Властные отношения в системе управления 

человеческими ресурсами в организации

Балабанова Евгения Сергеевна

д.с.н., профессор кафедры управления человеческими ресурсами 

факультета менеджмента ГУ-ВШЭ

Одним из важнейших изменений в сфере трудовых отношений в России последних 15 лет стала ликвидация государственной монополии на рынке труда, что означало для многих расширение свободы выбора, разнообразие трудовых и, в целом, жизненных стратегий. Однако властные отношения в сфере занятости, которые создают потенциал для нарушения прав работников, консервации и углубления социально-экономического неравенства, по-прежнему остаются актуальной проблемой.

Отношения власти рассматриваются, во-первых, в аспекте организации системы управления на предприятии. В этом случае они представляют интерес как элемент «авторитарной» организационной культуры (высокий уровень централизации системы управления, неучастие работников в принятии решений, слабость механизмов защиты их трудовых прав). Термин «авторитарный» сам по себе не несет негативной оценки и не является априорной характеристикой «неэффективной» организации. Во многих случаях неучастие работников в управлении – результат не только и не столько политики руководства, но и нежелания самих работников брать на себя ответственность. Очевидно, что это вписано в более широкий социальный контекст «зависимой» российской экономической культуры, когда работники предпочитают быть бесправными, но «защищенными». 

Другой аспект властных отношений связан с пониманием власти как способности в рамках социального взаимодействия одних акторов навязывать свою волю другим, осуществлять принуждение. Это измерение организационной культуры в аспекте партнерского либо инструментального («эксплуататорского») отношения руководства к работникам. Отношение к работнику как к «средству» основано на ресурсном неравенстве работника и работодателя. Контролируя доступ зависимого работника к экономическим ресурсам, работодатель получает возможность контролировать его поведение путем «торга» и «принуждения». Контроль поведения зависимых работников направлен на: 1) ограничение мобильности; 2) минимизацию вознаграждения за труд; 3) минимизацию издержек на обеспечение условий труда; 4) обеспечение дополнительных услуг и действий в пользу работодателя / руководства. 

Инструментальное отношение к работнику таит в себе значительный конфликтный потенциал, поэтому эффективное подчинение предполагает осуществление контроля не только над поведением, но и над сознанием. Отношениям власти часто сопутствует наличие системы моральных обязательств работников по отношению к руководству, которая создает видимость непротиворечивости их интересов, маскирует властные отношения под реципрокные. Эта стратегия ослабляет потенциал оппозиции произволу руководства, обеспечивает лояльное отношение работников к его неэффективной и незаконной деятельности; снижает притязания работников к размеру заработной платы и условиям труда. 

