоративизма, связанного с качественной стороной их проявления».[2, С.14]
Подобное определение понятий корпоративной и организационной культур дает более сложную картину реального бытия данного феномена и отражает ее влияние на систему общественных отношений, сложность, многогранность и широту изучаемого организационного феномена. В жизни организации культура образует постепенно накапливаемый социальный опыт, хранит и генерирует программы деятельности предприятия и каждого члена коллектива, передает от поколения к поколению опыт взаимодействия, социальные связи и традиции.

Корпоративная культура как выражение потребностей организации, реализация принципов корпоративизма ориентируется на организационную культуру, которую необходимо изучать, так как ее исследование тесно связано с поиском способов повысить эффективность деятельности организации путем развития и реализации культурно-образовательного потенциала работника в трудовом процессе. Думается, организационную культуру необходимо рассматривать прежде всего с ее сущностных характеристик. По справедливому замечанию одного из ведущих исследователей организационной культуры Э.Шейна, именно базовые представления, являющиеся по сути своей ценностями, определяющими поведение, мысли и чувства людей, представляют собой наиболее глубокий и неизменный уровень культуры.[7]

Действительно, решающую роль в социальной интеграции людей, групп и организаций играют ценности как основные постулаты, определяющие сущность убеждений, которые направляют деятельность членов коллектива на эффективное взаимодействие.[5] Коллектив может быть расколот ценностными разногласиями, но целесообразность и прагматические установки требуют такого типа трудового поведения, которое можно назвать ценностно-ориентационным единством. Такое единство основано на понимании объективной необходимости в общности взглядов как основополагающем постулате эффективности взаимодействия. Именно оно определяет контекст, в котором существует организационная культура.

Для изучения поведения людей в организации необходимо в первую очередь изучать ценностно-ориентационную систему работников. То же самое можно сказать и о проведении необходимых изменений: их необходимо начинать с трансформации ценностно-ориентационной системы, которую можно увидеть в ряде содержательных компонентов.

1. Интересы людей как активную направленность индивидов и групп на освоение требуемых норм, традиций и правил, а также всего того, что обеспечивает эффективность трудового и межличностного взаимодействия. Интересы обеспечивают мотивацию освоения ценностно-ориентационной системы коллектива. В то же время реализация общих интересов способствует повышению социального статуса работников их индивидуальной самооценки. Интересы создают позитивный эмоциональный «фон» освоения организационной культуры.

Важно отметить, что интересы применительно к организационной культуре могут носить индивидуальный и групповой характер.

Интересы групп образуются на основе реализации личных интересов, но не сводятся к ним. Существуют коллективные интересы (сохранение целостности коллектива, его автономности, утверждение единой цели, определенное «единомыслие», без которого не может существовать группа). Человек, желающий достичь определенного авторитета в группе, обязан соблюдать ее интересы, принимать существующий порядок вещей, господствующие мнения. Нарушение групповых норм воспринимается группой не просто как нарушение толерантности, а как девиация и обычно наказывается.

Единство интересов в условиях организации является предпосылкой согласия и стабильности коллектива. Оно обозначает согласие с общими целями и средствами достижения. Причиной служения общим интересам являются в первую очередь прагматические соображения (понимание целесообразности такого поведения, опасение всевозможных санкций и т.п.).

Постепенно, с интериоризацией организационной культуры, следование ее нормам становится для личности привычкой.

2. Ментальность как глубинный уровень коллективного и индивидуального сознания, совокупность устойчивых установок коллектива, выражающих своеобразное видение людей, принадлежащих коллективу; особенный менталитет коллектива формируется в результате длительного взаимодействия людей и определяет их поведение. Исследователи отмечают, что менталитет обладает способностью оказывать относительно автономное воздействие на поведение людей, определяя особенности поведения индивидов и групп.[4] Нельзя не отметить еще одно немаловажное значение менталитета работников: он обеспечивает преемственность особенностей взаимодействия, единство коллектива на основе утвердившихся традиций, ценностей, идеалов.

3. Принципы существования и сосуществования индивидов и групп, среди которых можно отметить следующие:

· принцип сохранения (свидетельствует, что с коллективом расстаются только по очень веским причинам);

· принцип действенности (коллектив в условиях трудового взаимодействия не склоняется перед трудностями, ищет выхода, если они возникают и, как правило, справляется с ними);

· принцип легитимности (показывает, что оптимальное условие функционирования индивидов и коллектива – это опора на законодательство, уставные положения предприятия; в условиях, когда деятельность вступает в несоответствие с законом, конфликт снимается изменением закона, если это возможно, или попранием его, из-за чего могут следовать социальные санкции);

· принцип несвободы (показывает, что в условиях трудовой деятельности индивид или группа не принадлежат себе, свобода их ограничена; в обществе вообще не может быть подлинной свободы, так как есть власть в виде руководства и неизбежное давление цели организации);

· принцип предусмотрительности (показывает, что реализм, то есть точный прогноз последствий деятельности достигается предусмотрительным исполнением всех правил, которые предусмотрены нормами; только в этом случае возможна саморегуляция организационной системы, ее естественное развитие);

· принцип «избегания крайностей» (как предусматривание возможных опасностей, возникновения стрессовых ситуаций, способность предвидеть кризис, использование необходимых и достаточных мер воздействия на членов коллектива). Этот принцип свидетельствует, что сила власти организации не равнозначна власти ее силы. Особенно осторожно необходимо использовать силу и авторитет коллектива – это крайнее средство, к которому прибегают, когда все способы воздействия испробованы.

Принципы существования и сосуществования обеспечивают способность ценностно-ориентационной системы к устойчивости.

4. Запреты, ограничивающие внесистемную активность индивидов и групп, принадлежащих организации: этому служит вся нормативная система, программы адаптации работника на предприятии. В условиях предприятия индивид обязательно ограничивается рамками официальных нормативных установлений и внутригрупповых норм и традиций. Это играет большую роль в формировании неагрессивного поведения и неконфронтационного взаимодействия.

5. Моральные установки людей, которые в условиях организации формируются с помощью общественного мнения, воспитательных средств, путем передачи социального опыта, осознания индивидом сущности нравственных требований коллектива; человек должен понимать их безусловную пользу для обеспечения эффективности функционирования организации. В ценностно-ориентационной системе моральные установки формируются сочетанием убеждения и принуждения.

6. Авторитет менеджмента предприятия является одним из важнейших факторов, обеспечивающих формирование единой ценностно-ориентационной системы. Он заключается в общепризнанности способности руководителей осуществлять эффективное руководство, не дается властью, а приобретается и зависит от эффективности выполнения менеджером его управленческих функций. Он не сохраняется длительное время, если не подкрепляется последующей деятельностью, опирается на уважение, а не на принуждение.

Ценностно-ориентационная система обеспечивает реализацию функций организационной культуры в деятельности предприятия. При проектировании менеджерами корпоративной культуры необходим учет всех принципов и требований ценностно-ориентационного единства для достижения эффективного взаимодействия и удовлетворения целей организации. Правильно спроектированная корпоративная культура обеспечит долгосрочные и взаимовыгодные условия сотрудничества менеджмента предприятия и персонала, комфортные условия для реализации потребностей каждого участника производства.
Список использованной литературы

1. Андреева И.В., Бетина О.Б., Кошелева С.В. Социокультурный подход к анализу системы ценностей компании // Вестник Санкт-Петербургского университета. Серия 8. Менеджмент. – 2008. - №1. – С. 80-81.

2. Капитонов Э.А., Зинченко Г.П., Капитонов А.Э. Корпоративная культура: теория и практика. М.: Издательство «Альфа-Пресс». 2005.

3. Кроуч К. Корпоративизм // Управление человеческими ресурсами/ Под ред. М.Пула, М.Уорнера. – СПб.: Питер, 2002. – С.924

4. Лосский Н. Характер русского народа. Кн.1.– М.,1990. Лебон Г. Психология масс. / Психология масс. Хрестоматия.–Самара: Издательский дом «БАХРАХ-М», 2001, С.60-86

5. Парсонс Т. О социальных системах / Под ред. В.Ф. Чесноковой и С.А.Белановского. – М.: Академический Проект, 2002. – С.31-33

6. Спивак В.А. Корпоративная культура. – СПб: Питер, 2001. – С.27

7. Шейн Э.Х. Организационная культура и лидерство / Пер. с англ. под ред. В.А. Спивака. – СПб: Питер, 2002. – С.35-37
