

MS ritgerð

Mannauðsstjórnun

Líðan starfsmanna við meiriháttar breytingu

Skipulag og undirbúningur að framkvæmd breytingar

Helen Lilja Helgadóttir

Svala Guðmundsdóttir, lektor

Viðskiptafræðideild

Október 2014

Líðan starfsmanna við meiriháttar breytingu

Skipulag og undirbúningur að framkvæmd breytingar

Helen Lilja Helgadóttir

Lokaverkefni til MS-gráðu í mannauðsstjórnun

Leiðbeinandi: Svala Guðmundsdóttir, lektor

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Október 2014

3

Líðan starfsmanna við meiriháttar breytingu

Skipulag og undirbúningur að framkvæmd breytingar

Ritgerð þessi er 30 eininga lokaverkefni til MSprófs við

Viðskiptafræðideild, Félagsvísindasvið Háskóla Íslands.

© 2014 Helen Lilja Helgadóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Prentsmiðja Háskólaprent

Reykjavík, 2014

4

Formáli

Ritgerð þessi er 30 ECTS eininga lokaverkefni til meistaragráðuprófs í mannauðsstjórnun

við Viðskiptafræðideild Háskóla Íslands árið 2014. Ritgerðin fjallar um breytinga–

stjórnun, þar sem sjónum er beint að helstu ferlum breytingastjórnunar og líðan

starfsmanna gagnvart þeim. Skoðuð verður sérstaklega andstaða starfsmanna sem oft

kemur upp við breytingar á starfsumhverfi og kynntar verða aðferðir til að yfirvinna og

koma í veg fyrir þessa andstöðu.

Ritgerðin var unnin undir leiðsögn Svölu Guðmundsdóttur og fær hún þakkir fyrir

hvatningu og góða leiðsögn. Ég vil þakka kennurum og gestafyrirlesurum fyrir áhugavert

og lærdómsríkt nám. Sérstaklega vil ég þakka Svölu Guðmundsdóttur og Gylfa Dalmann

Aðalsteinssyni fyrir áfangann breytingastjórnun sem var mjög áhugaverður og

lærdómsríkur, en hann vakti áhuga minn á þessu ritgerðarefni. Einnig vil ég þakka

Auðunni Gunnari Eiríkssyni starfsmanni Mannvits fyrir gott samstarf, en hann veitti mér

leyfi fyrir rannsókn þessari. Síðast en ekki síst vil ég þakka fjölskyldu minni, unnusta

mínum Hannesi Guðmundssyni, Marínu Björgu Guðjónsdóttur, Sólrúnu Sigvaldsdóttur,

Sigurlaugu Ásu Pálmadóttur og Sólveigu Eyvindsdóttur fyrir ómetanlegan stuðning og

hjálpsemi við skrif þessi.

Helen Lilja Helgadóttir

12. ágúst 2014

5

Útdráttur

Breytingar eru óumflýjanlegar í því umhverfi sem við búum við í dag en þær eru oft örar

og þurfa stjórnendur fyrirtækja að bregðast fljótt við til að halda velli. Fyrir vikið gegnir

stjórnun breytinga lykilhlutverki í þessu tilviki. Erfitt getur reynst að innleiða breytingar,

ekki síst vegna andstöðu starfsmanna og hafa rannsóknir sýnt að í 67-90% tilvika

misheppnast innleiðing breytinga. Breytingastjórnun er lykilhugtak þegar kemur að því

að innleiða breytingar á sem árangursríkastan hátt, þar sem mikilvægast er að huga að

hinum mannlega þætti. Fræðimenn virðast sammála um að breytingar snúist um fólk og

að innleiðing þeirra misheppnist þegar mannlegi þátturinn gleymist.

Áhugi höfundar vaknaði fyrir vikið á því á að skoða mannlega þáttinn við stjórnun

breytinga, þ.e. hvernig fyrirtæki huga að mannlegu hliðinni við skipulag og undirbúning

breytinga. Fyrirtækið Mannvit er að ganga í gegnum meiriháttar breytingu, sem er

flutningur á húsnæði. Hugmyndin er að sameina híbýlin þrjú sem nú starfa á

Reykjavíkursvæðinu í eitt stórt húsnæði í Kópavog. Viðfangsefni verkefnisins er að

skoða líðan starfsmanna gagnvart flutningnum og aðlögun þeirra að honum.

Megintilgangur rannsóknarinnar er að gera athugun á skipulagi og undirbúningi og skoða

hvaða aðferðum er beitt við framkvæmd flutningar. Ýmis sjónarmið fræðimanna eru

rakin, fjallað verður um þörf breytingastjórnunar auk þess sem viðbrögð starfsfólks við

breytingum eru skoðuð svo og andstaðan sem myndast getur í kjölfarið.

Við gerð þessarar rannsóknar var notuð megindleg rannsóknaraðferð, þar sem lögð var

fyrir spurningalistakönnun meðal allra starfsmanna fyrirtækisins Mannvits. Með

spurningalistanum var í fyrsta lagi reynt að ná fram mati þátttakenda á skipulagi

breytinga, í öðru lagi að varpa ljósi á hvaða aðferðir fyrirtækið notaði við stjórnun

breytinga og loks til þess að reyna að komast að raun um hvernig staðið væri að

mannlega þættinum við innleiðingu breytinga.

Helstu niðurstöður rannsóknarinnar eru þær að mikilvægt sé að huga að mannlega

þættinum í breytingaferlinu. Það er gert með því að upplýsa starfsfólk nægilega og láta

starfsmenn finna fyrir því að þátttaka þess sé fyrirtækinu mikilvæg. Niðurstöður

rannsóknarinnar leiddu í ljós að starfsfólk Mannvits er almennt ánægt með hvernig staðið

var að flutningi. Starfsmenn voru flestallir ánægðir með upplýsingaflæðið á tímum

breytinga og þeim leið vel að þeim loknum. Hins vegar leiddu niðurstöður í ljós að

6

starfsmenn voru ekki nógu ánægðir með hvernig flutningurinn var kynntur þeim.

Niðurstöður gefa einnig til kynna að þær aðferðir sem notaðar voru við stjórnun

breytinga samræmast að einhverju leyti kenningum og líkönum breytingastjórnunar. Svo

virðist sem staðið hafi verið vel að skipulagi og framkvæmd breytingar. Innleiðing

hennar hafi heppnast þegar á heildina er litið, þar eð lítil sem engin andstaða starfsmanna

myndaðist á tímum breytingarinnar.

7

Efnisyfirlit

Myndaskrá .. 9

Töfluskrá ... 10

1 Inngangur ... 11

1.1 Uppbygging ritgerðar .. 12

2 Stjórnun breytinga .. 13

2.1 Breytingar ... 13

2.1.1 Tegundir breytinga .. 15

2.2 Breytingastjórnun ... 17

2.3 Þörfin fyrir stjórnun breytinga .. 19

2.4 Áhrif árangurslítillar breytingastjórnunar ... 20

3 Breytingaferli ... 22

3.1 Átta skref Kotters .. 22

3.2 DICE líkanið ... 28

3.3 ADKAR líkanið .. 29

3.4 Líkan Bridges um stjórnun breytinga ... 32

4 Mannlegi þátturinn í breytingaferlinu .. 34

4.1 Viðbrögð starfsmanna við breytingum ... 34

4.2 Tilfinningaleg viðbrögð við breytingum .. 35

4.3 Andstaða starfsmanna ... 38

4.4 Af hverju andstaða starfsmanna? .. 38

4.5 Að koma í veg fyrir andstöðu breytinga ... 41

5 Rannsóknaraðferð ... 44

5.1 Rannsóknarefni ... 44

5.2 Aðferðafræði ... 46

5.2.1 Mælitæki ... 48

5.2.2 Þátttakendur .. 49

5.2.3 Gagnasöfnun ... 50

5.2.4 Tölfræðileg úrvinnsla gagna ... 50

6 Niðurstöður .. 52

6.1 Bakgrunnsspurningar .. 53

6.2 Niðurstöður 1 .. 53

6.2.1 Niðurstöður Kí-kvaðratprófs ... 54

6.2.2 Dreifing breyta .. 58

8

6.3 Niðurstöður 2 .. 59

6.3.1 Niðurstöður Kí-kvaðratprófs ... 59

6.3.2 Dreifing breyta .. 63

6.4 Fylgni og aðhvarfsgreining ... 65

6.5 Samantekt ... 67

7 Umræða .. 69

7.1 Skipulag og undirbúningur að framkvæmd flutnings 69

7.2 Líðan starfsmanna við flutning ... 71

7.3 Samantekt ... 73

7.4 Takmarkanir rannsóknarinnar ... 73

8 Lokaorð .. 75

Heimildaskrá ... 76

Viðauki 1 .. 81

Viðauki 2 .. 82

9

Myndaskrá

Mynd 1. Líkan um mismunandi tegund breytinga ... 15

Mynd 2. Átta þrepa ferli Kotters ... 23

Mynd 3. Fimm grundvallaratriði til árangursríkra breytinga .. 30

Mynd 4. Framfarir einstaklinga í breytingum ... 31

Mynd 5. Þrjú stig umbreytingar .. 33

Mynd 6. Sorgarlíkan Jashapra ... 36

Mynd 7. Þættir sem dregnir eru af umræðu í kafla um andstöðu starfsmanna. 43

Mynd 8. Viðhorf þátttakenda til upplýsingaflæðis eftir kynjahlutfalli 54

Mynd 9. Viðhorf þátttakenda til upplýsingaflæðis eftir aldri ... 55

Mynd 10. Viðhorf þátttakenda til upplýsingaflæðis eftir starfsaldri 56

Mynd 11. Viðhorf þátttakenda til upplýsingaflæðis eftir starfssviði 57

Mynd 12. Ánægja þátttakenda með kynningar fyrirtækisins um flutning 58

Mynd 13. Viðhorf þátttakenda til breytingaferlisins .. 59

Mynd 14. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir kyni 60

Mynd 15. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir aldri 61

Mynd 16. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir starfsaldri 62

Mynd 17. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir starfssviði 63

Mynd 18. Almenn ánægja þátttakenda með flutning ... 64

Mynd 19. Almenn skoðun þátttakenda á uppsögn vegna flutnings 64

Mynd 20. Almenn skoðun þátttakenda á starfi þeirra hjá Mannviti 65

10

Töfluskrá

Tafla 1. Átta skref til að róttækar breytingar verði árangursríkar..................................... 27

Tafla 2. Lýsandi tölfræði .. 52

Tafla 3. Niðurstöður aðhvarfsgreiningar .. 66

11

1 Inngangur

Breytingar eru eðlilegur hluti af lífi okkar og umhverfi. Breytingar eru óumflýjanlegar og

því verða stjórnendur fyrirtækja og stofnana að fylgja þeim eftir til að lifa af þá

samkeppni sem ríkir á markaði. Fyrir vikið gegnir breytingastjórnun lykilhlutverki innan

svokallaðrar skipulagsheildar í dag. Breytingar innan vinnustaðar fjalla að mestu leyti um

það hvernig hegðun fólks breytist og því er brýnt að starfsfólkið sjálft sé tilbúið að taka

þátt í þeim (sjá t.d. í Harvard Business School, 1996). Starfsfólk er ein helsta auðlind

fyrirtækja og stofnana og fyrir vikið er mikilvægt fyrir stjórnendur að huga að mannlega

þættinum í því breytingaferli sem á sér stað. Erfitt getur reynst að breyta hegðun fólks og

er það ein helsta áskorun stjórnenda í breytingaferlinu. Breytingar geta haft ólík áhrif á

starfsfólk og hvort sem þau viðbrögð eru jákvæð eða neikvæð er mikilvægt að huga að

mannauðinum. Þar sem hver einstaklingur er oft vanafastur og íhaldssamur er líklegt að

margir séu mótfallnir breytingum og er andstaða algeng hjá starfsfólki (Kotter, 1996;

Vilborg Einarsdóttir, 2003; Þorkell Sigurlaugsson, 1996).

Þegar um meiriháttar breytingu er að ræða í starfsumhverfi er mikilvægt að nýta sér

aðferðir breytingastjórnunar, ekki hvað síst til að koma í veg fyrir andstöðu starfsmanna.

Aðferðir breytingastjórnunar tryggja ekki árangur einar og sér, heldur skiptir

undirbúningur og skipulag að framkvæmd breytingar miklu máli til þess að væntur

árangur náist. Stjórnendur þurfa því að huga að mörgum þáttum þegar kemur að

innleiðingu breytinga og þá sérstaklega mannlega þættinum (sjá t.d. í Herold og Fedor,

2008; Þorkell Sigurlaugsson, 1996; Sirkin, Keenan og Jackson, 2005).

Fræðimenn hafa sett fram ýmsar kenningar og líkön um stjórnun breytinga og

aðlögun starfsmanna að þeim. Flestar kenningar og líkön sem sett hafa verið fram af

fræðimönnum byggja á hinum mannlega þætti og hvernig huga eigi að honum við

innleiðingu breytingar en vandasamt getur verið að ná fram árangursríkum breytingum ef

ekki er rétt farið að (Kotter, 1996; Kotter og Cohen, 2002; Hiatt, 2006; Hiatt og Creasey,

2003; Bridges, 2009; Jashapara, 2004; Wigham, 2008; Kreitner, 2004).

Þessi ritgerð fjallar um meiriháttar breytingu sem fyrirtækið Mannvit er að ganga í

gegnum en um er að ræða flutning starfseminnar í eitt og sama húsnæðið. Í ritgerðinni

eru skoðaðir þeir þættir sem snúa að breytingaferli skipulagsheildar og einblínt verður á

12

aðferðir þeirra, stjórnun breytinga, starfsmenn og hlutverk þeirra í ferlinu, svo og

viðbrögð starfsmanna og framkvæmd breytinga.

Markmið rannsóknarinnar er tvíþætt, annars vegar að ná fram mati þátttakenda á

skipulagi og undirbúningi fyrir meiriháttar breytingar og hins vegar að varpa ljósi á

hvaða aðferðir fyrirtækið notar við stjórnun breytinga. Lögð var fyrir starfsmenn

fyrirtækisins Mannvit spurningakönnun til að fá innsýn í framkvæmd breytingaferlis og

aðferðir notaðar í ferlinu. Auk þess var líðan starfsmanna gagnvart meiriháttar breytingu

skoðuð nánar. Leitað verður svara við eftirfarandi rannsóknarspurningum:

1. Er skipulag og undirbúningur að innleiðingu breytingar hjá Mannviti

árangursríkt að mati starfsmanna?

2. Er hugað að mannlega þættinum við stjórnun breytinga hjá Mannviti?

1.1 Uppbygging ritgerðar

Ritgerð þessi skiptist í átta kafla, ásamt nokkrum undirköflum og er inngangur fyrsti

kafli. Annar kafli fjallar um breytingastjórnun, hugtakið breytingu, helstu tegundir

breytinga, þörf á stjórnun breytinga og hvað felst í þessari stjórnun. Í þriðja kafla verður

fjallað um breytingaferlið og farið yfir helstu kenningar, ferli og líkön fræðimanna við

stjórnun breytinga. Fjórði kafli snýr að mannlega þættinum og viðbrögðum starfsmanna

við breytingum. Sérstaklega verður skoðuð andstaða starfsmanna, en greint verður frá

ástæðum hennar og aðferðum til að koma í veg fyrir hana. Fimmti kafli fjallar um þá

aðferð sem beitt var við rannsókn höfundar og inniheldur frekari kynningu á

rannsóknarefninu. Sjötti kafli inniheldur helstu niðurstöður rannsóknarinnar og sjöundi

kafli er umræðukafli, en þar verða niðurstöðurnar tengdar við helstu fræði sem fjallað var

um í þessari ritgerð. Lokaorð er að finna í áttunda og síðasta kafla ritgerðarinnar, þar sem

dregið er saman það helsta úr ritgerðinni og lagðar fram tillögur að frekari rannsóknum.

13

2 Stjórnun breytinga

Gífurlegar breytingar hafa átt sér stað á liðnum árum og hafa þær bæði haft áhrif á líf

okkar og starf. Mikilvægt er að átta sig á áhrifum þeirra og skoða hvernig unnt sé að

stjórna fyrirtækjum á tímum umskipta. Ör þróun hefur átt sér stað á sviði tækni, vísinda

svo og í sjálfu þjóðfélaginu í takt við aukið frjálsræði, menntun og þekkingu. Hraði er

sífellt að aukast, sem gerir það að verkum að auknar kröfur eru gerðar til stjórnenda, en

það felur meðal annars í sér að veita starfsmönnum aukna ábyrgð og sjálfræði. Þessi

þróun kallar á virkari þátttöku starfsmanna í ákvörðunartöku og rekstri og hefur því

stjórnun breytinga orðið einn þýðingarmesti þátturinn í starfi stjórnenda (Þorkell

Sigurlaugsson, 1996).

Á undanförnum árum hafa mörg fyrirtæki gengið í gegnum verulegar breytingar hvað

varðar skipulag og hönnun, upplýsingatækni og samkeppnishæft umhverfi. Stjórnendur

fyrirtækja verða því að bregðast hratt við til að ráða við þær breytingar sem eiga sér stað

hverju sinni. Til að fyrirtæki geti haldið sér á réttri braut og lifað af aukna

alþjóðasamkeppni þurfa stjórnendur að hafa augun opin fyrir nýbreytni og tileinka sér

hana (Daft, 2001; Kotter, 1996). Ástæða þess að stjórnendur fyrirtækja fara út í

breytingar innan fyrirtækisins er meðal annars vegna þess að þeir þurfa að mæta breyttum

markaðsforsendum, breytingum í efnahagslífinu eða breyttum áherslum á

starfsgrundvelli fyrirtækisins. Breytingarnar sem slíkar eru því vænlegar en andstaða

starfsmanna sem myndast mögulega geng þeim getur verið slæm. Mikilvægt er því að

breytingar haldist í hendur og séu í samræmi við þann starfsgrundvöll sem fyrirtækið

byggir á (Huy og Mintzberg, 2003).

Breytingar eru eðlilegur þáttur í umhverfi okkar, en jafnframt geta þær reynst erfiðar

og áhættusamar og krafist mikillar vinnu svo að skipulagsheildin lifi af í þessum

síbreytilega heimi. Samkvæmt Drucker (1999) gegnir því stjórnun breytinga

lykilhlutverki til þess að hver og ein skipulagsheild lifi af örar breytingar umhverfisins.

2.1 Breytingar

Vísbendingar eru um að umhverfi nútímaskipulagsheildarinnar er svo flókið og óstöðugt

að við teljum það sjálfsagðan hlut og nauðsynlegt að breyta henni til þess að hún lifi af

(Kaufman, 2007). Áður en fjallað er um breytingastjórnun er mikilvægt að átta sig á

hugtakinu breytingu (e. change). Í víðum skilningi er hugtakið breyting skipulögð eða

14

óskipulögð viðbrögð eða svar við þrýstingi og kröftum. Tæknilegir, efnahagslegir,

félagslegir, reglubundnir, pólitískir og samkeppnislegir kraftar hafa gert það að verkum

að stofnanir og fyrirtæki hafa breyst á undanförnum áratugum. Breyting er talin flókin

vegna þess að óútreiknanlegur og stormasamur þrýstingur hefur orðið viðtekin venja í

nútímanum (Jick og Peiperl, 2011). Breyting getur verið góð eða slæm, framsækin eða

íhaldssöm, gagnleg eða særandi, en hún er alltaf tilkomin af sterkum öflum sem marka

getu skipulagsheildar til að bregðast við nýjum aðstæðum (Kaufman, 2007).

Breytingar innan hverrar skipulagsheildar fela í sér margbrotið ferli tengt sambandi

milli einstaklinga annars vegar og hópi einstaklinga hins vegar. Lítil breyting á skipulagi

getur haft áhrif á allt skipulagið í heild sinni. Sú áætlun sem notuð er til að kynna

breytingar innan skipulagsheildarinnar getur mistekist ef hún er ekki nægilega vel

undirbúin og í samræmi við skipulag hennar í heild sinni. Þessi raunveruleiki kallar á

nýja og bætta tækni til að stjórna breytingum (Mink, Esterhuysen, Mink og Owen, 1993).

Svo virðist sem einblínt sé of mikið á spurningar á borð við þær hvernig og hverju eigi að

breyta, í stað þess að spyrja af hverju skuli knýja til breytinga. Með því að skoða af

hverju er verið að breyta er hægt að svara spurningunum um hvernig og hverju eigi að

breyta (Mohrman, Mohrman, Ledford, Cummings, Lawler og Associates, 1990).

Breytingar innan fyrirtækja geta verið af ýmsum toga. Þær geta verið litlar, miklar,

byltingarkenndar og eftirsóttar, svo fátt eitt sé nefnt. Sumar breytingar eru örar og standa

yfir á stuttum tíma, á meðan aðrar dragast á langinn (Hayes, 2007). Breytingar geta verið

fyrirfram ákveðnar og skipulagðar af stjórnendum eða átt sér stað skjótt og verið

ófyrirsjáanlegar. Ansoff og Mcdonell (1990) benda á að þar sem nútímasamfélagið

einkennist af miklum hraða og margbreytileika standa fyrirtæki í auknum mæli frammi

fyrir ófyrirsjáanlegum breytingum.

 „Breyting hefur verið með okkur að eilífu og hún mun alltaf vera

það, en hugmyndin um breytinguna sjálfa er að breytast“

(Abrahamson, 2000, bls. 79).

Abrahamson (2000), sem er höfundur greinarinnar The hard side of change

management, leggur upp með í grein sinni að breytingar hafi ætíð fylgt okkur. Við vitum

að hlutirnir breytast en vandamálið sé hvernig við hugsum um breytingar. Fyrirtæki fara í

gegnum ákveðið stig breytinga og upp koma minniháttar breytingar af og til, sem verða

hluti af daglegu lífi. Í grein sinni bendir hann á að minnka þurfi þörfina fyrir stórar og

meiriháttar breytingar með því að gera minniháttar breytingar reglulega. Til að slíkt geti

15

átt sér stað þarf að skapa menningu sem gerir ráð fyrir að fyrirtækið eigi í stöðugum

breytingum.

2.1.1 Tegundir breytinga

Breytingar eru af ýmsum toga og af öllum stærðum og gerðum. Sem dæmi um

algengustu breytingar innan fyrirtækja má nefna breytingar vegna samruna, nýrrar tækni,

skipulagsbreytingar, stefnubreytingar og breytingar í fyrirtækjamenningu (Nedler, 1998).

Fræðimennirnir Nadler og Tushman (1990) hafa þróað líkan um tegundir breytinga innan

skipulagsheildar. Samkvæmt líkaninu eru fjórir flokkar sem leiða af sér sitthvora tegund

breytinga innan skipulagsheildar, líkt og myndin hér á eftir sýnir.

Stigvaxandi

Stefnumiðaðar

Fyrirsjáanlegar

Forvarnaraðgerðir

Endurskipulagning

Hvarfgjarnar

Aðlögun

Endurhönnun

Mynd 1. Líkan um mismunandi tegund breytinga (Nadler og Tushman, 1990).

Innan þeirra flokka sem Nadler og Tushman setja upp eru fyrirsjáanlegar breytingar

(e. anticipatory changes), en slíkar breytingar eru skipulagðar og byggjast á væntum

aðstæðum. Hvarfgjarnar breytingar (e. reactive changes) eru breytingar sem gerðar eru

til að bregðast við óvæntum aðstæðum eða þrýstingi. Stigvaxandi breytingar (e.

incremental changes) fela í sér að undirkerfi séu aðlöguð að þörfum til að halda

skipulagsheildinni stöðugri. Að lokum eru það stefnumiðaðar breytingar (e. strategic

changes), en þær breyta allri lögun eða stefnu skipulagsheildarinnar. Niðurstöðurnar leiða

svo af sér fjórar tegundir breytinga sem eru:

1. Forvarnaraðgerðir (e. tuning). Slík breyting er algengust og felur í sér stigvaxandi

breytingu og minnsta áhættu. Lykillinn að árangursríkari forvarnaraðgerðum er að sjá

fyrir og forðast vandamál í stað þess að bíða eftir að hlutirnir fari úrskeiðis og grípa

þá til aðgerða (Nadler og Tushman, 1990).

16

2. Aðlögun (e. adaptation). Líkt og í forvarnaraðgerðum felur aðlögun í sér stigvaxandi

breytingu en munurinn er sá að hér er brugðist við ytri vandamálum, atburðum eða

þrýstingi (Nadler og Tushman, 1990).

3. Endurskipulagning (e. re-orientation) felur í sér fyrirsjáanlega og stefnumiðaða

breytingu. Nadler og Tushman kölluðu þetta stig rammabeygju (e. frame bending)

vegna þess að hér er skipulagsheildin endurskipulögð, þar sem fortíð

skipulagsheildarinnar er höfð í huga (Nadler og Tushman, 1990).

4. Endurhönnun (e. re-creation). Um er að ræða tilfinningaríkustu og áhættumestu

breytinguna, en hún felur í sér að samkeppnisþrýstingur ýtir oft undir endurhönnun

skipulagsheildar (Nadler og Tushman, 1990; Kreitner, 2004).

Breytingar geta einnig verið afar misjafnar hvað varðar stærð og eðli þeirra. Með

stærð er bæði átt við minniháttar breytingu (e. incremental change) og róttæka breytingu

(e. radical change). Til róttækrar breytingar getur talist yfirstandandi samruni, yfirtaka,

niðurlagning eða sameining deildar eða stofnunar, uppsetning nýs tölvukerfis og

breytingar á stjórnskipulagi, svo fátt eitt sé nefnt. Til minniháttar breytingar geta talist

lagfæringar á vinnubrögðum (Herold og Fedor, 2008: Kreitner, 2004).

Hvað varðar eðli breytinga er hægt að skipta þeim í innri og ytri breytingar. Með innri

breytingum er meðal annars átt við þætti innan fyrirtækisins, svo sem nýsköpun í

þjónustutækni, tilkomu nýrra stjórnenda eða þá breytingar sökum flutnings á starfsemi.

Með ytri breytingum er átt við þær breytingar sem eiga sér stað í umhverfinu, svo sem

hnattvæðing, hraði tækniþróunar, ný setning laga, svo og aðgerðir stjórnvalda, sem geta

haft áhrif á hverja skipulagsheild (Huczynski og Buchanan, 2001).

Meyerson (2001) hefur bent á að skipulagsheild almennt breytist helst með tvennum

hætti, annars vegar til að aðlagast þróun og hins vegar í gegnum meiriháttar breytingar.

Breyting vegna þróunar (e. developmental change) á sér stað þegar skipulagsheild þarf að

breytast vegna innri og ytri áhrifa umhverfisins. Umhverfið sem hver skipulagsheild

starfar í hvetur til nýbreytni, vaxtar og þróunar hjá skipulagsheildinni.

Meiriháttar breyting innan fyrirtækis á oft upptök sín vegna breytinga á umhverfi þess.

Þegar slíkt á sér stað krefst það breytinga á skipulagi og stjórnunarháttum

skipulagsheildarinnar (Todd, 1999). Fræðimenn á borð við Kotter (1996) hafa nýtt sér

svokallaða „top-down“ nálgun þegar um meiriháttar breytingu er að ræða, en þá er öllu

umbreytt. Við slíkar aðstæður þurfa stjórnendur að beita þeirri tækni sem fyrir hendi er,

17

vera hvetjandi og miðla framtíðarsýn (Choi, Holmberg, Löwstedt og Brommels, 2011).

Talað er um „bottom-up“ nálgun þegar um ræðir minniháttar breytingu, líkt og að breyta

tölvukerfi skipulagsheildar. Þátttaka starfsmanna er mun meiri í þessari aðferð en með

„top-down“ nálgun. Starfsmenn eru hvattir til að taka þátt í öllu ferlinu og ákvörðun er

tekin sameiginlega. Þessi aðferð gerir stjórnendum kleift að setja saman teymi, þar sem

einstaklingar geta þróað hæfni sína, verið skapandi og fundið leiðir til að framkvæma

verkefni upp á eigin spýtur (Beer og Nohria, 2000).

Meiriháttar breyting verður oft á skömmum tíma, en ástæðan fyrir því er sú að

skipulagsheild er oft í mikilli klípu og grípur því tækifæri sem eru skipulagsheildinni

mikilvæg þá stundina (Todd, 1999; Herold og Fedor, 2008). Þegar skipulagsheild gengur

hins vegar í gegnum minniháttar breytingu getur ferlið tekið langan tíma. Ástæða þess

getur verið sú að með slíkum breytingum er verið að bæta núverandi ástand eða helstu

þætti skipulagsheildarinnar (Herold og Fedor, 2008; Kreitner, 2004).

Með meiriháttar breytingu segja stjórnendur skipulagsheildar skilið við fortíðina og

taka upp nýja hegðun og starfshætti. Sífellt er leitast við að gera betur, sem getur leitt til

þess að farið sé öðruvísi að en áður (Todd, 1999; Herold og Fedor, 2008). Í slíkri

breytingu er mikilvægt að huga að skipulagi hennar og tilfinningalegum afleiðingum

einstaklinga skipulagsheildarinnar. Bent hefur verið á að mikilvægt sé að stjórnendur gefi

sér tíma í undirbúning og áætlunargerð, ef svo er gert er líklegra að breyting verði

árangursrík. Þegar á heildina er litið eru breytingar ávallt flóknar og fela

undantekningarlaust í sér stöðugar og umfangsmiklar kröfur, sem oft skapa ágreining og

átök sökum óvissu (Todd, 1999; Nadler, 1998).

Greinilegt er að stjórnendur þurfa að gera sér grein fyrir eðli breytingarinnar og hversu

umfangsmikil hún er. Því er mikilvægt að kunna skil á hvernig stjórnun breytinga fer

fram og hvernig stjórnendur geti nýtt sér þá aðferð til að leiða breytingar á sem

árangursríkastan hátt. Vikið verður að þessum þætti í næsta kafla.

2.2 Breytingastjórnun

Þær breytingar í umhverfinu sem við vinnum í og búum við geta haft mismunandi áhrif á

starfsfólk og skipulagsheildina (Kreitner, 2004). Breytingar innan vinnustaðar fjalla að

stærstum hluta um breytingar á hegðun fólks. Engin skipulagseining er tilbúin til að fara í

gegnum breytingar nema að starfmennirnir séu þeim samþykkir. Sömuleiðis eru litlar

líkur á að breyting takist vel nema starfsmenn séu hafðir með í ferlinu og séu tilbúnir til

að breyta hegðun sinni (Harvard Business School, 1996). Eitt af stærstu mistökum

18

stjórnenda í breytingaferlinu er að sýna ekki fram á brýna þörf fyrir breytingum. Ef

starfsmenn skilja ekki nauðsyn þeirra er erfitt að virkja þá í breytingaferlinu (Kotter,

1996).

Hugtakið breytingastjórnun vísar til þess að stjórna innleiðingu breytinga á sem

árangursríkastan hátt. Breytingastjórnun felst í því að aðlaga viðhorf og hegðun

starfsfólks og menningu fyrirtækis til að styðja breytingar sem gerðar eru á hlutverki,

stefnu, skipulagi, vinnuferlum eða kerfum skipulagsheildar til að ná markmiðum

breytinganna. Ekki er nægilegt að kynna þær breytingar sem eiga sér stað innan

fyrirtækis heldur þarf einnig að stjórna þeim, en það getur jafnvel tekið nokkur ár. Að

stjórna breytingum á stefnu fyrirtækis, hegðun einstaklinga, skipulagi og vinnuferlum er

mikilvægur eiginleiki í fari stjórnenda (Þorkell Sigurlaugsson, 1996). Þar sem

skipulagsheild starfar í óstöðugu umhverfi sem einkennist af hröðum og miklum

breytingum, og mun sennilega halda áfram að gera það, er ekki síður mikilvægt að

tileinka sér kunnáttu á sviði breytingastjórnunar (Gylfi Dalmann Aðalsteinsson, 2000).

Stjórnun breytinga snýst um fólk. Mannauðurinn er ein helsta auðlind hvers fyrirtækis

og því er mikilvægt að huga að mannlega þættinum í breytingaferlinu (Vilborg

Einarsdóttir, 2003). Helsta áskorun breytingastjórnunar er að fá starfsfólk til að breyta

hegðun sinni fremur en að einblína aðeins á stefnu, skipulag eða menningu, þó svo að

þessi atriði skipti einnig máli. Miklar breytingar í vinnuumhverfi og breyttir

stjórnunarhættir kalla á ný vinnubrögð, þar sem meðal annars er lögð áhersla á að auka

hæfni starfsfólks. Helsta baráttan snýst um að fá fólk til að skilja þörfina fyrir breytingar

og vera samþykkt þeim (Þorkell Sigurlaugsson, 1996).

„Eftir því sem breytingarnar eru róttækari og kröfurnar meiri á starfsfólk að

tileinka sér ný vinnubrögð því meiri verður mótstaðan við breytingunum og því

meiri hætta skapast fyrir stjórnendur að leiða breytingarnar á farsælan hátt.“

(Heifetz og Linsky, 2002, bls. 14)

Algengt er að starfsmenn skilji ekki tilgang breytinga og hverju þær eigi að skila fyrir

þá og fyrirtækið. Því er mikilvægt að stjórnendur nái að sannfæra þá sem eru andstæðir

breytingunum um að tileinka sér ný vinnubrögð í takt við þær. Ef slíkt er árangursríkt

ganga breytingar betur fyrir sig (Heifetz og Linsky, 2002). Þess má geta að

breytingastjórnun er talin vera ein af erfiðustu stjórnunaraðferðunum því fólk er almennt

vanafast og hefur tilhneigingu til að láta sér vel lynda það vinnulag sem það hefur tamið

sér (Herold og Fedor, 2008). Hugtakið breytingastjórnun á sér ekki neina eina

19

skilgreiningu en flestar kenningar um breytingastjórnun eiga það sameiginlegt að

breytingar gerast ekki án erfiðismuna og markmiðið með breytingastjórnun er einmitt að

lágmarka andstöðu og hámarka árangur (Drucker, 2001).

2.3 Þörfin fyrir stjórnun breytinga

Samkvæmt Kreitner (2004) lifir aðeins sú skipulagsheild af sem tileinkar sér

breytingastjórnun. Þörfin fyrir stjórnun breytinga hefur aldrei verið jafn brýn, því

breytingar eru mun örari og eiga sér stað mun oftar nú en fyrr (Þorkell Sigurlaugsson,

1996). Mjög vandasamt er að stýra breytingum á árangursríkan hátt (Burnes, 2009).

Breytingar eiga sér stað hratt og eru flóknar, en ástæðan er m.a. sú að þær snerta mörg

ferli í rekstrinum. Þær krefjast skipulegrar samhæfingar tæknilegra og mannlegra þátta og

ef stjórnun breytinga á að vera árangursrík er mikilvægt að huga að þessum þáttum

(Þorkell Sigurlaugsson, 1996).

Sjaldgæft er að skipulagsbreytingar endi með ósköpum eða mistakist algerlega og

innleiðing breytinga gengur að sama skapi sjaldan átakalaust fyrir sig (Kotter og

Schlesinger, 2008). Samkvæmt Herold og Fedor (2008) mistakast bæði stórar og smáar

breytingatilraunir í 67-90% tilvika. Ekki er einfalt að stjórna breytingum í

nútímasamfélagi og þykir engin ein leið farsælust. Hönnun, mat og innleiðing

árangursríkra aðferða breytingastjórnunar er háð hæfileikum hóps lykilstarfsmanna sem

leiða vinnuna. Slíkur hópur býr yfir ákveðinni getu sem hægt er að notfæra til að

auðvelda breytingaferlið með móttækilegum hætti (Paton og McCalman, 2008).

Á undanförnum árum hefur verið lögð áhersla á mjúku málin í breytingastjórnun, en

með því er t.d. átt við menningu, leiðtogahæfni og hvatningu. Að horfa til slíkra þátta er

mikilvægt til að ná árangri en það að stjórna þessum þáttum er ekki nægilegt eitt og sér

til að breytingar verði árangursríkar (Sirkin, Keenan og Jackson, 2005).

Sirkin, Keenan og Jackson (2005), höfundar greinarinnar The hard side of change

management telja að einnig þurfi að huga að harða þættinum ef stjórnun breytinga á að

verða árangursrík. Þegar höfundar vitna í harða þætti er átt við þætti á borð við

fjárhagsþætti og skipulag en mjúku þættirnir eru mannlegi þátturinn í breytingum.

Samkvæmt umræddri grein hefur hinn harði þáttur þrjá eiginleika, sá fyrsti felur í sér að

fyrirtæki séu fær um að mæla hörðu þættina með beinum eða óbeinum hætti, annar að

fyrirtæki geti auðveldlega miðlað mikilvægi þáttanna, bæði innan sem utan fyrirtækisins,

og sá þriðji að fyrirtæki er fært um að hafa áhrif á þættina á fljótlegan hátt. Sirkin,

Keenan og Jackson (2005) benda á að innleiðing breytinga mistekst ef fyrirtæki eða

20

skipulagsheild vanrækir hörðu þættina. Það þýðir þó ekki að stjórnendur eigi að hunsa

mjúku þættina, heldur skuli taka tillit til beggja þátta. Því er mikilvægt að stjórna bæði

mjúku og hörðu þáttunum til að innleiðing breytinga verði sem árangursríkust.

Mikilvægt er að stjórnendur tileinki sér og hafi í huga að við stjórnun breytinga þurfi

framkvæmd þeirra að vera með skipulögðum hætti ef ná á fram væntum árangri. Gera

þarf áætlun um breytingar sem taka tillit til tæknilegra og mannlegra þátta (Kotter, 1996;

Þorkell Sigurlaugsson, 1996). Helsta áskorun stjórnenda er ekki að skipuleggja

breytingar heldur að læra að lifa með þeim, sjá þær fyrir og nýta sér þær. Stjórnendur

vilja oft að breytingar gangi eins fljótt fyrir sig og mögulegt er. Það sem stjórnendur

þurfa að hafa í huga er að einstaklingar fara í gegnum breytingaferlið á ólíkum hraða og

því er mikilvægt að stjórna breytingum skref fyrir skref (Kitchen og Daly, 2002).

2.4 Áhrif árangurslítillar breytingastjórnunar

Árangursrík breytingastjórnun er mikilvæg til að viðhalda mannlega þættinum í

breytingaferlinu og felst kostnaðurinn í þeim þættinum ef hún mistekst (Kotter og Cohen,

2002; Þorkell Sigurlaugsson, 1996). Fræðimaðurinn Bridges (2009) bendir á að sumar

breytingar geti í sjálfu sér skapað vandamál sé þeim ekki stjórnað á skilvirkan og

áhrifaríkan hátt. Þau áhrif kallar hann GRASS og verður fjallað um þau stuttlega hér að

neðan:

1. Sektarkennd (e. guilt). Stjórnendur finna fyrir sektarkennd yfir að hafa þurft að segja

upp starfsfólki, flytja það til eða minnka vægi þess í starfi. Starfsfólkið sem situr eftir

finnur þá sömuleiðis fyrir sektarkennd yfir því að aðrir starfsmenn hafi misst vinnuna.

Sektarkenndin getur gert það að verkum að starfsfólk fær lægra sjálfsmat, sem getur

leitt til þess að það kennir öðrum um.

2. Reiði (e. resentment). Allir í skipulagsheildinni finna fyrir gremju og reiði vegna

sársaukans sem fylgir breytingunni. Slíkt er mjög eðlilegt, en þess má þó geta að

þegar tilfinningum eins og þessum er ekki stjórnað á réttan hátt getur reiðin orðið svo

mikil að hún smitar út frá sér.

3. Kvíði og hræðsla (e. anixety). Starfsfólk sem reynir að halda í fortíðina og gamlar

venjur á meðan breytingar standa yfir finna oft fyrir kvíða og hræðslu. Sumir

stjórnendur halda að slíkt sé hvatning fyrir starfsfólk, en í flestum tilvikum dregur

21

þetta úr orku og hvatningu. Auk þess sem getur það minnkað vilja starfsfólks til að

taka áhættu við að prófa og takast á við nýja hluti.

4. Sjálfsþenkjandi (e. self-absorption). Starfsfólk sem lifir við kvíða og hræðslu verður

upptekið af sjálfu sér og aðstæðum sínum, sem leiðir til þess að það gleymir að sýna

og bera umhyggju fyrir samverkafólki og öðrum. Einkennandi hugsunarháttur fyrir

slíka einstaklinga eru spurningar á borð við það hvort hann haldi starfinu á meðan

önnur málefni gleymast.

5. Streita (e. stress). Fjarvistum starfsmanna fjölgar til muna, meðal annars vegna

veikinda tengt streitu. Flest fyrirtæki koma hins vegar á fót áætlun til að takast á við

streitu. Slíkri áætlun getur verið erfitt að stjórna en er þó betri lausn en að aðhafast

ekkert (Bridges, 2009).

Samkvæmt Dean Anderson og Lindu Anderson (2010) er stjórnun breytinga lausn til

þess að gera betri áætlun til að innleiða breytingu og til að taka á andstöðu. Mikilvægt er

að stjórnendur þrói með sér nýjar stjórnunaraðferðir svo þeir geti leitt breytingar á

árangursríkan hátt. Með því er unnt að koma í veg fyrir afleiðingar sem geta fylgt

breytingum, þá sérstaklega þær er viðkemur mannlega þættinum.

Greinilegt er að sé ekki gripið til aðgerða snemma í breytingaferlinu og eiginleikar

breytingastjórnunar ekki nýttir, þá bitnar aðgerðaleysi þetta á mannlega þættinum. Þó svo

að kostnaðarsamt sé að skipuleggja og gera áætlun hagnast skipulagsheildin mun meira á

því en ef ekkert er aðhafst. Þá skiptir einnig máli hvernig stjórnendur leiða starfsmenn í

gegnum breytingaferli, en fjallað verður nánar um það í næsta kafla.

22

3 Breytingaferli

Breytingaferli er röð aðgerða sem þarf að ganga í gegnum við mismunandi umhverfi og

aðstæður. Ef stjórnendur skipulagsheilda ráða ekki við viðkomandi aðstæður getur ferlið

tafist, stöðvast eða jafnvel eyðilagst. Til að forðast slíkt ástand og óreiðu af völdum

breytinga þarf að leggja fram kerfisbundna verkáætlun og skýrt yfirlit um þá

lykilstarfsmenn sem breytingarnar varða og virkja þá í breytingaferlinu (Árni Sigfússon

og Leifur Eysteinsson, 1998).

Áður en breytingaferlið hefst þurfa stjórnendur að huga að mörgum þáttum.

Stjórnendur þurfa að greina þörfina fyrir breytingarnar, skapa sýn og miðla henni til

starfsmanna. Huga þarf að því hverju eigi að breyta og tengja menningu við fyrirhugaðar

breytingar. Hætta er á að innleiðing breytinga mistakist ef breytingaferlið er ekki rétt

útlistað fyrir starfsmönnum. Með þessu er átt við ástæður og forsendur breytinga,

hvenær og í hvaða röð þær munu eiga sér stað og hvaða möguleg áhrif þær geti haft.

Mikilvægt er því að skipuleggja breytingaferlið vel til að koma í veg fyrir andstöðu og

styrkja samstöðu til að takast á við þær (Galpin, 1996). Með því að nota þróaðar aðferðir,

kenningar og líkön í breytingastjórnun geta stjórnendur aukið líkur á árangursríkum

breytingum við innleiðingu þeirra í hverja skipulagsheild (Self og Schraeder, 2009).

Margir fræðimenn hafa sett fram kenningar, líkön og ferli sem stjórnendur geta

notfært sér til stuðnings við innleiðingu breytinga. Í þessum kafla verður fjallað um

helstu kenningar, líkön og ferli sem mikilvæg eru til að breytingaferlið verði árangursríkt.

3.1 Átta skref Kotters

John P. Kotter (1996) setti fram átta skrefa ferli sem á að leiða til árangursríkra breytinga

ef skrefunum er fylgt eftir. Enginn árangur næst ef reynt er að fara styttri leið eða

einhverjum af þessum átta skrefum er sleppt. Mynd 2 sýnir skrefin átta sem stjórnendur

geta stuðst við til að auka líkurnar á góðum árangri við innleiðingu breytinga.

23

Mynd 2. Átta þrepa ferli Kotters (1996).

Þrepin átta skiptast í fjóra undirflokka þar sem fyrstu tvö þrepin fjalla um undirbúning

og skipulagningu. Í þriðja þrepinu er komið að því að ákveða hvað skuli gera. Fjórða til

sjöunda þrep fela í sér að koma breytingunum í verk og framkvæma þær. Áttunda þrep

snýr loks að því að festa breytingarnar í sessi (Kotter, 1996). Hér fyrir neðan verður

fjallað nánar um hvert þrep fyrir sig undir hverjum undirflokki.

Undirbúningur og skipulagning

1. Að upplýsa þörfina fyrir breytingar (e. establishing a sence of urgency). Helstu

mistök stjórnenda felast í því að framkvæma breytingar án þess að allir starfsmenn

skilji nauðsyn þeirra. Ef skilningur er takmarkaður er erfitt að færast yfir á næsta

stig og virkja starfsmenn sem leiða breytingarnar. Ef starfsmenn skynja þörfina

fyrir breytingar er hægt að koma í veg fyrir andstöðu og andvaraleysi og því er

mikilvægt að upplýsa þörfina í byrjun breytingaferlisins (Kotter, 1996). Einnig er

mikilvægt að helstu stjórnendur séu sannfærðir um þörfina fyrir breytingar, því

það kemur í þeirra hlut að þróa nýja sýn og reyna að sannfæra starfsfólk um

nauðsyn breytinganna með því að sýna fram á þá möguleika sem í boði eru og þau

tækifæri sem felast í þeim (Kotter, 1996). Stjórnendur þurfa að selja vandamálið

sem er ástæða breytinganna, ef þannig má að orði komast. Flestir stjórnendur

leggja of litla áherslu á þetta og einblína meira á lausn vandans. Til að skilja

breytingar þarf starfsfólk að skilja af hverju þær eiga sér stað og því mikilvægt að

einblína á vandamálið (Bridges, 2009).

1. Upplýsa þörfina

2. Virkja hóp lykil
starfsmanna

3. þróa
framtíðarsýn og

stefnu

4. Miðla
framtíðarsýninni

5. Taka á andstöðu
og gera áætlun

6. Búa til
áfangasigra

7. Hafa úthald

8. Festa breytingu
í menningu
fyrirtækisins

24

Samvinna er mjög mikilvæg á þessu stigi, jafnframt því að starfsfólk leggi meira á

sig og færi fórnir. Þrátt fyrir sannfæringu á þörf breytinga verða alltaf einhverjir sem

eru andsnúnir breytingum og vilja halda ástandinu óbreyttu (Kotter, 1996). Hægt er að

líkja fyrsta stigi Kotters við fyrsta þrepið í líkani Lewins (1951) um frystingu (e.

Lewin´s freeze phases), þar sem breytingar geta ekki átt sér stað fyrr en búið er að

afþýða fyrri hegðun eða aðstæður. Til að slík afþýðing geti átt sér stað þurfa

starfsmenn að skynja öryggi. Þetta þrep, líkt og stig Kotters, felst í að undirbúa

starfsmenn fyrir breytingar og reyna að fá þá til að samþykkja nýja hegðun og víkja

frá fyrri venjum.

2. Virkja hóp lykilstarfsmanna (e. creating the guiding coalition). Mikilvægt er að setja

saman hóp starfsmanna sem hefur nægilegt vald til að leiða breytingar. Við

samsetningu slíks hóps er mikilvægt að huga að fjórum einkennandi þáttum sem

virðast nauðsynlegir. Huga þarf að stöðuvaldi einstaklinga, sérfræðikunnáttu,

trúverðugleika og leiðtogahæfni þeirra. Samkvæmt Kotter þarf bæði

leiðtogahæfileika og stjórnunarhæfileika, þar sem einstaklingar verða að vinna sem

teymi og saman mynda þeir öfluga heild. Þeir einstaklingar sem búa yfir

stjórnunarhæfileikum hafa stjórn á breytingaferlinu á meðan þeir einstaklingar sem

hafa leiðtogahæfileika leiða breytingarnar áfram. Hópur sem einkennist af góðum

stjórnanda en lélegum leiðtoga nær ekki árangri. Því er mikilvægt að virkja hóp

lykilstarfsmanna sem eru traustverðugir og skapa þannig sameiginlega framtíðarsýn

(Kotter, 1996).

Ákveða hvað þarf að gera

3. Þróa framtíðarsýn og stefnu (e. developing a vision and strategy). Með því að skapa

framtíðarsýn er dregin upp mynd af því hvert starfsfólk þarf að stefna til að skapa

slíka framtíð. Framtíðarsýn gegnir þremur mikilvægum hlutverkum. Í fyrsta lagi þarf

að setja fram skýra almenna stefnu sem skýrir af hverju breytingar eru þarfar, í öðru

lagi þarf hún að vera hvetjandi til þess að fólk taki þátt í ferlinu. Í þriðja og síðasta

lagi er brýnt að stefnan hjálpi til við að samræma ólíkar aðgerðir starfsfólks á skjótan

og árangursríkan hátt (Kotter, 1996).

25

Láta það gerast

4. Að miðla framtíðarsýninni (e. communicating the change vision). Mikilvægt er að

sameiginlegur skilningur sé á framtíðarsýninni. Brýnt er að skýra á hvern hátt

framtíðin verður öðruvísi og hvernig hægt sé að gera hana að veruleika (Kotter,

1996). Líkt og í öðru þrepi í líkani Lewins (1951) eru nýjar venjur teknar í notkun,

svo og ný hegðun og fleiri breytingar sem fylgja ferlinu en eldri hættir hverfa frá. Um

er að ræða eins konar aðlögun og stuðning við breytingar.

Til að miðla framtíðarsýninni þurfa stjórnendur að upplýsa starfsfólk um hana og

sömuleiðis þurfa skilaboðin að vera skýr og augljós (Kotter, 1996). Hægt er að nýta

sér margar leiðir til að koma boðum áleiðis, svo sem með tölvupósti,

starfsmannafundi, hópfundi, kynningum, vinnustofu, svo og óformlegum samtölum

svo fátt eitt sé nefnt (Kotter, 1996; Hiatt, 2003). Það sem skiptir máli er að

stjórnendur síendurtaki skilaboðin þannig að framtíðarsýnin festist í huga fólks og

verði hluti af veruleikanum (Kotter, 1996).

5. Taka á andstöðu og gera áætlun (e. empowering employees for broad-based action).

Þrátt fyrir að öll hin fjögur stigin hafi gengið vel og verið árangursrík getur myndast

andstaða meðal starfsmanna. Því er mikilvægt að starfsmenn skilji framtíðarsýnina og

vilji gera hana að veruleika. Í því skyni er brýnt að fjarlægja þær hindranir sem gætu

verið í veginum og taka strax á andstöðu. Hindranir gætu verið í skipulagi, færni,

kerfum og eftirliti og því mikilvægt að fjarlægja þær. Ef ekki er tekið á andstöðu

starfsmanna er hætt við að þeir verði áhugalausir um breytingarnar. Því er

nauðsynlegt að virkja lykilhóp starfsmanna sem leiða breytingar (Kotter, 1996).

Mikilvægt er fyrir hóp lykilstarfsmanna að útskýra fyrir starfsfólki hvers vegna

breyting er nauðsynleg, því annars getur starfsfólk túlkað breytinguna ranglega og

talið hana merki um minnkandi hollustu í stað þess að líta á hana sem tækifæri

(Yukl, 2006). Til að efla færni og þekkingu starfsmanna þarf að veita fólki þjálfun,

bæði í tæknilegu og félagslegu tilliti, því þær venjur sem starfsfólk hefur tileinkað

sér í gegnum árin þarf að laga að framtíðarsýn fyrirtækisins (Friday, 2009).

26

6. Að búa til áfangasigra (e. generating short-term wins). Trú starfsmanna á breytingar

eykst ef búnir eru til áfangasigrar. Þetta sýnir starfsfólki að öll erfiðisvinnan í

breytingaferlinu hafi verið þess virði og er sönnun þess að fórnirnar borguðu sig.

Nefna má þrjú einkenni áfangasigurs. Í fyrsta lagi er hann sýnilegur, þar sem

starfsfólk getur séð hvort niðurstöður breytinga eru raunverulegar eða ekki. Í öðru

lagi er áfangasigur ótvíræður, þar sem erfitt er að deila um hann. Í þriðja lagi er

áfangasigur tengdur ákveðnum aðgerðum í breytingunum. Nauðsynlegt er því að

skipuleggja áfangasigra til að sýna fram á velgengni í breytingum og auka trú

starfsmanna á þær (Kotter, 1996).

7. Hafa úthald (e. consolidating gains and producing more change). Meiriháttar

breytingar taka langan tíma, sérstaklega í stórum fyrirtækjum. Til að hafa úthald er

gott að halda í áfangasigrana en þó ber að varast að fagna sigri ekki um of. Slíkt gæti

dregið úr nauðsynlegri einbeitingu og ýtt undir að starfsfólk trúi að öllum áföngum sé

náð. Starfsfólk þarf að skynja áfram að breytinga sé þörf og jafnframt að eiga

frumkvæði að þeim. Stjórnendur verða einnig að varast að gefast upp heldur hvetja

áfram til breytinga þar til framtíðarsýnin verður að veruleika (Kotter, 1996).

Breytingar festast í fyrirtækjamenningunni

8. Festa nýjar aðferðir og vinnubrögð í menningu fyrirtækisins (e. anchoring new

approaches in the culture). Menning fyrirtækisins vísar til eðlilegrar hegðunar og

sameiginlegra gilda meðal hóps starfsmanna. Menning fyrirtækis tekur tíma að þróast

eftir að breytt hegðun og atferli hafa verið tekin upp. Erfitt er að breyta menningu

fyrirtækis, en fyrsta þrepið er að breyta venjum og gildum. Menning fyrirtækisins

breytist aðeins þegar hegðun og atferli starfsmanna breytist á árangursríkan hátt. Það

á við þegar starfsmenn sjá ávinning af nýrri hegðun og finna fyrir tengslum milli

nýrrar hegðunar og bættrar frammistöðu. Nauðsynlegt er fyrir þá einstaklinga sem

leiða breytingar að skilja nýja og breytta menningu fyrirtækisins, þar sem þeir geta

aukið líkurnar á skilningi fyrir þörf breytinga, myndað framtíðarsýn og komið

breytingum á (Kotter, 1996). Umfjöllun Lewin´s (1951) er svipuð í þriðja og síðasta

þrepi líkani hans, þar sem hann talar um að frysta breytingar. Frysting er fólgin í því

að koma á jafnvægi, þar sem breytingarnar á endanum eiga að festast í sessi og verða

hluti af fyrirtækjamenningunni, líkt og lokastig Kotters fjallar um. Lewin taldi

árangursríkar breytingar koma vegna hópeflingar þar sem fyrri venjur

skipulagsheildarinnar þurfa að breytast.

27

Stefna, skipulag, menning og kerfi skipta máli í breytingaferlinu en það sem

skiptir mestu máli er að ná fram breytingum á hugarfari og atferli fólks í þessum átta

þrepum. Stærsta áskorun í breytingaferlinu felst í því að breyta hegðun fólks, en

lykillinn að þessu er að sjá (e. see) og finna (e.feel) í stað þess að hugsa og greina.

Skýr hugsun er mikilvæg í breytingaferlinu, hvort sem um er að ræða stórar og

róttækar breytingar eða smáar (Kotter og Cohen, 2002). Í töflu 1 má sjá skrefin átta,

ásamt þeirri hegðun sem myndast í kjölfar hvers skrefs.

Tafla 1. Átta skref til að róttækar breytingar verði árangursríkar (Kotter og Cohen 2002,

bls . 7)

Skref Aðgerð Ný hegðun

1 Auka þörfina fyrir breytingar

(e. increase urgency)

Fólk fer að segja hvort við annað: „Við

þurfum að breyta hlutunum.“

2 Búa til teymi til að leiða

breytingar (e. build the guiding

team)

Hópur sem er nógu öflugur til að leiða

miklar breytingar og vinna vel saman.

3 Búa til framtíðarsýn (e. get the

vision right)

Teymið sem leiðir breytingar þróar rétta

framtíðarsýn og stefnu fyrir breytingar.

4 Miðla framtíðarsýn (e.

communicate for buy-in)

Fólk fer að „kaupa“ breytinguna, þetta sýnir

nýja hegðun þess.

5 Hvetja starfsfólk til að vinna

eftir framtíðarsýn (e. empower

action)

Fleiri starfsmönnum finnst þeir færir til

aðgerða og vinna að framtíðarsýninni.

6 Skammtíma ávinningur (e.

create short-term wins)

Sífellt færri verða mótfallnir breytingum.

7 Ekki gefast upp (e. don‘t give

up)

Fólk breytir þangað til framtíðarsýnin festist

í sess.

8 Láta breytingu festast í sess

(e. make change stick)

Ný og betri hegðun festist í sessi, þrátt fyrir

að dregið sé úr fyrri venjum og hefðum

innan skipulagsheildarinnar.

Kotter (1996) bendir á að í því að sjá felist að greina vandamálið eða lausnina að

vandamálinu og síðan þurfi að aðstoða starfsfólkið við að sjá af hverju breytingin er

nauðsynleg. Gott er að sýna fólki vandamálið eða lausnina á tilfinningalegan, líflegan og

28

sannfærandi hátt. Með því að finna á Kotter við að með því að sýna starfsfólki breytingar

með tilfinningalegum og sannfærandi hætti sé unnt að ná athygli starfsfólksins og laða

fram tilfinningar sem einkenna breytingarnar. Þarna fer stjórnandi að sjá og finna hvað

starfsmenn upplifa í breytingaferlinu. Með því að hugsa á nýjan og annan hátt er unnt að

breyta hegðunarmynstri starfsfólks, sem síðan leiðir til betri árangurs (Kotter og

Rathgeber, 2006).

3.2 DICE líkanið

Sirkin, Keenan og Jackson (2005) gerðu athugun á fjölda fyrirtækja til að skoða hvort

þau meðhöndluðu breytingar með svipuðum hætti. Ætlun þeirra var að finna

sameiginlega þætti sem einkenndu breytingar hjá þessum fyrirtækjum og leiddu

niðurstöður í ljós fjóra slíka. Þessir þættir voru tímalengd (e. duration), heiðarleiki (e.

integrity), skuldbinding (e. commitment) og viðleitni (e. effort). Með þessari rannsókn

lögðu þeir fram DICE líkanið. Stjórnendur eiga að geta nýtt sér líkanið með því að

kynna sér þessa fjóra þætti sem hjálpa þeim að meta hvort breytingar eigi möguleika á að

verða árangursríkar eður ei. Mikilvægt er að markmið séu skoðuð reglulega til að meta

hvort þau gangi upp eða ekki. Með líkaninu er því unnt að meta styrkleika og veikleika

áætlaðra breytinga (Sirkin, Keenan og Jackson, 2005). Til að skilja líkanið betur verður

farið nánar í þessa fjóra þætti hér á eftir.

1. Tímalengd: Margir stjórnendur þeirra skipalagsheilda sem eru að ganga í gegnum

breytingar halda því fram að því lengri tíma sem innleiðing breytinga taki, því mun

líklegra sé að hún misheppnist. Svo virðist ekki vera, samkvæmt Sirkin, Keenan og

Jackson (2005) er líklegra að breytingaferlið verði árangursríkt ef stjórnendur gefi

sér tíma. Með tímalengd í líkani Sirkins og félaga er átt við þann tíma sem

breytingaferlið tekur, en munur er á því hversu umfangsmikil breytingin er. Í

minniháttar breytingum á tímalengd við þann heildartíma sem breytingaferlið tekur

en í meiriháttar breytingum á tímalengd við þann tíma sem áætlaður er til að ná

markmiðum í ferlinu. Ástæða mismunarins liggur í því að í stórum og meiriháttar

breytingum tekur ferlið mun lengri tíma.

2. Heiðarleiki: Með þessum þætti er átt við að hve miklu leyti stjórnendur

skipulagsheildar geti treyst á hópinn sem leiðir breytingar. Hér er metið hvort

starfshópurinn hafi getu til að ná fram markmiðum og ljúka þeim á réttum tíma. Þetta

er háð meðlimum hópsins, hæfni þeirra og getu til að leiða breytingaferlið.

29

3. Skuldbinding: Hver skipulagsheild verður að auka skuldbindingu tveggja

mismunandi hópa fólks ef innleiðing breytinga á að verða árangursrík. Annars vegar

verður að vera sýnilegur stuðningur frá stjórnendum við breytingaferlið og hins vegar

verður að styðja þá starfsmenn sem breytingaferlið hefur áhrif á. Hér er mikilvægt að

stjórnendur sýni þeim sem eru á móti breytingum mikinn stuðning svo þeir geti skilið

um hvað málið snýst í raun. Því skiptir máli hvernig stjórnendur miðla

framtíðarsýninni.

4. Viðleitni: Þegar skipulagsheild gengur í gegnum breytingar verður alltaf einhver

andstaða gegn henni. Oft átta stjórnendur sig ekki á því eða vita ekki hvernig taka

skuli á andstöðunni. Þessi þáttur metur þá viðleitni sem starfsmenn munu sýna í

ferlinu. Kröfur og ábyrgð starfsmanna í breytingaferlinu eru yfirleitt mun meiri en

fyrir breytingar og því er þarft að meta að hve miklu leyti breytingar auka álag á

starfsmenn.

Fyrirtæki geta notað líkanið til að meta hvort áætlanir þeirra í tengslum við

innleiðingu breytinga beri árangur eður ei. Við notkun líkansins þurfa stjórnendur að

reikna hvert stig af þessum fjórum þáttum, þar sem þeir gefa hverjum þætti einkunn á

kvarðanum einn til fjórir. Því lægri sem einkunnin er, þeim mun líklegra þykir að

þátturinn stuðli að velgengni (Sirkin, Keenan og Jackson, 2005).

3.3 ADKAR líkanið

ADKAR líkanið var hannað af Jeffrey Hiatt á tíunda áratugnum. Upphaflega var líkanið

hannað í kjölfar athugana á breytingaferlum fyrirtækja. Líkanið notaði hann sem tæki til

að ákvarða hvort einstakir þættir, líkt og þjálfun, bæru árangur í breytingaferli fyrirtækja

(Berthelsen og Vogel, 2009). Samkvæmt Hiatt (2006) snýr ADKAR líkanið að mannlega

þættinum með einstaklinginn efst í huga. Líkanið tekur tillit til breytinga, samskipta,

þjálfunar, viðurkenningar og andstöðu við stjórnun breytinga (Berthelsen og Vogel,

2009). Stjórnendur geta því nýtt líkanið sér til leiðsagnar við að stjórna breytingaferlinu,

framkvæma og ná markmiðum á hraðvirkan og öruggan hátt og jafnframt borið kennsl á

mögulegar hindranir sem upp geta komið í ferlinu. Einnig er hægt að nota líkanið sem

þjálfunartæki fyrir einstaklinga til að styðja þá í gegnum allt breytingaferlið. Gert er ráð

fyrir fimm grundvallaratriðum sem stjórnendur þurfa að hafa í huga í því skyni að

breytingarnar nái fram að ganga með árangursríkum hætti (Hiatt, 2006). Mynd 3 sýnir þá

fimm þætti sem líkanið samanstendur af.

30

Mynd 3. Fimm grundvallaratriði til árangursríkra breytinga (Hiatt, 2006).

Röð þátta í ADKAR líkaninu er háð eðli breytinga. Ekki er unnt að breyta röðinni og

þarf því að framkvæma breytingar skref fyrir skref án þess að sleppa skrefi (Hiatt, 2006).

Hér á eftir verður fjallað nánar um hvert skref fyrir sig.

1. Skilningur: Gera þarf starfsfólki ljóst að þörf sé fyrir breytingarnar og leiða fyrir

sjónir hver tilgangurinn með þeim er. Starfsfólkið þarf að skilja af hverju

breytingarnar eiga sér stað, hver hættan sé ef breyting er ekki framkvæmd og hvaða

mögulega ávinning breytingin geti haft í för með sér. Mikilvægt er að eiga góð

samskipti og gott upplýsingaflæði til þess að starfsmenn skilji framgang breytinga.

Þetta skref helst í hendur við fyrsta stig Kotters í aðferð hans til árangursríkra

breytinga, sem snýr að því að skynja þörf fyrir breytingar, en andstaða getur myndast

ef ekki er borið skynbragð á nauðsyn breytinga (Hiatt, 2006: Kotter, 1996).

2. Vilji: Skref tvö snýst um vilja starfsmanna til að taka þátt í breytingaferlinu. Eðli

breytinga, aðstæður og innri hvatir skapa viljann hjá hverjum og einum einstaklingi

til að taka þátt í ferlinu. Vilji eða löngun starfsmanna til þátttöku takmarkast af

skilningi þeirra á tilgangi og þörf breytinganna. Algeng mistök stjórnenda felast í því

að þeir telja sig hafa byggt upp löngun með því að hafa byggt upp vitund. Stjórnendur

geta hins vegar haft áhrif á vilja starfsfólks til að taka þátt í ferlinu með orðum sínum

og gjörðum, jafnframt því að leiða breytingaferlið á jákvæðan hátt og hvetja

starfsfólk sitt (Hiatt, 2006).

3. Þekking: Mikilvægt er að starfsfólk sé upplýst um hverju ætlunin sé að breyta og

hvernig framkvæmd breytinganna muni eiga sér stað. Nauðsynlegt er að starfsfólk fái

upplýsingar og þekkingu á atferli, hegðun, ferlum, tækni, reglum og öðru því sem

nauðsynlegt er að vita til að breytingar geti átt sér stað. Stjórnendur þurfa að sýna gott

fordæmi og veita starfsmönnum viðeigandi þjálfun, lærdóm og gott aðgengi að

A-Awerness: Skilningur fyrir þörf fyrir breytingar

D-Desire: Vilji til að styðja og taka þátt í breytingum

K-Knowledge: Þekking á hvernig beri að breyta

A-Ability: Geta til að framkvæma og framfylgja

breytingum

R- Reinforcement: Styrkur til að viðhalda breytingum

31

upplýsingum til að starfsfólk öðlist þekkingu. Þekking á framkvæmd breytinganna

skapar grunninn fyrir næsta skref líkansins (Hiatt, 2006).

4. Geta: Hér er þekking notuð til að framkvæma breytingar. Getu er náð þegar sýnt

hefur verið fram á getu til að innleiða breytingar. Lögð er áhersla á að innleiða nýja

hæfni og breyta atferli sem ekki á lengur við (Hiatt, 2006).

5. Styrkur: Styrkur eða eftirfylgni snýr að því að viðhalda breytingunni. Bæði innri og

ytri þættir hafa áhrif á styrkinn. Innri þættir fela í sér árangur einstaklingsins og

starfsánægju, en ytri þættir fela meðal annars í sér umbun, viðurkenningu og

áfangasigur. Í breytingaferlum gleymist þessi þáttur oft en hann er mikilvægur í því

skyni að starfsfólk hafi úthald til breytinga. Í átta skrefum Kotters má sjá svipað, þar

sem hann talar um áfangasigra til að hafa úthald og festa breytingu í sessi í

fyrirtækjamenningunni (Hiatt, 2006; Kotter, 1996).

ADKAR líkanið fangar það hvernig hver og einn einstaklingur upplifir breytingar.

Einstaklingar upplifa breytingar á ólíkan hátt, en þess má geta að sumir aðlagast

breytingum hraðar en aðrir. Með öðrum orðum tekur það einstaklinga mislangan tíma að

fara í gegnum hvert og eitt skref (Hiatt og Creasey, 2003). Mynd 4 sýnir hvernig

einstaklingar fara í gegnum breytingar á ólíkum hraða.

A

B

Tími

Mynd 4. Framfarir einstaklinga í breytingum (Hiatt og Creasey, 2003, bls 36).

Eins og sést á myndinni ganga einstaklingar í gegnum breytingar á ólíkan hátt. Fyrir

einstakling A tekur það jafn langan tíma að fara í gegnum hvert og eitt skref. Þegar hins

vegar einstaklingur B gengur í gegnum sömu breytingar tekur skref fjögur, sem er geta

einstaklings til að innleiða breytingar, lengri tíma. Ástæðan fyrir þessu er að breytingar

leggjast misjafnlega í fólk og þarf hver og einn einstaklingur að fá sinn tíma til að

aðlagast breytingum og því er mikilvægt að tekið sé tillit til mannlega þáttarins í

breytingum (Hiatt og Creasey, 2003). Samkvæmt Hiatt (2006) geta því breytingalíkön

ekki meðhöndlað skipulagsheildina sem fjölda einstaklinga sem eru að ganga í gegnum

breytingar á sama hraða.

Styrkur

Skilningur

Skilningur Vilji Þekking Geta

Vilji Þekking Geta Styrkur

32

Breyting er ferli sem tekur tíma og ef hún á að vera árangursrík þarf að huga bæði að

skipulaginu og mannlega þættinum. Breytingar verða í raun ekki á skipulagsheildinni

sjálfri, heldur er það fólkið innan hennar sem breytir háttum sínum, hegðun og hugsun.

Samkvæmt rannsókn Hiatt og Creasy (2003) á umfangsmiklum breytingum hjá

fyrirtækjum voru það ekki tæknileg eða skipulagsleg atriði sem ollu vandræðum heldur

var helsta hindrunin fólgin í mannlega þættinum.

Mörg líkön gleyma mannlega þættinum við stjórnun breytinga og einblína aðeins á

skipulagsheildina. Einstaklingsbundin stjórnun (e. individual change management) felur í

sér ferli sem stjórnendur nota fyrir starfsmenn sína til að leiða einstaklinga í gegnum

breytingar. Stjórnandinn hjálpar hverjum og einum einstaklingi í gegnum breytingaferlið,

býður upp á þjálfun, temur sér góð samskipti, tekur á andstöðu og innleiðir nýja hegðun

(Hiatt og Creasey, 2003). Skipulagsheild snýst um mannauðinn og til að stjórnun

breytinga verði árangursrík þurfa stjórnendur að skilja á hvern hátt breytingar hafa áhrif á

starfsmenn, bæði tilfinningalega og vitsmunalega (Jashapara, 2004).

3.4 Líkan Bridges um stjórnun breytinga

Breyting felur í sér endi á einu og upphaf á einhverju öðru. Þrátt fyrir að innleiðing

breytinga sé vel skipulögð og eigi sér stað samkvæmt áætlun getur aðlögun starfsmanna

að breytingum tekið langan tíma (Hayes, 2002). Samkvæmt William Brigdes (2009) ætti

stjórnun breytinga ekki aðeins að snúast um fjárhagslega þáttinn og skipulagsþáttinn

heldur einnig að gagnast einstaklingum í gegnum breytingarnar. Stjórnendur verða að

átta sig á því að starfsfólk fer í gegnum breytingaferli með tilfinningalegum hætti og því

er brýnt að stjórnendur finni leiðir til að liðsinna því (Hayes, 2002).

Bridges hannaði líkan sem á að hjálpa starfsfólki að ganga í gegnum þrjú breytingastig

sem hann flokkar sem sálrænt ferli. Einstaklingar ganga í gegnum þessi þrjú stig yfir

tiltekinn tíma. Ferlið má sjá á mynd 5. Fyrsta stigið einkennist af endalokum (e. ending,

losing, letting go), annað stigið hlutleysi (e. the neutral zone) og þriðja og síðasta

einkennist af nýju upphafi (e. the new beginning).

33

Mynd 5. Þrjú stig umbreytingar (Bridges, 2009, bls 5).

Fyrsta stigið felur í sér aðskilnað frá gömlu atferli og eiginleikum sem einstaklingar

höfðu fyrir breytingu, einskonar aðskilnað við fortíðina. Í raun er um að ræða endalok og

er mikilvægt fyrir stjórnendur að gefa sér tíma til að aðstoða og undirbúa starfsmenn fyrir

þann missi sem ferlið getur haft í för með sér. Annað stigið, hlutleysið, felur í sér að hið

gamla er liðið og hið nýja fer að myndast. Hér er mikilvægt fyrir stjórnendur að gera

starfsmönnum grein fyrir hvað gerist næst og gæta þess að ekkert komi starfsmönnum á

óvart. Starfsfólk skynjar að hið gamla er liðið en líður jafnvel ekki nógu vel með nýju

leiðirnar. Það getur fundið fyrir óþægindum og skilur hugsanlega ekki nýjar aðstæður.

Hins vegar getur hlutleysið einnig falið í sér tækifæri til að vera skapandi, bæði fyrir

einstaklinginn og fyrirtækið, svo og koma á nýbreytni. Einstaklingar fara á þriðja stig

þegar fortíðin hefur verið kvödd og uppbygging á nýrri framtíð skipulagsheildarinnar

hefst. Hér byrja einstaklingar að þróa með sér nýja eiginleika, upplifa nýju orku og finna

fyrir tilgangi breytinganna sem gerir það að verkum að þær verða árangursríkar (Bridges,

2009).

Stigin þrjú eru ekki aðskilin, heldur eiga þau sér oft stað á sama tíma, og því hæpið að

kalla þau stig (Hayes, 2002). Bridges (2009) bendir á að ferlið geti ekki átt sér stað nema

farið sé í gegnum stigin þrjú í réttri röð. Með því að skilja ferlið er unnt að hjálpa bæði

einstaklingum og stjórnendum í gegnum breytingar á árangursríkan hátt (Hayes, 2002).

34

4 Mannlegi þátturinn í breytingaferlinu

Stjórnun breytinga snýst um fólk og er mannlegi þátturinn einn erfiðasti þátturinn á sviði

breytinga í fyrirtækjum. Þegar breytingar eiga sér stað innan fyrirtækja upplifa flestir

starfsmenn einhver tilfinningaleg viðbrögð (Jashapara, 2004; Bridges, 2009). Starfsmenn

geta upplifað tilfinningar í líkingu við ótta, reiði og kvíða. Því er brýnt fyrir stjórnendur

að standa vel að breytingum og styðja við bakið á starfsmönnum. Nauðsynlegt er fyrir

stjórnendur að setja sig í spor starfsmanna og reyna að skilja á hvern hátt breytingar geta

haft tilfinningaleg áhrif á fólk, þannig að þeim takist að stjórna breytingum á sem

árangursríkastan hátt (Daft, 2001).

4.1 Viðbrögð starfsmanna við breytingum

Einstaklingar skynja breytingar með ólíkum hætti en flestir eiga erfitt með að takast á

við þær. Sumir upplifa breytingar sem spennandi tíma og eru gagnteknir af því að vera

hluti af aðgerðum, á meðan aðrir upplifa mikla skelfingu gagnvart þeim (Kotter og

Cohen, 2002). Sálræn tengsl myndast milli starfsmanna og fyrirtækis sem þeir vinna hjá

og eru þessi tengsl bæði meðvituð og ómeðvituð. Breytingar í skipulagsheild geta ógnað

þessum sálrænu tengslum og jafnvel komið í veg fyrir að tilteknum þörfum starfsmanns

sé fullnægt. Erfitt getur verið að greina sálrænar ástæður andstöðu við breytingar en

rökrétt ferli getur komið í ljós ef starf viðkomandi er borið saman fyrir og eftir breytingar

(Vilborg Einarsdóttir, 2003). Þær tilfinningar sem einstaklingur getur upplifað á tímum

breytinga eru reiði, svartsýni, sært stolt, hroki, vantraust, hræðsla, þreyta, öryggisleysi og

kvíði (Kotter og Cohen, 2002).

Viðbrögð flestra einstaklinga gagnvart breytingum eru tengd stjórnun á umhverfi,

áhrifum, stolti og venjum. Þegar þessum þáttum er ógnað verða viðbrögð starfsmanna

neikvæð. Kenning um áhættu (e. risk taking) fjallar um viðbrögð við breytingum. Þegar

breytingar eiga sér stað krefjast þær að starfsmenn framkvæmi verk sín á nýjan hátt, sem

felur í sér að þeir taki áhættu. Þeir starfsmenn sem hafa lítið sjálfsálit eru líklegri til að

vera ófúsir eða ófærir um að læra eitthvað nýtt. Samkvæmt kenningunni fara starfsmenn í

gegnum fjögur stig við innleiðingu breytinga. Þau stig eru áfall (e. shock), varnarstaða

(e. defensive retreat), viðurkenning (e. acknowledgement) og samþykki og breyting (e.

adoption and change) (Harvard Business School, 1996).

35

Á fyrsta stiginu finnur einstaklingur fyrir áfalli, honum er ógnað og hafnar jafnvel

breytingunum. Einstaklingur á erfitt með að verja sjálfan sig og finnur fyrir öryggisleysi,

verður fælinn og ófær til aðgerða. Á þessu stigi er lítil áhætta tekin. Á öðru stigi færist

einstaklingur frá áfalli yfir í varnarstöðu. Einstaklingur finnur fyrir mikilli reiði, hunsar

breytingar og reynir að halda í venjur. Hér er hann að reyna að halda í það sem áður var

gert, vitandi að það hefur breyst. Á þessu stigi taka einstaklingar ekki áhættu, þeir finna

fyrir öryggisleysi og óþægindum. Á endanum hætta einstaklingar að neita breytingum og

viðurkenna að þeir hafi misst eitthvað en þetta er þriðja stigið. Einstaklingur finnur bæði

fyrir sorg og frelsun. Á þessu stigi fer einstaklingur að taka áhættu og kanna kosti og

galla breytinganna. Fjórða og síðasta stigið felst í því að einstaklingur er tilbúinn til að

aðlagast breytingum og breyta hegðun sinni og hjálpa öðrum að aðlagast breytingunum

(Harvard Business School, 1996).

Þar sem einstaklingar eru tilfinningaverur getur verið erfitt að breyta hegðun þeirra.

Kotter og Cohen (2002) hafa skilgreint þrjá mikilvæga þætti sem felast í því að breyta

hegðun fólks. Fyrsti þátturinn er að skapa sýn hjá starfsfólki (e. see). Í breytingaferlinu

geta komið upp ýmis vandamál sem geta haft áhrif á starfsfólk, það getur orðið máttvana

og jafnvel gefist upp. Því er mikilvægt fyrir stjórnendur að skapa aðstæður sem veita

fólki sýn og hjálpa því að sjá fyrir vandamálið og lausn þess. Annar þátturinn er að höfða

til tilfinninga starfsfólksins (e. feel). Það að sýna starfsfólki tilfinningasemi getur ýtt

undir breytingar og jafnvel komið í veg fyrir óæskilegar tilfinningar. Þriðji þátturinn er

breytingin (e. change) sjálf. Þarna koma fram nýjar tilfinningar sem efla nýja hegðun og

breyta jafnvel eldri hegðun. Starfsfólk fyllist auknu sjálfsöryggi og tekur þátt í

breytingum, reynir að láta góða sýn verða að veruleika.

4.2 Tilfinningaleg viðbrögð við breytingum

Þegar einstaklingur gengur í gegnum breytingar finnur hann fyrir alls kyns tilfinningum.

Flestir sem ganga í gegnum breytingar eiga það sammerkt að finna m.a. fyrir reiði,

svikum og áfalli (Harvard Business School, 1996). Elisabet Kübler-Ross (1974) hannaði

líkan sem skýrir það ferli sem einstaklingur gengur í gegnum þegar hann veikist af

lífshættulegum eða ólæknandi sjúkdómi. Það að fá lífshættulegan og/eða ólæknandi

sjúkdóm er stór breyting í lífi einstaklings. Viðbrögð einstaklings við breytingum er hægt

að líkja við viðbrögðum þeirra sem greinast með sjúkdóm eða persónulegan missi.

Samkvæmt Kübler fara einstaklingar í gegnum andlegt sorgarferli sem hún kallar

aðlögunarferli (e. coping cycle) og greinir hún ferlið í fimm stig.

Afneitun (e. denial) er fyrsta stigið, en það felst í því að einstaklingur fer í afneitun eða

fær eins konar áfall þegar hann fær fréttirnar um að hann sé dauðvona. Á öðru stigi

36

upplifir einstaklingurinn mikla reiði (e. anger). Á þessu stigi er hann búinn að meðtaka

upplýsingarnar og gera sér grein fyrir staðreyndum. Þriðja stigið er samkomulag (e.

bargaining) frá reiði til depurðar og hefur einstaklingurinn komist að þeirri staðreynd að

sjúkdómurinn sé óumflýjanlegur. Fjórða stigið er kreppa (e. depression), en þá á

einstaklingurinn erfitt með að sætta sig við þá staðreynd að hann sé dauðvona en gerir sér

grein fyrir ástandinu. Á síðasta stiginu upplifir einstaklingurinn sátt (e. acceptance) við

veruleikann en finnur fyrir mikilli sorg og söknuði. Heyes (2002) tók þetta líkan og

útfærði að viðbrögðum einstaklinga við breytingum í fyrirtækjum. Jashapara (2004) setti

svo líkanið upp í kúrvu sem hann kallaði sorgarlíkanið. Mynd 6 sýnir sorgarlíkan

Jashapara.

Mynd 6. Sorgarlíkan Jashapra (Jashapara, 2004, bls 218).

37

Til að ná árangri á sviði breytinga er mikilvægt að stjórnendur hafi skilning á því

hvaða áhrif breytingar hafa á starfsfólk. Þegar einstaklingar upplifa breytingar ganga þeir

í gegnum þessi sjö stig tilfinninga. Stigin eru tengd getu þeirra við að ná tökum á þeirri

nýju stöðu sem upp er komin (Jashapara, 2004). Fjallað verður um hvert stig hér á eftir.

1. Áfall: Þegar breytingar eru kynntar fá starfsmenn áfall og finna fyrir öryggisleysi og

við það minnka afköst þeirra í starfi. Áfallið getur leitt til höfnunar í breytingaferlinu

(Jashapara, 2004). Einstaklingur heldur í fortíðina og er haldinn hugsunum um allt

gott úr fortíðinni. Slík fastheldni vinnur gegn framgangi breytinga (Hayes, 2007).

2. Afneitun: Einstaklingur er fastheldinn á fortíðina og daglegar venjur tengdar henni.

Starfsmaður upplifir andlega vanlíðan, svo sem reiði. Andstaða við breytingar er mest

á þessu stigi og getur hún leitt til varnaraðgerða hjá einstaklingnum. Viðbrögð

einstaklinga á þessu stigi geta verið að vilja halda fast í sitt og láta eins og ekkert hafi

gerst og neita þátttöku í breytingunum.

3. Depurð: Einstaklingur upplifir andlega vanlíðan, líkt og depurð og uppnám. Slík

tilfinning getur sótt á einstaklinginn þar sem hann finnur að hann ræður ekki við

aðstæður og finnst hann ekki í takt við gang mála innan fyrirtækisins. Á þessu stigi

getur afleiðingin orðið sú að einstaklingur dragi sig út úr breytingaferlinu (Hayes,

2007; Jashapara, 2004).

4. Sleppa tökum: Þetta stig er svokallaður vendipunktur í breytingaferlinu. Ástæðan er

sú að annaðhvort samþykkir einstaklingur breytingar, þrátt fyrir að vera á móti þeim,

eða þá segir upp störfum (Jashapara, 2004).

5. Prófun: Hér prófar einstaklingur að tileinka sér nýjar vinnuaðferðir, nýjar áherslur og

ný viðhorf. Einstaklingurinn er tilbúinn að taka því sem breytist (Hayes, 2007).

6. Samþykki: Á þessu stigi verða ný reynsla og nýjar aðferðir að nýjum venjum. Eftir

því sem einstaklingur venst breytingum lærir hann betur að sætta sig við þær og þær

festast í daglegum venjum. Einstaklingar fara jafnvel að þróa nýjar aðferðir.

7. Aðlögun: Á síðasta stiginu eru starfsmenn sáttir við breytinguna og vinna samkvæmt

henni, þ.e. aðlagast breytingunni. Starfsmenn vinna með breytingum í stað þess að

vinna gegn þeim (Hayes, 2007; Jashapara, 2004).

38

Þegar breyting innan skipulagsheildar á sér stað eiga flestir einstaklingar það

sammerkt að ganga í gegnum þetta aðlögunarferli. Hins vegar er misjafnt frá einum

einstaklingi til annars hversu fljótt og auðveldlega þeir ganga í gegnum ferlið. Mikilvægt

er að stjórnendur átti sig á því að það tekur starfsmenn lengri tíma en stjórnendur að fara í

gegnum aðlögunarferlið. Það sem skiptir meira máli er að stjórnendur átti sig á því

hverjir það eru sem eiga erfitt með að ganga í gegnum ferlið og styðji þá eins og áður

hefur komið fram (Huczynski og Buchanan, 2001).

4.3 Andstaða starfsmanna

Eitt af helstu mistökum skipulagsheildar er að reyna að knýja fram breytingar án þess að

huga að mannlega þættinum, líkt og oft hefur komið fram í þessari ritgerð. Þetta er ein

meginástæða þess að breytingastjórnun misheppnast (Wigham, 2008). Þegar kemur að

meiriháttar breytingum, líkt og samruna og yfirtökum, finna starfsmenn oft fyrir mikilli

streitu vegna óvissu, en slíkum breytingum fylgir oft andstaða. Andstaða starfsmanna

myndast vegna breytinga sem ógna starfsöryggi einstaklinga (Vilborg Einarsdóttir,

2003). Að eðlisfari er einstaklingur íhaldssamur og vanafastur og er því gjarnan

mótfallinn breytingum. Oft kennir hann öðru um þegar hann missir stjórn á einhverju í

kjölfar breytinga. Innleiðing breytinga eykur álag á fólk og er því andstaða óumflýjanleg

(Pearce, 2007; Þorkell Sigurlaugsson, 1996).

Hlutverk stjórnandans í breytingum er að taka á andstöðu og koma strax í byrjun í veg

fyrir að slíkt gerist. Algengt er að stjórnendur og hópur lykilstarfsmanna sem leiða

breytingar geri sér ekki grein fyrir hlutverki sínu, er viðkemur því að stjórna mannlega

þættinum fyrr en andstaða starfsmanna fer að hafa áhrif á framgang breytinganna. Tvö

algengustu mistök stjórnunar eru annars vegar þau að trúa því að breytingastjórnun sé

eins manns verk og hins vegar að hunsa mannlega þáttinn þangað til andstaðan stöðvar

breytinguna og veldur henni skaða (Hiatt og Creasey, 2003). Aldrei skyldi gera ráð fyrir

að andstaða gegn breytingum eigi sér stað vegna þess að fólki líki ekki við breytingarnar.

Starfsfólk óttast oft ekki breytingarnar sjálfar sem slíkar heldur er um að ræða ótta við

missinn (Kreitner, 2004).

4.4 Af hverju andstaða starfsmanna?

Stjórnun nú til dags felst að hluta til í því að takast á við breytingar. Andstaða starfsfólks

er orðinn óumflýjanlegur hluti af nútímabreytingastjórnun. Breytingar eru örar og eru af

öllum stærðum og gerðum. Slíkar breytingar geta valdið óreiðu innan skipulagsheildar

39

sem oft hefur í för með sér ófyrirsjáanlegar afleiðingar. Starfsfólk verður andstætt

breytingum af ýmsum ástæðum og er því mikilvægt fyrir stjórnendur að koma auga á og

greina andstöðu starfsmanna. Kreitner (2004) hefur nefnt ellefu algengustu ástæðurnar

fyrir andstöðu starfsmanna og verður fjallað um þær stuttlega hér á eftir.

Breytingar koma á óvart (e. surprise). Breytingar koma starfsfólki í opna skjöldu,

gerast of fljótt og án nokkurrar viðvörunar. Þetta gerir það að verkum að starfsfólk

skynjar ekki þörf fyrir breytingarnar. Ef breytingar eru of hraðar er andstaða starfsfólks

líklegri og ef slíkt gerist þykir vænlegt að draga úr áætluninni eða fresta henni þar til að

andstæðingar breytinganna verða móttækilegri fyrir breytingunum (Yukl, 2006).

Aðgerðarleysi (e. inertia). Flestir vilja halda í öryggi og jafnvægi á vinnustað og vinna í

fyrirsjáanlegu umhverfi. Breytingar valda röskun og ójafnvægi á þessum venjum og því

beitir starfsfólk andstöðu sér til varnar (Kreitner, 2004). Misskilningur og vankunnátta

(e. misunderstanding, ignorance, lack of skills). Andstaða getur myndast sökum þess að

starfsmenn skilja ekki vísbendingar um breytingar og hafa trú á að þær muni leiða af sér

meiri missi. Án nægilegrar þjálfunar og stuðnings í upphafi breytinga getur viðhorf fólks

til þeirra breyst þannig að það verði neikvætt sökum misskilnings ellegar vankunnáttu.

Misskilningur er líklegri til að koma upp ef skortur er á trausti á milli stjórnenda og

starfsmanna (Hayes, 2007; Kreitner, 2004).

 Tilfinningar (e. emotional side effects). Þeir starfsmenn sem neyðast til að breyta

starfi sínu geta upplifað vanmátt og jafnvel reiði vegna söknuðar eftir því hvernig

hlutirnir voru inntir af hendi áður. Þar af leiðandi getur myndast ótti við að mistakast (e.

fear of failure). Starfsbreytingar og nýjungar í starfi geta orsakað ótta hjá starfsfólki og

aukið hræðslu við að mistakast í starfi. Þegar nærgætni er ekki viðhöfð (e. lack of tact)

getur skapast andstaða. Þá skiptir máli hvernig hlutirnir eru sagðir við starfsfólkið og því

þarf að sýna nærgætni (Kreitner, 2004).

Vantraust (e. lack of trust). Hvati og vilji starfsmanna til breytinga fer eftir viðhorfi,

trú og sýn á þarfir breytinga fyrir skipulagsheildina. Ef stjórnandi upplýsir ekki nægilega

ástæðu breytinga getur það vakið upp grunsemdir og andstöðu meðal starfsmanna.

Loforð um framfarir og úrbót eiga það til að brotna ef traust ríkir ekki milli undirmanna

og stjórnenda. Sama gildir um stjórnendur, ef þeir treysta ekki undirmönnum sínum eru

þeir ólíklegri til að virkja þá í breytingaferlinu (Kreitner, 2004; Yukl, 2006).

Persónulegur ágreiningur (e. personality conflicts) getur myndast á tímum breytinga. Ef

starfsfólki líkar ekki við stjórnendur og ágreiningur ríkir milli þeirra er ólíklegra að

stjórnendur nái að knýja fram breytingar (Kreitner, 2004). Röng tímasetning (e. poor

40

timing) getur haft gríðarleg áhrif. Á öllum vinnustöðum skiptir tímasetning máli og getur

léleg tímasetning haft áhrif á framgang breytinga. Á ákveðnum tímapunkti geta innri og

ytri aðstæður gert það að verkum að reiði gerir vart við sig hjá starfsfólki vegna tiltekinna

breytinga. Sem dæmi væri ekki góð tímasetning að flytja starfsmann til annars lands sem

ætti gamalt og veikt foreldri heima fyrir. Einnig væri léleg tímasetning að hrinda af stað

breytingum rétt fyrir jól eða á sumartíma þegar flest starfsfólk er í fríi (Kreitner, 2004).

Starfsóöryggi og frammistaða (e. threat to job status/security). Starfið uppfyllir

ákveðnar grunnþarfir og ef þeim er ógnað myndast starfsóöryggi og andstaða getur birst í

kjölfarið. Breytingar leiða til þess að starfsfólk þarf að tileinka sér ný vinnubrögð og

sleppa gömlum venjum. Starfsmenn fá yfirleitt aukna ábyrgð eða eru færðir til í starfi,

sem setur venjur þeirra úr skorðum. Starfsfólk sem skortir sjálfsöryggi getur orðið tregt

við að tileinka sér nýjar aðferðir vegna þess að það veldur ekki aðferðum sem beitt var

fyrir breytingar og efast um getu sína til að mæta nýjum áskorunum (Kreitner, 2004;

Yukl, 2006). Breytingar geta einnig haft áhrif á félagsleg tengsl (e. breakup of work

group). Starfsfólk sem hefur myndað hóp finnur oft fyrir neikvæðum þrýstingi til að

takast á við breytingar og getur þar með skapað neikvæð áhrif sem leysa upp hópinn

(Kreitner, 2004).

Ein meginástæða andstöðu starfsmanna er skortur á upplýsingum, þar sem starfsmenn

upplifa ótta við hið óþekkta. Oft er upplýsingaflæði innan fyrirtækis ekki gott og skilvirkt

á tímum breytinga, en þá finna starfsmenn gjarnan fyrir öryggisleysi, óvissu og óánægju.

Algengt er að starfsmenn velti fyrir sér hvað verði um þá og starf þeirra. Óvissan hefur

letjandi áhrif á starfsmenn og getur leitt til þess að þeir fara að ímynda sér hið versta. Án

markvissra upplýsinga lifir starfsfólk við mikið öryggisleysi sem leitt getur til þess að

það verði lamað af kvíða og ekki í stakk búið til að takast á við breytingarnar (Kotter og

Schlesinger, 2008; Eyþór Eðvarðsson, 2003).

Önnur algeng ástæða fyrir andstöðu starfsmanna er skortur á þátttöku. Tengsl eru milli

þátttöku starfsfólks í breytingaferlinu og andstöðunnar gegn því. Því minni sem þátttaka

starfsfólks er í breytingaferlinu því algengara er að andstaða myndist gegn því.

Starfsmenn eru ólíklegri til að taka breytingum með jákvæðum hætti ef þeir fá ekki að

taka þátt í framkvæmd þeirra. Starfsfólk verður að upplifa að það skipti máli og eigi þátt í

breytingunum (Eyþór Eðvarðsson, 2003). Trúin á að breytingar séu óþarfar getur einnig

haft áhrif. Ef núverandi vinnulag hefur verið árangursríkt til lengri tíma litið og engar

augljósar ástæður liggja fyrir þörf breytinga er andstaða líklegri (Yukl, 2006). Að lokum

getur úthald starfsmanna haft áhrif á andstöðu með þeim hætti að breytingar krefjast þess

41

oft að starfsfólk þurfi að breyta of miklu of skjótt. Því er mikilvægt fyrir stjórnendur að

draga saman þann árangur sem hefur áunnist í breytingaferlinu og samgleðjast (Kotter og

Schlesinger, 2008; Kotter, 1996).

Samkvæmt umfjölluninni hér að ofan er margt í breytingaferlinu sem getur ýtt undir

andstöðu starfsmanna. Greinilegt er að stjórnendur þurfa að hafa augun opin fyrir þeim

starfsmönnum sem gengur illa að taka breytingar í sátt. Spurningar vakna um hvernig

hægt sé að koma í veg fyrir að slíkt gerist og mun næsti kafli leiða umræðuna um það

hvernig stjórnendur geti forðast andstöðu starfsmanna.

4.5 Að koma í veg fyrir andstöðu breytinga

Þegar kemur að breytingum í fyrirtæki er mikilvægt að undirbúa starfsfólk og upplýsa í

gegnum allt ferlið. Skilja þarf viðbrögð starfsmanna, tilfinningar og hugsanir, til að auka

líkurnar á árangursríku breytingaferli, svo og möguleikann á að bregðast við á réttan hátt

(Vilborg Einarsdóttir, 2003). Þar sem breytingar fela oft í sér missi á starfi,

starfsmönnum og/eða hlutverki starfsmanna er mikilvægt að gefa starfsmönnum tíma til

að leyfa þeim að láta í ljós tilfinningar sínar gagnvart breytingunum (Harvard Business

School, 1996). Samkvæmt fimmta skrefi í átta skrefa ferli Kotters (1996) er mikilvægt að

taka á andstöðu strax í byrjun til þess að breytingar innan skipulagsheilda heppnist og

verði skilvirkar. Ef ekki er tekið tímanlega á andstöðu starfsmanna er hætt við að þeir

verði áhugalausir gagnvart breytingum. Við stjórnun breytinga er því mikilvægt að

stjórnendur átti sig á hverjir séu fylgjendur breytinga, þar sem þeir eru lykilstarfsfólkið

sem leiðir breytingarnar. Einnig þurfa stjórnendur að koma auga á hverjir veita andstöðu

og reyna að draga úr ótta og óvissu þeirra með einhverjum hætti (Karp, 2006).

Samkvæmt greininni Note on the Recipients of Change eru nefndir þrír þættir sem eru

mikilvægir til að koma í veg fyrir andstöðu. Fyrsti þátturinn felst í að endurhugsa

andstöðu (e. rethinking resistance). Andstaða er hluti af breytingaferlinu, því það greinist

ætíð einhver mótstaða. Stjórnendur ættu að sjá fyrir, áður en lagt er upp með breytingar,

að tiltekinn hópur er tilbúinn í breytingar og annar ekki og fyrir vikið þurfa þeir að reikna

með þessari andstöðu. Styrkur andstöðunnar fer eftir því að hve miklu leyti breytingin

hefur snert eitthvað mikilvægt hjá einstaklingnum. Það getur hjálpað til við að innleiða

breytingar og minnka andstöðuna ef vitað er hvað einstaklingnum reynist mikilvægt.

Annar þátturinn felst í að hlusta og meðtaka tilfinningar starfsmanna (e. giving first aid).

Mikilvægt er að dæma ekki starfsmenn heldur gefa þeim færi á að tjá sig. Einnig er

mikilvægt að styðja starfsmenn og veita ráðgjöf. Þetta er meðal annars gert með því að

42

veita þeim allar upplýsingar um breytingar, hvað er að breytast og hvað ekki. Með

þessum hætti finnur starfsmaður fyrir öryggi. Þriðji og síðasti þátturinn felst í samráði (e.

creating capability for change), þ.e. að stjórnendur hafi samráð við starfsmenn við

mikilvæga ákvarðanatöku og leyfi starfsfólki að taka þátt í umræðum um breytingarnar.

Einnig þarf að skapa umhverfi þar sem starfsfólk er tilbúið að taka áhættu (Harvard

Business School, 1996).

Samkvæmt Kreitner (2004), Kotter og Schlesinger (2008) eru sex leiðir, eða aðferðir,

færar til að takast á við og koma í veg fyrir andstöðu breytinga. Algengasta leiðin felst í

góðum boðskiptum og fræðslu (e. education and communication). Mikilvægt er að

stjórnandi upplýsi starfsfólk um hvað sé framundan og til hvers sé ætlast og vænst af

þeim. Stjórnendur þurfa að sanna fyrir starfsmönnum að þörf sé fyrir breytinguna.

Stjórnandi skyldi jafnframt styðja starfsfólk sitt og vera vakandi fyrir sögusögnum sem

geta grafið undan samskiptum. Góð samskipti geta gagnast starfsfólki við að koma auga

á þörf fyrir breytingar. Fræðsla, skýrslur, minnisblöð og fyrirlestrar eru góð leið til að

reyna að draga úr andstöðu (Kreitner, 2004; Eyþór Eðvarðsson, 2003). Þátttaka og aðild

(e. participation and involvement) starfsmanna skiptir miklu máli þegar breyting innan

skipulagsheildar á sér stað. Stjórnendur þurfa að hvetja starfsfólk sitt og hlusta á það til

að starfsfólkið skynji að það eigi þátt í breytingunni. Ef starfsfólk tekur þátt í innleiðingu

og hönnun breytinga er það betur í stakk búið til að takast á við breytingarnar (Kotter og

Schlasinger, 2008).

Ráðgjöf og stuðningur (e. facilitation and support) er annar mikilvægur þáttur. Þegar

hræðsla og kvíði starfsfólks er ástæða andstöðu getur gefið mjög góða raun að fá

stuðning frá stjórnendum í formi þjálfunar, ráðgjafar gegn streitu og vel gefst að gefa

starfsfólki frí til að jafna sig. Með því að veita starfsfólki tilfinningalegan stuðning er

hægt að draga úr andstöðunni (Kreitner, 2004; Kotter og Schlasinger, 2008). Fyrir flesta

starfsmenn er stjórnandi fyrirmynd og ef hann er áhugasamur um breytingar getur áhugi

hans smitað aðra. Því hefur hvatning og umbun stjórnenda mikið að segja (Eyþór

Eðvarðsson, 2003). Samningaviðræður (e. negotiation and agreement) er mikilvægur

þáttur í ferlinu, en stjórnendur geta komið í veg fyrir andstöðu með því að nýta sér gildi

samvinnunnar. Samningaviðræður eiga annars vegar við þegar ljóst er að einhver er að

reyna að hafa áhrif á árangur breytinga og hins vegar þegar einhver reynir að hægja á

framgangi þeirra.

Hagræðing og val á lykilstarfsmanni (e. manipulation and co-optation) skiptir einnig

sköpun þegar kemur að andstöðu starfsmanna gagnvart breytingum. Hagræðing á sér stað

43

þegar stjórnendur neita að láta af hendi upplýsingar og vísvitandi hagræða atburðum til

að auka líkurnar á því að breytingar skili árangri. Algeng gerð hagræðingar er val á

lykilstarfsmanni en þá er starfsmaður valinn til að taka þátt í innleiðingu breytinganna.

Að lokum er beinni og óbeinni þvingun (e. explicit and implicit coercion) beitt til að fá

starfsmenn til að samþykkja breytingarnar. Stjórnendur beita þvingunum, meðal annars

með því að hóta starfsmönnum stöðulækkun, uppsögn eða flutningi milli starfa eða

deilda. Má nefna að stjórnendur beita aðeins samningaviðræðum og þvingunum þegar

engin önnur úrræði virka (Kreitner, 2004; Kotter og Schlasinger, 2008). Mynd 7 sýnir þá

þætti sem dregnir eru af umræðu í kafla um andstöðu.

Mynd 7. Þættir sem dregnir eru af umræðu í kafla um andstöðu starfsmanna.

Myndin sýnir helstu ástæður andstöðu breytinga og hvernig stjórnendur geta gripið

inn í til að taka á andstöðunni. Líkt og myndin sýnir er vænlegast að stjórnendur

upplýsi starfsmenn og sýni þeim stuðning í gegnum allt ferlið til að komast hjá

andstöðu.

Ástæða andstöðu

• Breytingar koma á óvart

• Misskilningur

• Aðgerðaleysi

• Vantraust

• Óánægja

• Reiði og ótti

• Starfsóöryggi

Vinna gegn andstöðu
starfsmanna

• Undirbúa og upplýsa

• Góð boðskipti og fræðsla

• Skapa samræður

• Leyfa starfsmönnum að taka þátt

í ferlinu

• Styðja starfsmenn og veita

ráðgjöf

• Auka hvatningu með

áfangasigrum

44

5 Rannsóknaraðferð

Í þessum kafla verður fjallað um þá aðferð sem beitt var við rannsókn þessa og helstu

kosti hennar og galla. Gerð verður grein fyrir rannsóknarefninu, þátttakendum, mælitæki

því sem notað var við rannsóknina, framkvæmd og tölfræðilegri úrvinnslu gagna, ásamt

takmörkunum rannsóknarinnar.

5.1 Rannsóknarefni

Fyrirtækið Mannvit varð fyrir valinu í þessari rannsóknarritgerð. Ástæða þess er sú að

fyrirtækið er að ganga í gegnum meiriháttar breytingu, sem er flutningur milli húsnæðis.

Áður en farið verður í aðferðafræðilega umræðu verður saga Mannvits rekin.

Þær heimildir sem fást um sögu Mannvits er að finna á heimasíðu þeirra,

www.mannvit.is. Til að afla upplýsinga um ástæðu flutnings var haft samband við Auðun

Gunnar Eiríksson sem sinnir starfsmannamálum hjá Mannviti. Hann veitti allar þær

upplýsingar sem fram koma um ástæðu flutnings og kosti og galla þess að flytja húsakost

fyrirtækisins. Fyrirtækið var áður staðsett á þremum stöðum en það hefur nú verið

sameinað í eitt húsnæði.

Árið 2007 átti sér stað sameining tveggja fyrirtækja, Hönnunar hf. og VGK hf., sem

veitt hafa verkfræðiráðgjöf síðan 1963. Árið 2008 sameinaðist til viðbótar þriðja

fyrirtækið, Rafhönnun hf., sem veitt hefur verkfræðiráðgjöf frá 1969, og við þá

sameiningu varð Mannvit stofnað. Mannvit er eitt stærsta ráðgjafafyrirtæki landsins á

sviði verkfræði og tækni. Hjá fyrirtækinu starfar hópur reynslumikilla verkfræðinga og

tæknimenntaðs starfsfólks með fjölþætta reynslu á helstu fagsviðum verkfræðiþjónustu.

Mannvit leggur áherslu á trausta og faglega ráðgjöf sem byggir á áratugalangri reynslu og

þekkingu. Þjónusta fyrirtækisins skiptist í eftirfarandi svið: Iðnaður, endurnýjanleg orka,

vatnsaflsvirkjanir, jarðvarmavirkjanir, raforkuflutningur og dreifing, byggingar,

rannsóknarstofa, umhverfis- og öryggismál, mælingar og rannsóknir, verkefnastjórnun,

samgöngur, veitur og skipulag og að lokum upplýsingatækni. Mannvit rekur einnig vel

útbúna rannsóknar- og prófunarstofu til athugunar á jarðefnum, bergi og steinsteypu.

Fyrirtækið hefur jafnframt yfir að ráða færanlegri rannsóknarstofu til sýnatöku og

prófana á vettvangi.

http://mannvit.is/Thjonusta/Idnadur/
http://mannvit.is/Thjonusta/Endurnyjanlegorka/
http://mannvit.is/Thjonusta/Vatnsaflsvirkjanir/
http://mannvit.is/Thjonusta/Jardvarmavirkjanir/
http://mannvit.is/Thjonusta/Raforkuflutningurogdreifing/
http://mannvit.is/Thjonusta/Byggingar/
http://mannvit.is/Thjonusta/Rannsoknarstofa/
http://mannvit.is/Thjonusta/Umhverfiogoryggi/
http://mannvit.is/Thjonusta/Maelingarogrannsoknir/
http://mannvit.is/Thjonusta/Verkefnastjornun/
http://mannvit.is/Thjonusta/Samgongurveiturogskipulag/
http://mannvit.is/Thjonusta/Upplysingataekni/

45

Mannvit er með starfsstöðvar í Reykjavík, á Akranesi, Húsavík, Egilsstöðum,

Reyðarfirði, Selfossi, í Reykjanesbæ og á skrifstofum erlendis. Í rannsókn þessari verður

einungis einblínt á núverandi breytingu sem hefur átt sér stað á starfsstöðvum í

Reykjavík. Mannvit var til húsa á þremur stöðum á Reykjavíkursvæðinu, þ.e. að

Grensásvegi 1, Grensásvegi 11 og Ármúla 42 (mannvit.is, e.d.).

Hugmyndin að baki flutningnum var að sameina þessar þrjár starfsstöðvar í eitt stórt

húsnæði að Urðarhvarfi 6 í Kópavogi. Haustið 2008 var strax hafist handa við að huga að

áætluðum flutningi og var byrjað að grafa fyrir húsnæðinu og byggja þar þriggja hæða

bílakjallara. Við hrun íslensku bankanna árið 2008 var hætt við áframhaldandi byggingu.

Ýmsar hugmyndir fóru af stað í framhaldinu, meðal annars var hugað að því að byggja

við húsnæðið að Grensásvegi 1 en menn sáu fljótt að sú hugmynd var ekki hagkvæm. Því

var farið að skoða aðra möguleika og fannst stjórn Mannvits húsnæðið að Urðarhvarfi 6 í

Kópavogi henta vel fyrir starfsemi Mannvits. Einnig var leigusamningur sem þar var

boðinn mjög hagstæður að mati stjórnarmanna. Strax um páska árið 2014 var því ákveðið

að flytja starfsemina af Grensásvegi og Ármúla að Urðarhvarfi 6 og var starfsmönnum

tilkynnt um flutninginn strax eftir páska.

Ákveðinn galli fylgir því að vera með starfsemina á þremur stöðum. Í fyrsta lagi er

mun hagkvæmara að vera með starfsemi í einu húsi heldur en þremur. Nálægð

starfsmanna við þjónustusvið Mannvits er ekki jöfn. Sem dæmi er lengra að fara í

mötuneyti og stoðþjónustu fyrir suma starfsmenn en aðra. Sýnileiki stjórnenda er þar af

leiðandi mismunandi eftir því í hvaða húsi þeir eru. Samstarf sviða er önugra þegar þau

eru dreifð milli staða. Erfiðara er að skapa stemmningu fyrir viðburðum á vegum

fyrirtækisins og að lokum getur verið nokkuð ruglandi fyrir viðskiptavini að hafa fleiri en

eina starfsstöð því dæmi eru um að menn mæti of seint á fundi þar sem þeir hafa fyrst

mætt í vitlaust húsnæði. Ekki er um tæmandi lista að ræða um galla þess að reka fyrirtæki

í fleira en einu húsnæði en þetta er hið helsta sem menn finna fyrir hjá Mannviti.

Ætlun Mannvits var að hefja flutning í júlímánuði árið 2014, en þá væru flestir

starfsmenn fyrirtækisins í sumarfríi. Mannvit stefndi einnig að því að flutningnum yrði

lokið 1. september sama ár. Þar sem flutningur átti sér stað í júlí var ætlun höfundar að

senda út spurningalista fyrir áætlaðan flutningsdag. Ástæða þess að áhugi vaknaði á að

skoða líðan starfsmanna við þessa meiriháttar breytingu og skoða helstu áhrif breytinga

áður en flutningur ætti sér stað, var sú að æðstu stjórnendur gætu nýtt sér niðurstöður

könnunarinnar til að grípa til aðgerða.

46

5.2 Aðferðafræði

Einn meginþáttur rannsóknarinnar er að yfirfæra þær niðurstöður sem fást á afmörkuðum

hópi einstaklinga yfir á stærri heild. Til að slíkt verði árangursríkt er mikilvægt að taka

tillit til margra þátta og kunna góð skil á aðferðafræði og ályktunartölfræði. Mikilvægt er

einnig að velja á réttan hátt þann afmarkaða hóp, eða öllu heldur úrtak (e. sample), sem

rannsókn byggir á svo hann gefi hvað besta mynd af heildarhópnum (Þórólfur

Þórlindsson og Þorlákur Karlsson, 1996). Val á rannsóknaraðferð er mikilvægur þáttur

þegar kemur að því að framkvæma góða rannsókn. Mikilvægt er að sú rannsóknaraðferð

sem valin er sé best til þess fallin að prófa sannleiksgildi tilgátna eða svara

rannsóknarspurningum sem settar eru fram í upphafi og varpa þannig ljósi á þær

kenningar sem eru til umfjöllunar hverju sinni (Jón Gunnar Bernburg og Þórólfur

Þórlindsson, 2006).

Markmið rannsóknarinnar var að fá innsýn í líðan starfsmanna í kjölfar meiriháttar

breytingar. Aðferðafræði rannsóknarinnar var megindleg en ástæða þess að sú aðferð var

valin umfram eigindlega var sú að viðfangsefnið er viðkvæmt og erfitt getur reynst að fá

hreinskilin svör með eigindlegri aðferð. Einnig vildi rannsakandi nálgast viðfangsefnið

með heildarsýn (e. macro) en ekki einstaklingsmiðaðri sýn (e. micro) líkt og eigindleg

rannsóknaraðferð leggur áherslu á. Með því að styðjast við megindlega rannsóknaraðferð

er hægt að leggja fyrir spurningalista sem nær til stærri hóps en ef stuðst er við eigindlega

rannsóknaraðferð, sem byggir á viðtölum við mun smærri hóp einstaklinga (Þórólfur

Þórlindsson og Þorlákur Karlsson, 2003).

Tilgangurinn með megindlegri aðferðafræði í rannsóknarvinnu þessari er að leggja

fram raunvísindaleg gögn um þá þætti er varða starfsmenn í breytingarferlinu, skoða

hvernig skipulagningu og upplýsingaflæði til starfsmanna var háttað, auk þess að huga að

líðan þeirra og viðhorfum til breytinga. Stuðst var við þrískiptan spurningalista, þar sem

fyrsti hlutinn fjallaði um skipulagningu og upplýsingaflæði, annar hlutinn um líðan

starfsmanna og þriðji hlutinn um bakgrunn þeirra. Spurningalistakönnun gerir kleift að

tengja viðhorf og samskipti einstaklinga við hegðun þeirra, en þetta er gert með

fylgniútreikningum (Jón Gunnar Bernburg og Þórólfur Þórlindsson, 2006).

Megindleg rannsóknaraðferð (e. quantitative research) byggir á tölulegum

staðreyndum og því sem hægt er að mæla og telja. Með öðrum orðum er þetta formfast,

hlutlægt og kerfisbundið ferli, þar sem tölfræðilegar upplýsingar eru notaðar til að öðlast

nýja þekkingu. Búið er að ákveða fyrirfram hvað eigi að skoða og er markmið

aðferðarinnar að lýsa breytum, kanna tengsl milli breyta og ákvarða orsakasamhengi

47

milli breytanna (Neuman, 2006: Burnes og Grove, 2001). Settar eru fram

rannsóknarspurningar eða tilgátur sem leitast er við að svara og í kjölfarið er rannsókn

annaðhvort sönnuð eða afsönnuð (Björn Bergsson, 2002). Rannsókn þessi byggir á

lýsandi tölfræði (e. descriptive statistics), en sú tölfræði lýsir eiginleikum tölulegra

gagna, segir til um hvað sé dæmigert fyrir rannsóknargögnin og lýsir muninum á

einstaklingum innan úrtaksins, þar sem töflur og myndir gegna lykilhlutverki til að lýsa

dreifingu breytanna (Neuman, 2006).

Við notkun megindlegrar aðferðar er mikilvægt að gera sér grein fyrir hugtökunum

innra réttmæti (e. internal validity), ytra réttmæti (e. external validity) og áreiðanleika (e.

reliability). Innra réttmæti segir til um hversu vel spurningum er svarað, það er að segja

eru réttar spurningar lagðar fram til að öðlast svara við rannsóknarspurningu eða tilgátu.

Ytra réttmæti gefur hins vegar til kynna hvort hægt sé að yfirfæra niðurstöður

rannsóknarinnar yfir á aðra rannsókn, en með því er átt við hvort rannsókn sé áreiðanleg.

Til að mælitæki geti talist áreiðanlegt þarf að vera hægt að endurtaka mælingar á sama

hlut og fá sömu eða svipaðar niðurstöður (Neuman, 2006).

Styrkur megindlegrar rannsóknaraðferðar felst í því að hægt sé að safna fjölbreyttum

gögnum á skömmum tíma. Auðvelt er að bera saman ólíkar breytur og eru tölfræðilegar

aðferðir notaðar til að greina rannsóknargögnin. Niðurstöður sýna hvort samband sé milli

breyta sem verið er að rannsaka og hvort auðvelt sé að yfirfæra niðurstöður á annan hóp

eða samfélag, þ.e. alhæfa úrtök yfir á þýði. Með notkun megindlegrar aðferðar fæst víðari

sýn, þar sem mögulegt er að taka fyrir mun stærra svið en með notkun eigindlegrar

aðferðar. Sem dæmi um notkun spurningalista mætti nefna að unnt er að ná til stærri hóps

á tiltölulega auðveldan og ódýran hátt. Mun minni hætta er á skekkjuáhrifum sem

tengjast rannsakanda við notkun megindlegrar aðferðar, en ein ástæða þess er að

rannsakandinn er ekki sýnilegur, líkt og hann er við eigindlega aðferð og hefur því minni

áhrif á skekkjur í svörun (Þórólfur Þórlindsson og Þorlákur Karlsson, 2003; Neuman,

2006).

Þótt margir góðir kostir séu til staðar við notkun megindlegrar rannsóknaraðferðar ber

engu að síður að gæta að úrtaki rannsóknar, hvað varðar stærð þess og þá aðferð sem

notuð er. Ef ekki er gætt fyllstu varúðar er hætt við að hvort tveggja geti haft áhrif á

alhæfingargildi niðurstaða (Þórólfur Þórlindsson og Þorlákur Karlsson 2003). Við notkun

spurningalistakannana er að finna veikleika eða vanda sem kallast smættun (e.

reductionism). Slíkur vandi er þekktur við notkun spurningalista og á hann við þegar

rannsakandi styðst við samanburð míkróeininga. Sem dæmi mætti nefna samanburð á

48

einstaklingum í þeim tilgangi að álykta um makróferli, þ.e. hópa. Annar algengur vandi

við notkun megindlegra rannsóknaraðferða er brottfall, en með því er átt við að

einstaklingar í upphaflegu úrtaki svari ekki könnun. Margar ástæður geta verið fyrir

brottfalli, sumt fólk neitar að svara, ekki næst í fólk og svo framvegis. Í flestum tilvikum

veldur brottfall kerfisbundinni skekkju í niðurstöðum, sem gerir það að verkum að

ályktanir um þýði gefa skakka mynd af raunveruleikanum (Þorlákur Karlsson og Þórólfur

Þórlindsson, 1991).

5.2.1 Mælitæki

Mælitæki rannsóknarinnar var spurningakönnun (sjá viðauka 2) sem samanstóð af 24

spurningum. Spurningar voru settar upp í google docs skjali. Við gerð spurningalistans

voru átta stig Kotters (1996) til árangursríkra breytinga höfð í huga. Reynt var að nota

einfalt orðalag við gerð spurninga til að minnka hættuna á misskilningi. Spurningalistinn

var frekar stuttur, því minni líkur eru á að fólk svari ef hann er of langur. Að auki var

listinn settur upp á auðveldan og þægilegan hátt til að auka líkur á svörun (Þorlákur

Karlsson, 2003). Spurningalistinn var þrískiptur, þar sem fyrst var spurt um skipulag og

upplýsingaflæði í breytingaferlinu, í öðrum hluta var spurt um líðan starfsmanna og

viðhorf þeirra til breytingaferlisins og að lokum voru bakgrunnsspurningar, þar sem spurt

var um aldur, starfsaldur, kyn og starfssvið. Bakgrunnsspurningar voru hafðar aftast til að

auka líkur á svörun (Þorlákur Karlsson, 2003).

Spurningar voru allar lokaðar, sem þýðir að svarandi hefur afmarkaða valmöguleika til

að svara spurningum og gefst ekki kostur á að útskýra svör sín. Helstu kostirnir við

notkun lokaðra svarkosta er sá að þeir eru auðveldir í svörun og úrvinnslu, gefa staðlaðan

samanburð og skýra oft það sem spurt er um. Hins vegar auðvelda lokaðir svarkostir

raunveruleikann og geta kallað fram skoðanir eða svör sem ekki eiga við um upplifun

fólks (Neuman, 2006). Notast var við fimm punkta likert kvarða í svörun, þar sem

orðalag valmöguleika skiptist með tvennum hætti og réðst það af orðalagi spurningar.

Valmöguleikarnir voru annars vegar mjög ánægð(ur) til mjög óánægð(ur) og hins vegar

mjög sammála til mjög ósammála.

Spurningakönnun er ákveðið form rannsókna þar sem hægt er að safna saman á

fljótlegan hátt skriflegum upplýsingum frá þátttakendum. Slík könnun er hentug til að

skoða fyrirfram ákveðin mynstur á borð við hegðun, viðhorf, skoðanir, einkenni,

félagslegan bakgrunn og félagslega stöðu, svo fátt eitt sé nefnt. Spurningakannanir hafa

minni dýpt í svörun heldur en ef notast er við viðtöl en þau gefa þó svipaðar upplýsingar.

49

Á hinn bóginn er minni hætta á hlutdrægni og áhrifum frá rannsakanda ef notast er við

spurningakannanir (Burns og Grove, 2001; Neuman, 2006). Aðrir kostir eru að

spurningakönnun er ódýr, auðveld í framkvæmd, ekki er tímafrekt að leggja hana fyrir,

auk þess sem hún gefur möguleika á nafnleynd, sem skiptir miklu máli þegar spurt er um

viðkvæm málefni. Stærsti gallinn við notkun spurningakannana er svarhlutfallið. Mikil

hætta er á skekkju ef svarhlutfall er lágt, en lágt hlutfall miðast við minna en 50% svörun.

Þá er alltaf hætta á að þátttakendur misskilji eða skilji ekki spurningar ellegar fyrirmæli

þeirra (Burns og Grove, 2001).

5.2.2 Þátttakendur

Þátttakendur þýðis voru allir starfsmenn Mannvits á Reykjarvíkursvæðinu. Þátttakendur

voru valdir með hentugleikaaðferð (e. convenience sampling) þar sem markmið

rannsóknarinnar var að skoða áhrif meiriháttar breytingar á líðan starfsmanna. Allir

starfsmenn Mannvits á Reykjarvíkursvæðinu voru að ganga í gegnum meiriháttar

breytingu, sem var flutningur á húsnæði og því hentuðu starfsmenn Mannvits vel sem

úrtak. Hentugleikaúrtaki er beitt þegar markmiðið með rannsókn er að álykta tengsl milli

breyta (Þórólfur Þórlindsson og Þorlákur Karlsson, 2003). Aðferðin auðveldar

rannsakanda að ná til þátttakenda, en slíkar kannanir eru oft lagðar fyrir þar sem margir

eru samankomnir. Vafasamt er að alhæfa um þýði þegar notast er við hentugleikaúrtak en

það getur gefið vísbendingar um líðan starfsmanna gagnvart breytingu um flutning hjá

Mannviti (Coopers og Schindler, 2006).

Rannsakandi fékk leyfi hjá starfsmannastjóra Mannvits til að senda könnun á alla

starfsmenn fyrirtækisins og voru þátttakendur könnunarinnar þeir sem gáfu sér tíma til að

svara henni. Alls svöruðu 135 starfsmenn Mannvits könnuninni af 250 manns og voru

karlar í miklum meirihluta eða 99 karlar (80%) á móti 25 konum (20%). Þátttakendur

voru á aldrinum 25 til 56 ára og var meðalaldurinn 40 ár. Flestir sem svöruðu voru á

aldrinum 26-35 ára, eða alls 52 þátttakendur. Meðalstarfsaldur var sjö og hálft ár og

höfðu flestir svarenda starfað hjá fyrirtækinu í 7-10 ár. Svarhlutfall var hæst hjá þeim

sem starfa á sviði véla- og iðnaðarferlis, eða alls 43 þátttakendur, en þess má geta að hjá

Mannviti eru sjö starfssvið.

50

5.2.3 Gagnasöfnun

Gagnasöfnun fór fram með spurningalista vikuna 23. júní til 27. júní 2014.

Spurningalistann sendi rannsakandi Auðuni Gunnari Eiríkssyni, sem sinnir

starfsmannamálum hjá Mannviti, en hann sendi svo spurningalistann rafrænt til allra 250

starfsmanna Mannvits á Reykjavíkursvæðinu. Ástæða þess að rannsakandi sendi ekki

spurningalistann í netpósti var til að forðast brottfall, en starfsfólk er líklegra til að henda

pósti sem það kannast ekki við að sögn Auðuns. Með spurningalistanum var að auki sent

kynningarbréf sem innihélt upplýsingar um tilgang rannsóknarinnar, persónulegar

upplýsingar um rannsakanda og þeim heitið trúnaði sem þátt tóku í rannsókninni. Engin

áminning var send, þar sem þátttaka var góð í lok vikunnar.

5.2.4 Tölfræðileg úrvinnsla gagna

Þátttakendur í könnuninni voru 135 af alls 250 starfsmönnum og við lok gagnaöflunar

var unnið úr gögnum í tölfræðiforritinu SPSS. Hafist var handa við að kanna eðli breyta

og þær skilgreindar með viðeigandi hætti þannig að hægt yrði að velja úrvinnsluaðferð.

Hugað var að brottfallsgildum, sem voru fá, en þau voru merkt með viðeigandi hætti svo

auðvelt yrði að meðhöndla þau við útreikning.

Áður en hafist var handa við úrvinnslu gerði rannsakandi forgreiningu á gögnum, þar

sem settar voru upp tíðnitöflur fyrir allar breytur og kannað hvort einhver frávik væru til

staðar. Sú var ekki raunin og því var haldið áfram með greiningu gagna.

Rannsakandi ákvað að skipta úrvinnslu niðurstaðnanna í tvennt, líkt og

spurningakönnuninni, þar sem fyrri hlutinn fjallaði um undirbúning og upplýsingaflæði

en seinni hlutinn um líðan starfsmanna. Byrjað var á því að vinna úr fyrri hlutanum, þar

sem breytur voru lagðar saman í eina mælingu (e. compute variables), en sú breyta

innihélt spurningar sem vörðuðu skipulag fyrirtækisins á breytingum og upplýsingaflæði

til starfsmanna um væntanlega breytingu. Spurningu eitt var sleppt, því svarmöguleikar

pössuðu ekki við hinar breyturnar. Útkoman var ein breyta sem fékk heitið

upplýsingaflæði, þar sem talan 1 táknar mjög lélegt upplýsingaflæði en talan 5 mjög gott

upplýsingaflæði.

Því næst framkvæmdi rannsakandi Kí-kvaðrat próf (chi-square test), en slíkt próf er

notað þegar kanna á hvort tölfræðilega marktækur munur sé á hlutföllum hópa í

krosstöflu (e. crosstabs). Krosstöflur sýna tengsl tveggja breyta og eru yfirleitt notaðar til

að kanna samband milli tveggja nafnbreyta. Þess má geta að slíkt próf er marktækt þegar

p gildið er minna en 0,05, þá er 95% öryggisstig og 5% líkur á villu (Kristjana Stella

51

Blöndal og Hrefna Guðmundsdóttir, 2013). Í krosstöflunum eru skoðuð áhrif kyns,

aldurs, starfsaldurs og starfssviðs á upplýsingaflæði. Þar sem spurning 1 var ekki með í

breytunni upplýsingaflæði voru svör þátttakenda við þeirri spurningu skoðuð sérstaklega

í tíðnitöflu (e. frequency).

Sömu aðferðum var beitt í öðrum hlutanum, þar sem spurningar voru lagðar saman í

eina breytu (e. compute variables). Þær spurningar sem fjölluðu um líðan starfsmanna

gagnvart breytingum voru lagðar saman í eina mælingu. Áður en þær voru lagðar saman

þurfti að endurraða svarmöguleikum í spurningum 9, 10, 12, 14 og 15, þar sem þær snéru

öfugt miðað við hinar spurningarnar. Þegar búið var að snúa þeim voru allar breytur

lagðar saman og var útkoman ein breyta, sem er breytan líðan starfsmanna þar sem 1

táknar mjög slæma líðan en 5 mjög góða líðan.

Þær spurningar sem út af stóðu í hluta tvö voru spurningar 11, 13 og 20. Ástæða þess

að þær voru ekki lagðar saman við hinar breyturnar var að svarmöguleikar voru ekki þeir

sömu og því unnið með þær breytur sér. Sama aðferð var notuð og gert var með

spurningu 1 í fyrri hlutanum, auk þess sem tíðnitafla var gerð fyrir allar þrjár breyturnar

til að skoða dreifingu þeirra. Að lokum var fylgibreytan líðan starfsmanna notuð til að

skoða áhrif hennar við frumbreyturnar kyn, aldur, starfsaldur og starfssvið með

krosstöflu.

Eftir að rannsakandi hafði skoðað tengsl milli breytanna var ákveðið að skoða tengsl

upplýsingaflæðis og líðanar starfsmanna. Til að skoða tengslin milli upplýsingaflæðis og

líðanar starfsmanna var skoðuð Persons´R fylgni. Fylgnistuðlar sýna að hve miklu leyti

gildi annarrar breytunnar hefur áhrif á hina breytuna (Kristjana Stella Blöndal og Hrefna

Guðmundsdóttir, 2013).

52

6 Niðurstöður

Markmið rannsóknarinnar var tvíþætt. Annars vegar var leitast við að ná fram mati

þátttakenda á skipulagi og undirbúningi fyrir meiriháttar breytingar og hins vegar að

varpa ljósi á hvaða aðferðir fyrirtækið notar við stjórnun breytinga. Niðurstöður

rannsóknarinnar voru notaðar til að leita svara við þeim rannsóknarspurningum sem fram

koma í inngangi.

Í þessum kafla verður hafist handa við að gera bakgrunnsbreytum rannsóknarinnar

skil. Því næst verður fyrri hluti rannsóknarinnar um skipulag og undirbúning Mannvits

skoðaður. Síðan verður greint frá niðurstöðum úr síðari hluta rannsóknarinnar, sem fjallar

um líðan starfsmanna gagnvart breytingunni, og að lokum verður farið yfir helstu

niðurstöður úr aðhvarfsgreiningu og rannsóknarspurningum svarað.

Í töflu tvö sjást upplýsingar um meðaltal, staðalfrávik og spönn fyrir allar breytur sem

unnið var með í rannsókninni. Ekki er við hæfi að birta meðaltöl og staðalfrávik fyrir kyn

og starfssvið þar sem þær eru nafnbreytur. Meðaltalið fyrir aldur er 2,92 sem stendur ekki

fyrir 2,92 ár heldur er aldur mældur í sex flokkum. Meðaltal aldurs er mjög nálægt

miðjuflokknum sem er 36-45 ára. Meðaltalið fyrir starfsaldur er 3,97 sem er mjög nálægt

flokknum fjórir sem er 7-10 ár. Meðaltalið fyrir breytuna upplýsingaflæði er 3,7 sem er

rétt fyrir ofan miðju upplýsingaflæðiskvarðans sem mældur er á bilinu 1-5. Þetta þýðir að

upplýsingaflæði er gott. Sömu sögu er að segja um líðan starfsmanna þar sem meðaltalið

er 3,6 sem þýðir að líðan starfsmanna er góð, þar sem kvarðinn er á bilinu 1-5.

Staðalfrávikin eru öll yfir 0,5 sem þýðir að dreifing breytanna er góð. Spönnin tilgreinir á

hvaða kvarða mælingin er og því nýstist spönnin til þess að sjá hvar á kvarðanum

meðaltalið liggur.

Tafla 2. Lýsandi tölfræði

Breytur Meðaltal Staðalfrávik Spönn

Kyn __ __ 1

Aldur 2,92 1,126 4

Starfsaldur 3,97 1,228 4

Starfssvið __ __ 6

Upplýsingaflæði 3,7092 0,78490 4,00

Líðan starfsmanna 3,6269 0,63385 3,44

53

6.1 Bakgrunnsspurningar

Síðasti hluti spurningalistans samanstóð af bakgrunnsspurningum um þátttakendur.

Unnið var með bakgrunnsspurningarnar kyn, aldur, starfsaldur og starfssvið til að skoða

fylgni þeirra við upplýsingaflæði og ánægju með breytingar.

Mikill meirihluti þátttakenda eru karlar, eða 79,2%, á móti 20,8% kvenna (N=125).

Flestir, eða 42,4% af þeim sem tóku þátt, tilheyra aldursflokknum 26-35 ára. Aðeins 4%

þátttakenda eru á aldrinum 25 ára eða yngri. Um 24% þátttakenda eru á aldursbilinu 36-

45 ára. Alls 16,8% eru á bilinu 46-55 ára og 12,8% á bilinu 56 ára og eldri. Sex

þátttakendur (4,6%) gáfu ekki upp aldur (N=125).

Hvað starfsaldur þátttakenda varðar hafa flestir þeirra, eða um 40,7%, unnið hjá

fyrirtækinu í 7-10 ár. Fæstir þátttakenda, eða um 11,5%, hafa unnið hjá fyrirtækinu á

bilinu 11-15 ár. Um 14,2% hafa starfað hjá fyrirtækinu í 1-3 ár, 17,7% í 3-6 ár og 15,9%

þátttakenda hafa starfað hjá fyrirtækinu lengur en 15 ár. Sex þátttakenda (4,6%) gáfu ekki

upp starfsaldur sinn hjá fyrirtækinu (N=113).

Alls starfa 15,3% þátttakenda á sviði byggingar og samgangna hjá fyrirtækinu. Flestir

þátttakendanna starfa á sviði véla- og iðnaðarferlis, eða 36,4%. Fæstir þátttakendur starfa

við jarðvísindi hjá fyrirtækinu, eða um 4,2%. Um 12,7% starfa á sviði rafmagns- og

upplýsingatækni; alls 11,9% starfa við verkefnastjórnun hjá fyrirtækinu; 5,9% starfa á

sviði umhverfis og öryggis og 13,6% þátttakenda starfa á stoðsviði. Þrettán þátttakendur

(9,9%) gáfu ekki upp á hvaða sviði þeir störfuðu (N=118).

6.2 Niðurstöður 1

Til að vinna úr niðurstöðum voru nokkrar breytur úr fyrri hluta spurningalistans lagðar

saman í eina mælingu. Úr niðurstöðunum varð til ein breyta sem ber heitið

upplýsingaflæði. Unnið var með breytuna upplýsingaflæði í samanburði við

bakgrunnsspurningar. Hér á eftir verður lýst helstu niðurstöðum um samsettu breytuna

upplýsingaflæði í samanburði við bakgrunnsspurningarnar.

54

6.2.1 Niðurstöður Kí-kvaðratprófs

Til að skoða tengslin milli breytunnar upplýsingaflæði og bakgrunnsspurninganna kyn,

aldur, starfsaldur og starfssvið var notast við krosstöflur. Niðurstöður kíkvaðratprófsins

sýndu ómarktækar niðurstöður í öllum tilvikum. Til þess að kíkvaðratpróf teljist

marktækt þarf p gildið að vera undir 0,05 (Kristjana Stella Blöndal og Hrefna

Guðmundsdóttir, 2013), sem það reyndist hvergi vera. Þar af leiðandi virðist ekki vera

marktækt samband milli upplýsingaflæðis og kyns, aldurs, starfsaldurs og svarfssviðs,

þrátt fyrir að krosstöflurnar virtust fela í sér ólíka dreifingu eftir hópum.

Grunur liggur á að tvær ástæður séu fyrir því að ekki fást marktækar niðurstöður. Í

fyrsta lagi voru þátttakendur rannsóknarinnar aðeins 135 talsins, auk þess sem

kynjadreifingin var mjög ójöfn. Áberandi fleiri karlar en konur tóku þátt í rannsókninni.

Hér að neðan verða birtar þær niðurstöður sem komu fram í krosstöflunum. Notast var

við myndræna framsetningu og eru niðurstöðurnar því birtar í súluritum.

Mynd 8. Viðhorf þátttakenda til upplýsingaflæðis eftir kynjahlutfalli

Alls svöruðu 94 karlar og 25 konur spurningum sem fjölluðu um skipulag og

upplýsingaflæði fyrirtækisins á tímum breytingar. Niðurstöður gefa til kynna að almennt

viðhorf til upplýsingaflæðis á tímum breytingar var gott. Alls 79,8% þátttakenda voru

ánægðir með upplýsingaflæði á tímum breytingar, þar af var hlutfall karla 78,7% og

kvenna 84%. Hlutfall þeirra sem svöruðu hlutlaust var 6,4% karla og 4% kvenna. Aðeins

14,3% þátttakenda voru óánægðir með upplýsingaflæðið á tímum breytinga þar sem

0

10

20

30

40

50

60

70

80

90

Óánægð/ur Hlutlaus Ánægð/ur

P
ró

se
n

tu
h

lu
tf

a
ll

Viðhorf kynja til upplýsingaflæðis

Karlar

Konur

55

kynjahlutfallið var nokkuð jafnt eða um 14,9% karla og 12% kvenna. χ2(2,

N=119)=0,375, p=0,829, þar sem p gildið er yfir 0,05 þá er kí-kvaðrat prófið ómarktækt,

sem þýðir að ekki er hægt að alhæfa niðurstöður yfir á þýði.

Mynd 9. Viðhorf þátttakenda til upplýsingaflæðis eftir aldri

Viðhorf þátttakenda til upplýsingaflæðis eftir aldri var almennt gott eða 80,7% á móti

13,4% af óánægðum. Alls 20% þátttakenda á aldursbilinu 25 ára eða yngri voru óánægðir

með upplýsingaflæði á tímum breytingar en um 80% á sama aldursbili voru ánægðir með

upplýsingaflæði. Þess má geta að fæstir þátttakenda voru á því aldursbili. Flestir þeirra

voru á aldursbilinu 26-35 ára en 9,8% þátttakenda á því bili voru óánægðir með

upplýsingaflæði. Alls 82,4% þátttakenda á sama bili voru ánægðir með upplýsingaflæði á

tímum breytingar og svöruðu 7,8% þátttakenda því hlutlaust. Um 17,2% þátttakenda á

aldursbilinu 36-45 ára voru óánægðir með upplýsingaflæði á meðan 79,3% þeirra voru

ánægðir. Aðeins 3,4% voru hlutlausir. Um 15% þátttakenda á aldursbilinu 46-55 ára voru

óánægðir með upplýsingaflæði á tímum breytingar en 75% þeirra voru ánægðir með

upplýsingaflæðið. Um 10% svöruðu hlutlaust. Þeir þátttakendur sem voru á aldursbilinu

56 ára eða eldri voru ánægðastir með upplýsingaflæði á tímum breytingar, þar sem

hlutfall ánægðra var 85,7% á móti 14,3% óánægðra. χ2(8, N=119)=3,485, p=0,9, þar sem

p gildið er yfir 0,05 þá er kí-kvaðrat prófið ómarktækt, sem þýðir að ekki er hægt að

alhæfa niðurstöður yfir á þýði.

0

10

20

30

40

50

60

70

80

90

25 ára eða

yngri

26-35 ára 36-45 ára 46-55 ára 56 ára eða

eldri

P
ró

se
n

tu
h

lu
tf

a
ll

Aldur starfsfólks

Viðhorf til upplýsingaflæðis eftir aldri

Óánægð/ur

Hlutlaus

Ánægð/ur

56

Niðurstöður gefa til að kynna að ánægja með skipulag og upplýsingaflæði á tímum

breytingar sé nokkuð jöfn eftir aldri. Þó virðist sem ánægja með upplýsingaflæði aukist

með hækkandi aldri, því eldri þátttakendur voru almennt ánægðari með upplýsingaflæði

en þeir sem yngri eru.

Mynd 10. Viðhorf þátttakenda til upplýsingaflæðis eftir starfsaldri

Viðhorf þátttakenda til upplýsingaflæðis eftir starfsaldri var almennt gott, þar sem 79,4%

voru ánægðir á móti 14% óánægðum. Þeir þátttakendur sem starfað höfðu hjá fyrirtækinu

í 1-3 ár voru ánægðastir með upplýsingaflæði á tímum breytingar, þar sem hlutfallið var

93,3% ánægðra á móti 6,7% óánægðra. Alls 73,3% þátttakenda sem starfað höfðu hjá

fyrirtækinu í 3-6 ár voru ánægðir með upplýsingaflæði, 15,8% þeirra voru óánægðir og

10,5% hlutlausir.

Flestir þátttakenda höfðu unnið hjá fyrirtækinu í 7-10 ár og voru 80% þeirra ánægðir

með upplýsingaflæðið. Alls 13,3% þeirra voru óánægðir en 6,7% þeirra voru hlutlausir.

Fæstir þátttakenda höfðu starfað hjá fyrirtækinu í 11-15 ár en 72,7% þeirra voru ánægðir

með upplýsingaflæðið á móti 18,2% óánægðra. Aðeins einn þátttakandi (18,2%) á þessu

bili svaraði hlutlaust. Alls 76,5% þátttakenda sem starfað höfðu lengur en 15 ár voru

ánægðir með upplýsingaflæði á móti 17,6% óánægðra. Aðeins einn þátttakandi (5,9%)

svaraði hlutlaust. χ2(8, N=107)=3,022, p=0,933, þar sem p gildið er yfir 0,05 þá er kí-

kvaðrat prófið ómarktækt, sem þýðir að ekki er hægt að alhæfa niðurstöður yfir á þýði.

0

10

20

30

40

50

60

70

80

90

100

1-3 ár 3-6 ár 7-10 ár 11-15 ár Lengur en

15 ár

P
ró

se
n

tu
h

lu
tf

a
ll

Starfsaldur

Viðhorf til upplýsingaflæðis eftir

starfsaldri

Óánægð/ur

Hlutlaus

Ánægð/ur

57

Svo virðist sem ánægja með upplýsingaflæði væri almennt gott miðað við starfsaldur

og gefa niðurstöður til kynna að þeir sem höfðu unnið styst væru ánægðastir með

upplýsingaflæði á tímum breytingar. Hins vegar höfðu fæstir þátttakenda unnið í 1-3 ár.

Mynd 11. Viðhorf þátttakenda til upplýsingaflæðis eftir starfssviði

Viðhorf þátttakenda til upplýsingaflæðis eftir starfssviði var almennt gott, en 82,1% voru

ánægðir með upplýsingaflæðið á tímum breytingar á móti 12,5% óánægðra. Alls 100%

ánægja var með upplýsingaflæði á tímum breytinga hjá þeim sem störfuðu á sviði

bygginga og samgangna, svo og á stoðsviði. Þeir þátttakendur sem störfuðu á sviði

umhverfis og öryggis virtust síst ánægðir með upplýsingaflæði, en þar var hlutfall

óánægðra 28,6% á móti 71,4% ánægðra. Ástæða þessarar óánægju kann að skýrast af því

að fæstir þátttakendanna störfuðu á því sviði. Nokkuð jafnt hlutfall ánægðra var á sviði

véla- og iðnaðarferlis, jarðvísinda, rafmagns og upplýsingatækni, svo og á sviði

verkefnastjórnunar. χ2(12, N=112)=17,194, p=0,142, þar sem p gildið er yfir 0,05 þá er

kí-kvaðrat prófið ómarktækt, sem þýðir að ekki er hægt að alhæfa niðurstöður yfir á þýði.

Niðurstöður gefa til kynna að þeir sem störfuðu á sviði bygginga- og samgangna, svo

og stoðsviði, séu ánægðastir með upplýsingaflæði á tímum breytingar. Svo virðist sem

hlutfall ánægðra sé nokkuð jafnt milli starfssviða og lítil óánægja sé vegna

upplýsingaflæðis á tímum breytingar.

0
10
20
30
40
50
60
70
80
90

100

P
ró

se
n

tu
h

lu
tf

a
ll

Starfssvið

Viðhorf til upplýsingaflæðis eftir starfssviði

Óánægð/ur

Hlutlaus

Ánægð/ur

58

6.2.2 Dreifing breyta

Þær breytur sem ekki voru hafðar með í samsettu breytunni upplýsingaflæði voru settar

upp í tíðnitöflu til að skoða dreifingu þeirra. Spurning 1 var eina spurningin sem ekki var

höfð með í samsettu mælingunni. Einnig var gerð tíðnitafla fyrir spurningu 8 til að skoða

dreifingu niðurstaðna um breytingaferlið. Hér að neðan birtast ítarlegar niðurstöður fyrir

fyrrgreindar spurningar.

Mynd 12. Ánægja þátttakenda með kynningar fyrirtækisins um flutning

Alls svöruðu 130 þátttakendur spurningunni, eða 99,2%. Af því hlutfalli voru 38%

þátttakenda ánægðir með það hvernig breyting um flutning var kynnt, 35% starfsmanna

voru óánægðir og 27% voru hlutlausir. Aðeins einn þátttakandi kaus að svara ekki

spurningunni (N=131).

35%

27%

38%

Hversu ánægð/ur eða óánægð/ur ertu með

hvernig breyting um flutning var kynnt?

Óánægðir

Hlutlausir

Ánægðir

59

Mynd 13. Viðhorf þátttakenda til breytingaferlisins

Allir þátttakendur (N=135) svöruðu spurningunni. Um 50% þátttakenda voru ánægðir

með hvernig staðið var að flutningi (breytingaferlinu). Aðeins 15% þátttakenda voru

ósammála og 35% hlutlausir.

6.3 Niðurstöður 2

Til að vinna úr niðurstöðum voru nokkrar breytur úr seinni hluta spurningalistans lagðar

saman í eina mælingu. Úr niðurstöðunum varð til ein breyta sem ber heitið líðan

starfsmanna. Unnið var með breytuna líðan starfsmanna líkt og í fyrra hluta til

samanburðar við bakgrunnsspurningar. Hér verður lýst helstu niðurstöðum um samsettu

breytuna líðan starfsmanna í samanburði við bakgrunnsspurningarnar.

6.3.1 Niðurstöður Kí-kvaðratprófs

Til að skoða samband milli breytunnar líðan starfsmanna og bakgrunnsspurninganna

kyn, aldur, starfsaldur og starfssvið var notast við krosstöflur. Líkt og í fyrri hluta voru

niðurstöður marktæktarprófsins ómarktækar, þar sem p gildið var yfir 0,05. Þar af

leiðandi virðist ekki vera marktækt samband milli líðanar starfsmanna og kyns, aldurs,

starfsaldurs og svarfssviðs, þrátt fyrir að krosstöflurnar hafa virst fela í sér ólíka dreifingu

eftir hópum.

Grunur leikur á að einkum séu tvær ástæður fyrir því að ekki koma fram marktækar

niðurstöður eins og áður hefur komið fram. Í fyrsta lagi voru þátttakendur í rannsókninni

ekki nema 135 talsins, auk þess sem kynjadreifingin var mjög ójöfn, en áberandi fleiri

15%

35%

50%

Ég tel að vel hafi verið staðið að flutningi

Ósammála

Hlutlaus

Sammála

60

karlar en konur tóku þátt í rannsókninni. Hér að neðan verða birtar þær niðurstöður sem

komu fram í krosstöflunum. Notast var við myndræna framsetningu og eru

niðurstöðurnar því birtar í súluritum

Mynd 14. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir kyni

Alls svöruðu 92 karlar og 26 konur spurningum sem fjölluðu um líðan starfsmanna vegna

breytingar. Niðurstöður gefa til kynna að almenn líðan starfsmanna vegna

breytingarinnar hafi verið góð. Um 84,7% þátttakenda leið vel með breytinguna, þar af

var hlutfall karla 84,8% og kvenna 84,6%. Hlutfall þeirra sem svöruðu hlutlaust var 4,3%

karla og 0% kvenna. Aðeins 11,9% þátttakenda leið illa vegna breytingarinnar, þar sem

hlutfall karla var 10,9% og kvenna 15,4%. χ2(2, N=118)=1,479, p=0,477, þar sem p

gildið er yfir 0,05 þá er kí-kvaðrat prófið ómarktækt, sem þýðir að ekki er hægt að alhæfa

niðurstöður yfir á þýði.

0

10

20

30

40

50

60

70

80

90

Slæm Hlutlaus Góð

P
ró

se
n

tu
h

lu
tf

a
ll

Líðan starfsmanna

Líðan starfsmanna við flutning eftir

kynjahlutfalli

Karl

Kona

61

Mynd 15. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir aldri

Líðan starfsmanna eftir aldri vegna flutnings var almennt talin góð, þar sem 84,7%

þátttakenda leið vel gagnvart breytingum á móti 11,9%, sem leið illa. Þátttakendum á

aldursbilinu 25 ára eða yngri leið almennt vel gagnvart breytingunni, þar sem hlutfall

góðrar líðanar er 80% á móti 20% slæmrar líðanar. Þeim þátttakendum sem voru á

aldursbilinu 26-35 ára leið best gagnvart breytingu, eða um 90,4% á móti 5,8% sem leið

illa. Aðeins tveir þátttakendur voru hlutlausir á því aldursbili, eða um 3,8%. Má nefna að

þátttakendur rannsóknarinnar voru flestir á aldursbilinu 26-35 ára. Alls 88,9% af

þátttakendum á aldursbilinu 36-45 ára leið vel gagnvart breytingu á móti 11,1% sem leið

illa. Þeir þátttakendur sem voru með hvað versta líðan gagnvart breytingunni voru á

aldursbilinu 46-55 ára, en hlutfall þeirra var 25%. Aðeins 65% af þátttakendum leið vel

með breytinguna og 10% svöruðu hlutlaust. Alls 85,7% af þátttakendum á aldursbilinu

56 ára eða eldri leið vel gagnvart breytingunni, þar sem aðeins 14,3% þátttakenda á því

aldursbili voru með slæma líðan. χ2(8, N=118)=10,252, p=0,248, þar sem p gildið er yfir

0,05 þá er kí-kvaðrat prófið ómarktækt, sem þýðir að ekki er hægt að alhæfa niðurstöður

yfir á þýði.

Niðurstöður gefa til að kynna að almenn líðan eftir aldri hafið verið góð. Nokkuð jafnt

hlutfall var eftir aldri en þó virðist sem eldri starfsmönnum leið verr með breytinguna en

þeim yngri. Þótt hlutfall slæmrar líðanar hjá 25 ára eða yngri hafi verið hátt kann það að

skýrast af litlu hlutfalli þátttakenda sem flokkast undir það aldursbil.

0

10

20

30

40

50

60

70

80

90

100

25 ára eða

yngri

26-35 ára 36-45 ára 46-55 ára 56 ára eða

eldri

P
ró

se
n

tu
h

lu
tf

a
ll

Aldur starfsfólks

Líðan starfsmanna við flutning eftir aldri

Slæm

Hlutlaus

Góð

62

Mynd 16. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir starfsaldri

Líðan starfsmanna við breytingu eftir starfsaldri var nokkuð góð, þar sem 84,1% leið vel

gagnvart breytingu á móti 12,1% sem leið illa. Alls 87,5% af þátttakendum sem starfað

hafði hjá fyrirtækinu í 1-3 ár leið vel gagnvart breytingu. Aðeins 12,5% leið illa. Þeim

starfsmönnum sem leið hvað verst með breytinguna voru þeir sem starfað höfðu í 3-6 ár,

en hlutfall þeirra var 20% á móti 80% sem leið vel með breytinguna. Hlutfall þátttakenda

sem starfað hafði hjá fyrirtækinu í 7-10 ár og sem hafði góðan líðan með breytinguna var

84,1%. Um 11,4% höfðu slæma líðan og 4,5% eru hlutlausir. Engum þátttakendanna sem

starfað hafði í 11-15 ár leið illa með breytinguna en hlutfall góðrar líðanar var 83,3%.

Hins vegar skal taka fram að 16,7% þátttakenda á þeim starfsaldri svöruðu hlutlaust.

Þeim starfsmönnum sem starfað höfðu hjá fyrirtækinu lengur en 15 ár leið hvað best

gagnvart breytingunni, en hlutfall góðrar líðanar var 86,7% á móti 13,3% sem leið illa.

χ2(8, N=107)=9,937, p=0,269, þar sem p gildið er yfir 0,05 þá er kí-kvaðrat prófið

ómarktækt, sem þýðir að ekki er hægt að alhæfa niðurstöður yfir á þýði.

Niðurstöður gefa til kynna að líðan starfsmanna gagnvart flutningi sé nokkuð jöfn eftir

starfsaldri. Svo virðist að þeim sem hafa unnið hvað lengst hjá fyrirtækinu líði hvað best

gagnvart flutningi.

0

10

20

30

40

50

60

70

80

90

1-3 ár 3-6 ár 7-10 ár 11-15 ár Lengur en

15 ár

P
ró

se
n

tu
h

lu
tf

a
ll

Starfaldur

Líðan starfsmanna við flutning eftir
starfsaldri

Slæm

Hlutlaus

Góð

63

Mynd 17. Hlutfall þátttakenda um líðan sína gagnvart flutning eftir starfssviði

Líðan starfsmanna við breytingu eftir starfssviði var almennt talin góð, þar sem hlutfall

góðrar líðanar var 84,7% á móti 12,6% slæmrar líðanar. Nokkuð jafnt hlutfall var milli

starfssviða en þeim þátttakendum sem störfuðu á sviði bygginga og samgangna leið best

gagnvart breytingum. Engum þátttakendanna á því starfssviði leið illa en hlutfall góðrar

líðanar var 94,1% og 5,9% svöruðu hlutlaust. Þeim þátttakendum sem leið hvað verst

gagnvart breytingu störfuðu á sviði jarðvísinda, en hlutfall slæmrar líðanar var 25%.

χ2(12, N=111)=7,135, p=0,849, þar sem p gildið er yfir 0,05 þá er kí-kvaðrat prófið

ómarktækt, sem þýðir að ekki er hægt að alhæfa niðurstöður yfir á þýði.

Niðurstöður gefa til kynna að þeim sem starfa á sviði bygginga- og samgangna hafi

liðið best gagnvart flutningi. Svo virðist sem hlutfall góðrar líðanar sé nokkuð jafnt milli

starfssviða og lítið sé um slæma líðan.

6.3.2 Dreifing breyta

Þær breytur sem ekki voru hafðar með í samsettu breytunni líðan starfsmanna voru settar

upp í tíðnitöflu til að skoða dreifingu þeirra. Gerðar voru tíðnitöflur fyrir spurningar 11,

13 og 20. Hér að neðan má sjá spurningarnar og dreifingu þeirra.

0
10
20
30
40
50
60
70
80
90

100

P
ró

se
n

tu
h

lu
tf

a
ll

Starfssvið

Líðan starfsmanna við flutning eftir

starfssviði

Slæm

Hlutlaus

Góð

64

Mynd 18. Almenn ánægja þátttakenda með flutning

Allir þátttakendur könnunarinnar svöruðu spurningu 11. Um 43% þátttakenda voru

almennt ánægðir með flutninginn en um 40% voru óánægðir með hann. Aðeins 17%

þátttakenda voru hlutlausir (N=135). Frekar hátt hlutfall þátttakenda voru óánægðir.

Fleiri voru hlutlausir og óánægðir heldur en þeir ánægðu.

Mynd 19. Almenn skoðun þátttakenda á uppsögn vegna flutnings

Alls svöruðu 129 þátttakendur af 135 spurningu 13, sem jafngildir um 98,5% svörun.

Meirihluti þátttakenda, eða um 65%, sögðust aldrei mundu segja upp starfi sínu vegna

flutnings. Um 12% þátttakenda höfðu íhugað einu sinni eða tvisvar til þrisvar að segja

40%

17%

43%

Hversu ánægð/ur eða óánægð/ur ert þú með

flutninginn?

Óánægðir

Hlutlausir

Ánægðir

65%

12%

12%

5%
6%

Ég hef íhugað að segja upp starfi mínu vegna

flutnings

Aldrei

1x

2-3x

4-5x

6x eða oftar

65

upp starfi sínu í kjölfar flutnings. Aðeins 5% þátttakenda höfðu íhugað fjórum til fimm

sinnum að segja upp störfum vegna flutnings og 6% sex sinnum eða oftar. Tveir

þátttakendur kusu að svara ekki þessari spurningu (N=129).

Mynd 20. Almenn skoðun þátttakenda á starfi þeirra hjá Mannviti

Allir þátttakendur könnunarinnar kusu að svara spurningu 20. Flestallir starfsmenn voru

ánægðir með störf sín hjá Mannviti, eða um 82%. Aðeins 3% þátttakenda voru

óánægðir með að starfa hjá Mannviti og 15% voru hlutlausir (N=135).

6.4 Fylgni og aðhvarfsgreining

Til þess að meta sem allra best tengslin á milli samsettu breytanna upplýsingaflæði og

líðan starfsmanna var fylgnistuðullinn Pearsons’r skoðaður og þá var einnig framkvæmd

aðhvarfsgreining. Fylgnistuðullinn fyrir tengslin milli upplýsingaflæðis og líðanar

starfsmanna var 0,686, sem er jákvætt og sterkt samband. Viðmiðið fyrir Pearsons’r er

þannig að fylgni telst vera veik undir +/- 0,30, miðlungsfylgni er frá +/- 0,31-0,60 en

sterk fylgni yfir +/- 0,60 (Kristjana Stella Blöndal og Hrefna Guðmundsdóttir, 2013). Því

betra sem upplýsingaflæðið til starfsmanna var fyrir flutning þeim mun betri var líðan

þeirra. Í aðhvarfsgreiningunni eru skoðuð áhrif kyns, aldurs, starfsaldurs og

upplýsingaflæðis á ánægju starfsmanna. Sú niðurstaða bendir til þess að breytan

upplýsingaflæði hafi áhrif á breytuna líðan starfsmanna, því betra upplýsingaflæði því

betri líðan starfsmanna.

Samkvæmt niðurstöðum rannsóknarinnar virðist sem vellíðan starfsmanna hafi aukist

í takt við aukið upplýsingaflæði. Fylgnin á milli þessara breyta var jákvæð og mjög sterk,

3%

15%

82%

Hversu ánægð/ur eða óánægð/ur ert þú á

heildina litið með að vinna hjá Mannviti?

Óánægðir

Hlutlausir

Ánægðir

66

en aðhvarfsgreiningin leiddi einnig í ljós að upplýsingaflæði hafði áhrif á líðan

starfsmanna. Bakgrunnsbreyturnar virtust hins vegar engin marktæk áhrif hafa á líðan.

Þessa niðurstöðu má sjá skýrt á sviði bygginga og samgangna, þar sem allir (100%)

starfsmanna voru ánægðir með upplýsingaflæði á tímum breytingar. Þegar líðan þeirra

starfsmanna sem starfa á fyrrgreindum sviðum er skoðuð sést að nánast öllum

starfsmönnum (94,1%) leið vel með breytingarnar, en enginn þeirra svaraði að sér liði

illa. Niðurstöður benda til þess að tengslin milli góðs upplýsingaflæðis og vellíðanar

starfsmanna hafi almennt verið jákvæð. Með þessu er átt við að almennt viðhorf

starfsmanna til upplýsingaflæðis var gott og sömuleiðis má sjá að þeim leið almennt vel

með flutninginn.

Tafla 3. Niðurstöður aðhvarfsgreiningar

Óstöðluð b Stöðluð b

Upplýsingaflæði 0,591* 0,697*

Kyn -0,036 -0,022

Aldur -0,104 -0,171

Starfsaldur 0,077 0,142

R í öðru veldi 0,471

* p < 0,05 (tvíhliðapróf)

Fjölbreytuaðhvarfsgreiningar leiða í ljós að upplýsingaflæði er eina breytan sem hefur

marktæk áhrif á líðan starfsmanna. Breyturnar kyn, aldur og starfsaldur hafa ekki

marktæk áhrif á líðan starfsmanna, svo ætla má að líðan sé hvorki háð kyni, aldri né

starfsaldri. Upplýsingaflæði hefur áhrif á líðan starfsmanna, en hallatalan er 0,591 sem

þýðir að líðan starfsmanna batnar um 0,591 stig þegar upplýsingaflæði eykst um eitt stig,

eftir að stjórnað hefur verið fyrir kyni, aldri og starfsaldri. Því betra sem

upplýsingaflæðið er, þeim mun betri verður líðan starfsmannanna.

67

6.5 Samantekt

Í þessum kafla verður rannsóknarspurningunum tveimur svarað stuttlega, en nánar verður

farið í þær niðurstöður í samræmi við fræðilega umfjöllun í umræðukafla.

Rannsóknarspurningin er svohljóðandi: Eru skipulag og undirbúningur að innleiðingu

breytingar hjá Mannviti árangursrík að mati starfsmanna? Samkvæmt Galpin (1996) er

mikilvægt að skipuleggja breytingaferlið vel til að koma í veg fyrir andstöðu. Með því að

nýta sér aðferðir, kenningar og líkön breytingastjórnunar geta stjórnendur aukið líkurnar

á árangursríkum breytingum (Self og Schraeder, 2009). Niðurstöður rannsóknarinnar

leiddu í ljós að starfsmenn Mannvits voru almennt ánægðir (79,8%) með upplýsingaflæði

á tímum breytingar. Þegar skoðuð var ánægja þátttakenda milli sviða, aldurs og

starfsaldurs voru niðurstöður almennt jákvæðar og góðar. Lítið var um mikla óánægju

vegna upplýsingaflæðis til starfsmanna.

Að mati höfundar er rannsóknarspurningunni því svarað játandi. Þar sem skipulag og

undirbúningur Mannvits virðist almennt gott og starfsmenn almennt ánægðir með

upplýsingar um ástæðu flutnings, áætlaðan flutningsdag, um þann ávinning sem vonast er

eftir, kynningu á húsnæði, vinnuaðstæður og telja að vel hafi verið staðið að flutningi, má

segja að innleiðing sé árangursrík enn sem komið er. Hins vegar mætti huga að þeim fáu

starfsmönnum sem ekki eru jafn ánægðir með upplýsingaflæðið. Samkvæmt skrefum

Kotters (1996) er unnt að koma í veg fyrir andstöðu með því að upplýsa starfsfólk

nægilega strax í upphafi breytingaferlisins. Með þessum hætti er líklegra að innleiðing

breytingar nái árangri.

Rannsóknarspurning tvö hljóðar svo: Er hugað að mannlega þættinum við stjórnun

breytinga hjá Mannviti? Samkvæmt Jashapara (2004) og Bridges (2009) snýst stjórnun

breytinga um fólk. Til að stjórna breytingum á árangursríkan hátt er því mikilvægt að

huga að starfsfólkinu. Samkvæmt niðurstöðum rannsóknarinnar leið flestöllum (84,7%)

starfsmönnum Mannvits vel með flutninginn. Þó má sjá að hlutfall þeirra sem voru

ánægðir með flutninginn var fremur lágt (43%). Muninn má skýra með þeim hætti að

mun fleiri þátttakendur svöruðu spurningunni um ánægju vegna flutnings og sömuleiðis

var hlutfall þeirra sem svöruðu hlutlaust hærra en í spurningunni um líðan.

Einnig leiddu niðurstöður í ljós að eldri starfsmönnum leið verr með breytingar en

þeim sem yngri voru. Þeim starfsmönnum sem starfað höfðu hvað lengst hjá fyrirtækinu

leið best með flutninginn. Þó mátti sjá mun milli starfssviða, meðal annars þar sem líðan

starfsmanna gagnvart flutningi var mjög góð (94,1%) á sviði bygginga og samgangna en

68

ekki jafn góð á sviði jarðvísinda (75%). Þrátt fyrir að starfsmönnum sem störfuðu á sviði

jarðvísinda leið hvað verst með breytinguna, má sjá að hlutfall ánægðra á því sviði var

mikil og mætti því ætla að starfsmönnum líði almennt vel með flutninginn.

Að mati höfundar er rannsóknarspurningu þessari því svarað játandi. Svo virðist sem

Mannvit hafi hugað vel að mannlega þættinum, þar sem starfsmönnum fannst þeir vera

þátttakendur í ferlinu og fundu fyrir stuðningi frá helstu stjórnendum. Niðurstöður leiddu

einnig í ljós að fáir starfsmenn (35%) höfðu íhugað að segja upp starfi sínu vegna

flutningsins og bendir það til þess að starfsmönnunum leið almennt vel með breytinguna.

Þar sem meirihluti þátttakenda (82%) sagðist ánægður með starf sitt hjá Mannviti má

jafnframt ætla að vel hafi verið staðið að breytingaferlinu.

Rannsókn þessi var lögð fyrir alla starfsmenn Mannvits fyrir áætlaðan flutningsdag og

gefa niðurstöður vísbendingu um að framhaldið verði árangursríkt, þar sem

upplýsingaflæðið er gott auk þess sem hugað er að mannlega þættinum í breytingaferlinu.

Einnig er lítil sem engin andstaða til staðar en niðurstöður sýndu að lítið var um slæman

líðan gagnvart flutningi ásamt því að fáir starfsmenn höfðu íhugað að segja upp störfum

vegna flutningsins.

69

7 Umræða

Í þessum kafla verða dregnar saman helstu niðurstöður rannsóknarinnar og þær settar í

samhengi við fræðilega umfjöllun og rannsóknarspurningar. Tilgangur rannsóknarinnar

var tvíþættur, í fyrsta lagi að skoða fræðilegt yfirlit aðferða breytingastjórnunar og í öðru

lagi að framkvæma rannsókn á skipulagi og viðbrögðum starfsmanna við meiriháttar

breytingu.

Uppsetning umræðukaflans verður þrískipt. Fyrst er að finna umræðu um niðurstöður

úr hluta eitt í rannsókninni, en hann fjallar um skipulag og undirbúning fyrirtækisins að

flutningi. Því næst verður umræða um niðurstöður rannsóknar úr hluta tvö, en hann

fjallar um líðan starfsmanna. Að lokum verða helstu niðurstöður dregnar saman og

takmörkunum rannsóknarinnar gerð skil, auk þess sem reifaðir verða möguleikar á

frekari rannsóknum á rannsóknarefni þessu.

7.1 Skipulag og undirbúningur að framkvæmd flutnings

Breytingar eru eðlilegur þáttur í umhverfi okkar. Þær eru engu að síður erfiðar og

áhættusamar og geta krafist mikillar vinnu ef skipulagsheild á að geta lifað af í þessu

síbreytilega umhverfi. Stjórnun breytinga gegnir því lykilhlutverki (Drucker, 1999).

Breytingastjórnun er fólgin í því að stjórna innleiðingu breytinga á sem árangursríkastan

hátt og hafa fræðimenn sett fram alls kyns kenningar og líkön um hvernig beri að stjórna

breytingum (sjá t.d. í Kotter,1996; Kotter og Cohen, 2002; Hiatt, 2006; Bridges, 2009).

Slíkar kenningar og líkön geta auðveldað stjórnendum innleiðingu breytinga.

Þegar fyrirtæki ganga í gegnum meiriháttar breytingu, líkt og flutningur Mannvits er

dæmi um, skilur fyrirtækið við fortíðina og tekur upp nýja hefð og vinnuhætti. Í slíkum

breytingum er mikilvægt að huga að skipulagi og tilfinningalegum afleiðingum fyrir

starfsmenn (Todd, 1999, Herold og Fedor, 2008). Stjórnendur þurfa því fyrst að gera sér

grein fyrir tegund breytingar og hversu umfangsmikil hún sé. Eftir slíka greiningu geta

stjórnendur nýtt sér aðferðir breytingastjórnunar.

Fyrirtækið Mannvit hefur verið að ganga í gegnum meiriháttar breytingu, eins og áður

segir, þ.e. flutning í nýtt húsnæði og má því flokka hana sem innri breytingu. Samkvæmt

líkani Nedler og Tushman (1990) má kalla slíka breytingu fyrirsjáanlega, sem leiðir af

sér endurskipulagningu. Í slíkri breytingu er fyrirtækið endurskipulagt, þar sem fortíð

70

fyrirtækisins er höfð í huga. Fræðimaðurinn Kotter (1996) fjallaði um svokallaða „top-

down“ nálgun þegar um meiriháttar breytingu er að ræða, svo sem flutning Mannvits.

Stjórnendur þurfa þá að vera hvetjandi og miðla framtíðarsýn sinni, líkt og fjallað er um í

átta skrefa líkani Kotters (1996).

Niðurstöður rannsóknarinnar leiddu í ljós að Mannvit nýtir þau fræði við stjórnun

breytinga og því er rannsóknarspurningu eitt svarað játandi um að skipulag og

undirbúningur að innleiðingu breytingar hafi verið árangursrík. Eins og fram hefur komið

fjallaði hluti eitt um skipulag og undirbúning Mannvits að flutningi. Í þeim spurningum

voru átta skref til árangursríkra breytinga nýtt til hliðsjónar. Hægt er að draga ályktun um

að flutningur fyrirtækisins verði árangursríkur, því ríflega helmingur (65%) starfsmanna

hafði ekki íhugað að segja upp starfi sínu vegna flutningsins. Þá voru flestallir starfsmenn

(82%) jafnframt ánægðir með störf sín hjá Mannviti.

Niðurstöður leiddu einnig í ljós að skipulag og undirbúningur Mannvits að flutningi

teljast góð þar sem helmingur (50%) starfsmanna telja vel staðið að flutningi, en þó má

sjá mun milli kynja, aldurs, starfsaldurs og sviða. Niðurstöður benda einnig til þess að

stjórnendur Mannvits hafi upplýst þörfina fyrir breytingarnar, líkt og fyrsta skref í átta

skrefa líkani Kotters (1996) fjallar um. Samkvæmt átta skrefa líkani Kotters (1996) eru

helstu mistök stjórnenda fólgin í því að fara af stað með breytingar án þess að allir

starfsmenn skilji nauðsyn þeirra. Samkvæmt Hiatt (2006) þarf að gera starfsmönnum

ljóst að þörf sé fyrir breytingar og greina frá tilgangi þeirra og fyrir vikið er brýnt að hafa

gott upplýsingaflæði.

Samkvæmt niðurstöðum voru flestallir starfsmenn (78,8%) í könnuninni ánægðir með

upplýsingaflæðið á tímum breytingarinnar og var kynjahlutfallið nokkuð jafnt.

Starfsmenn voru ánægðir með upplýsingarnar um ástæðu flutnings, áætlaðan

flutningsdag, um þann ávinning sem vonast var eftir, um vinnuaðstæður og kynningu á

nýja húsnæðinu. Samkvæmt skrefi þrjú og fjögur í skrefum Kotters (1996) er mikilvægt

að þróa framtíðarsýn og miðla henni í því skyni að innleiðing breytinga verði árangursrík

og niðurstöður benda til þess að svo hafi verið gert.

Niðurstöður gefa til kynna að aldur starfsmanna hafi óveruleg áhrif á viðhorf þeirra til

flutningsins, en þeir elstu voru þó ánægðastir með flutninginn. Starfsaldur starfsmanna

hefur að sama skapi lítil áhrif á viðhorf þeirra til upplýsingaflæðis en þeir sem höfðu

starfað styst hjá fyrirtækinu voru ánægðastir með upplýsingaflæðið. Þess ber þó að geta

að fæstir þátttakenda höfðu unnið svo stutt. Svo virðist sem starfsaldur hafi lítil áhrif á

71

ánægju starfsmanna með upplýsingaflæði, en almenn ánægja eftir starfsaldri var töluvert

góð.

Niðurstöður sýndu annað þegar upplýsingaflæðið milli starfssviða var skoðað. Að

mati höfundar var upplýsingaflæðið ekki jafn áreiðanlegt milli starfssviða og má álykta

að ekki séu ætíð nýttar sömu aðferðir við að koma upplýsingum á framfæri. Samkvæmt

Kotter (1996) eru margar leiðir færar þegar kemur að því að koma upplýsingum áleiðis

en brýnt er að stjórnendur síendurtaki skilaboðin þannig að framtíðarsýnin festist í

hugum starfsmanna. Niðurstöðurnar sýndu að allir starfsmenn sem svöruðu könnuninni

og störfuðu á sviði bygginga og samgangna, og á stoðsviði, voru ánægðir með

upplýsingaflæðið á tímum breytinganna.

Þrátt fyrir jákvæðar og góðar niðurstöður hvað varðar undirbúning og skipulag

Mannvits að flutningi almennt, virðist sem starfsmenn hafi ekki verið nógu ánægðir með

kynningu á flutningnum og var rétt um helmingur starfsmanna ánægður með kynninguna.

Ekki dugar að kynna aðeins þær breytingar sem eiga sér stað innan fyrirtækis heldur þarf

að stjórna þeim og er það eiginleiki sem stjórnendur þurfa að tileinka sér (Þorkell

Sigurlaugsson, 1996).

Þrátt fyrir óánægju starfsmanna með kynninguna á flutningnum sýndu niðurstöður að

stjórnun breytinga hafði tekist nokkuð vel, þar sem niðurstöður voru aðallega jákvæðar

og um helmingur (50%) þátttakenda taldi að vel hefði verið staðið að flutningi.

Niðurstöður rannsóknarinnar benda einnig til þess að stjórnendur hafi nýtt ýmis skref og

kenningar við undirbúning og skipulag flutnings Mannvits, þá einkum skref Kotters að

árangursríku breytingaferli. Lítil sem engin andstaða var til staðar, en samkvæmt Kreitner

(2004) er andstaða starfsmanna óumflýjanlegur þáttur í stjórnun breytinga nú til dags.

Fyrir vikið telur rannsakandi að innleiðing að skipulagi og undirbúningi hjá Mannviti

hafi verið árangursrík.

7.2 Líðan starfsmanna við flutning

Fræðimenn virðast sammála um að mannlegi þátturinn sé erfiðasti þátturinn í stjórnun

breytinga í fyrirtækjum (sjá t.d. Jashapara, 2004; Bridges, 2009). Af þessum sökum er

mikilvægt fyrir stjórnendur að huga vel að starfsfólkinu á tímum breytinga. Upplifun

starfsmanna af breytingum er mismunandi en flestir upplifa þeir erfiða tíma (Kotter og

Cohen, 2002). Ef ekki er hugað að mannlega þættinum geta viðbrögð starfsmanna birst

sem andstaða.

72

Miðað við niðurstöður rannsóknarinnar er almenn líðan starfsmanna góð, þó má

greina nokkra óánægju gagnvart flutningnum. Að mati höfundar eru starfsmenn búnir að

aðlagast breytingunni um flutning, en aðlögun er síðasta stigið í sorgarlíkani Jashapara

(2004). Svo virðist sem starfsmenn, sem þátt tóku í rannsókninni, hafi lítið sem ekkert

farið í gegnum sorgarferli, þar sem starfsmenn fundu takmarkað fyrir öryggisleysi,

streitueinkennum eða ótta við að missa starf sitt. Ein meginástæða andstöðu starfsmanna

er skortur á upplýsingum (Kotter og Schlasinger, 2008). Lítil andstaða var til staðar þar

sem breytingin kom ekki á óvart og flestallir starfsmenn sem tóku þátt í rannsókninni

voru ánægðir með upplýsingaflæðið á tímum breytingarinnar. Að mati höfundar er

rannsóknarspurningunni um hvort hugað hafi verið að mannlega þættinum við stjórnun

breytinga svarað játandi. Ástæðan er að mestu leyti sú að lítil andstaða var fyrir hendi og

jafnframt er hátt hlutfall góðrar líðanar meðal starfsmanna sem tóku þátt í rannsókninni.

Þegar vel er staðið að skipulagi og undirbúningi fyrir innleiðingu breytingar má ætla

að líðan starfsmanna verði einnig góð og benda niðurstöðurnar til þess. Miðað við

niðurstöður rannsóknarinnar má sjá að þeir starfsmenn sem svöruðu könnuninni finna

fyrir stuðningi frá stjórnendum og finna jafnframt fyrir starfsöryggi. Sömuleiðis ríkir

mikil vellíðan og liggur ástæða þess í góðu upplýsingaflæði. Samkvæmt fræðimönnum er

það mikilvægur þáttur í að koma í veg fyrir andstöðu og að innleiða breytingar á

árangursríkan hátt. Ef upplýsingaflæði er ekki nægjanlegt skilja starfsmenn ekki tilgang

breytinganna, til hvers ætlast sé af þeim og hver þörfin fyrir breytinguna sé (sjá t.d.

Kreitner, 2004; Kotter og Schlasinger, 2008). Upplýsingaflæðið á tímum breytingar er

gott og skilvirkt, þó mismikið milli sviða, samkvæmt niðurstöðum rannsóknarinnar, og

fyrir vikið er almenn líðan starfsmanna vegna flutningsins góð. Niðurstöður leiddu einnig

í ljós að líðan starfsmanna var verri hjá þeim eldri en þeim sem yngri voru, en samkvæmt

Kotter og Cohen (2002) er erfitt að breyta þeirri hegðun og þeim vinnubrögðum sem fólk

hefur tileinkað sér. Að mati höfundar eru eldri starfsmenn oft tregari til en þeir yngri að

tileinka sér nýja hegðun og ný vinnubrögð.

Samkvæmt niðurstöðum virðist starfsaldur starfsmanna hafa áhrif á líðan þeirra, en

þeim starfsmönnum sem unnið höfðu hvað lengst hjá fyrirtækinu leið best. Svo virðist

sem líðan starfsmanna sé misgóð eftir starfssviðum, en þeir starfsmenn sem voru með

bestu líðanina störfuðu á sviði bygginga og samgangna. Þessi niðurstaða skýrist af góðu

upplýsingaflæði til sviðsins. Miðað við niðurstöður könnunarinnar virðast flestir

starfsmenn hafa verið ánægðir með skipulag, undirbúning og upplýsingaflæði á tímum

breytingar. Þó svo að margir starfsmenn hafi ekki verið ánægðir með tilkynningu um

73

flutning leið mörgum þeirra vel með breytinguna. Að mati höfundar liggur ástæðan í því

að upplýsingaflæðið hafi aukist til muna eftir kynningu á flutningnum. Með þessu er átt

við að greinilegt sé út frá niðurstöðum rannsóknarinnar að með stjórnun breytinga hafi

starfsfólkið verið upplýst um þörfina fyrir flutninginn, auk þess sem þróuð hafi verið

framtíðarsýn og henni miðlað, ásamt því að starfsmenn fundu fyrir starfsöryggi,

stuðningi og litlum streitueinkennum.

7.3 Samantekt

Hér verða helstu niðurstöður dregnar saman og takmörkunum rannsóknarinnar gerð skil,

auk þess sem reifaðir verða möguleikar á frekari rannsóknum á rannsóknarefni þessu.

Að mati höfundar er innleiðingarferli breytinga hjá Mannviti að mestu leyti í takt við

kenningar Kotters um breytingastjórnun. Starfsmenn eru vel upplýstir, þekkja nauðsyn

breytinganna, finna fyrir þátttöku þeirra í breytingum og telja framtíðarsýn skýra. Miðað

við fyrstu skref Kotters má telja að Mannvit hafi staðið vel að innleiðingarferlinu.

Síðustu skref Kotters, að taka á andstöðu, búa til áfangasigra, hafa úthald og festa

breytingu í sessi, eru hugsanlega næstu skref sem fyrirtækið á eftir að taka í

breytingaferlinu. Greinilegt er að skammtímamarkmiðum hefur verið náð en

langtímamarkmið eiga eftir að koma í ljós, því ferli breytingarinnar er ekki enn lokið. Því

gætu stjórnendur nýtt niðurstöður rannsóknarinnar til að grípa inn í, gera enn betur og ná

lokamarkmiði sínu með árangursríkum hætti.

7.4 Takmarkanir rannsóknarinnar

Helstu takmarkanir þessarar rannsóknar eru fyrst og fremst smæð úrtaksins, en það

dregur töluvert úr alhæfingargildi megindlegra rannsókna. Einnig var kynjahlutfall mjög

ójafnt og getur það sömuleiðis haft áhrif á alhæfingargildi. Eftir að spurningalistinn var

lagður fyrir og rannsakandi greindi niðurstöðurnar komu í ljós ýmsar villur, en notast var

við sjálfsmatskvarða.

Mikið var um jákvæða svörun og leiðir það hugann að því hvort um sé að ræða

svokallaða miðsækni (e. central tendency error). Þá velja þátttakendur frekar hlutlausa

svarmöguleikann en aðra svarmöguleika, en mikið var um hlutlausa svörun. Þegar

notaður er sjálfsmatskvarði getur einnig komið upp villa sem kallast samþykkishneigð (e.

acquiescence), en þá hneigjast þátttakendur að því að vera samþykkir fullyrðingum,

sérstaklega ef þeir hafa ekki ákveðna skoðun á því sem spurt er um (Þorlákur Karlsson,

2003). Einnig geta myndast miðleikaáhrif (e. leniency error), en þá meta þátttakendur

74

ákveðna þætti annaðhvort of væga eða of harkalega. Slíkt gerist einkum ef þeir skilja

ekki eða hafa ekki þekkingu á því sem spurt er um (Cooper og Schnidler, 2006). Notast

var við fimm punkta likert kvarða og því eru líkur á matsvillum, líkt og nefnt var hér að

ofan. Í ljós kom við úrvinnslu niðurstaðna að galli var í spurningu um starfsaldur, þar

sem tveir kvarðar skárust saman, þar sem spurt var um 1-3 ár og 3-6 ár. Slík villa getur

leitt til skekkju í niðurstöðum (Cooper og Schnidler, 2006).

Þrátt fyrir þessar takmarkanir er það mat höfundar að niðurstöður gefi nokkuð góða

vísbendingu um það hversu vel fyrirtækið Mannvit hugaði að undirbúningi, skipulagi og

mannlega þættinum við innleiðingu breytingar. Í framhaldi af þessari rannsókn væri því

fróðlegt að leggja spurningalistann fyrir aftur eftir flutning til að ganga úr skugga um

hvort árangur og líðan starfsmanna hafi verið jafn vænleg og jákvæð og niðurstöður gáfu

til kynna. Einnig væri áhugavert að taka eigindlegt viðtal við einn stjórnanda og nokkra

starfsmenn til að fá dýpri skilning á bæði þeim aðferðum sem beitt var í breytingaferlinu

og líðan starfsmanna.

75

8 Lokaorð

Greinilegt er að breytingar eru óumflýjanlegar þar sem nútíminn einkennist af miklum og

örum breytingum. Því er brýnt fyrir hverja skipulagsheild að innleiða breytingar á sem

árangursríkastan hátt. Breytingarstjórnun er talin vera lykilþáttur skipulagsheildar ef hún

á að geta lifað af í þessu síbreytilega umhverfi. Mannlegi þátturinn er stór hluti af

breytingarstjórnun, þar sem andstaða starfsfólks er algeng. Stærstu mistök

skipulagsheildar eru fólgin í því að knýja fram breytingar án þess að huga að mannlega

þættinum. Starfsfólk er í eðli sínu íhaldssamt og því líkar oft ekki að raskað sé við þeim

vinnubrögðum sem það hefur tileinkað sér. Af þessum sökum er mikilvægt fyrir

stjórnendur að átta sig á að stjórnun breytinga snýst um fólk og að mikilvægt sé að virkja

alla í skipulagsheildinni til þess að góður árangur náist.

Niðurstöður rannsóknarinnar voru á margan hátt í samræmi við þau fræði sem rituð

hafa verið um efnið. Mikilvægt er að skipuleggja og upplýsa starfsmenn nægilega til þess

að viðbrögð þeirra við breytingum verði jákvæð. Niðurstöður rannsóknarinnar sýndu að

gott skipulag og góður undirbúningur haldast í hendur við vellíðan starfsmanna. Einnig

kemur fram að þrátt fyrir að hugað sé vel að mannlega þættinum og skipulagi ferlisins má

ætíð gera ráð fyrir andstöðu. Andstaða starfsmanna tengist yfirleitt lélegu

upplýsingaflæði og skorti á þátttöku starfsmanna. Ef stjórnandi kynnir ekki vel þær

breytingar sem eru í vændum og fylgist ekki nægilega vel með viðbrögðum starfsfólks,

geta breytingar mistekist og andstaða myndast.

Starfsmenn Mannvits eru flestallir ánægðir með störf sín hjá fyrirtækinu og eru

almennt ánægðir með skipulag og undirbúning fyrirtækisins og þeim líður jafnframt vel á

tímum breytinga. Samt sem áður hafa fremur margir starfsmenn neikvætt viðhorf til

flutningsins. Forvitnilegt verður að fylgjast með næstu skrefum Mannvits, en með því er

átt við hvort líðan starfsmanna verði jafn jákvæð eftir flutninginn og hvort Mannvit haldi

áfram árangursríku breytingaferli. Höfundur þykist viss um að Mannvit muni standa sig

vel í framhaldinu og stjórna vel þeim breytingum sem fylgt geta flutningnum. Einnig

vonast höfundur eftir að fyrirtækið geti nýtt niðurstöður rannsóknarinnar til að grípa inn í

og takast á við þá andstöðu sem fyrir hendi er og að þau fyrirtæki sem standa í

breytingaferlum geti einnig nýtt niðurstöðurnar sér í hag.

76

Heimildaskrá

Abrahamson, E. (2000). Change without pain. Harvard Business Review, 78(4), 75-79.

Anderson, D. og Anderson, L. A. (2010). Beyond change management: how to achive

breakthrough results through conscious change leadership (2. útgáfa). San Francisco:

Pfeiffer.

Ansoff, I. og McDonnell, E. (1990). Implementing Strategic Management (2. útgáfa).

New Jersey: Prentice Hall. San Francisco: Pfeiffer.

Árni Sigfússon og Leifur Eysteinsson. (1998). Stjórnun breytinga og aðstoð ráðgjafa.

Reykjavík: Fjárlaga- og hagsýslustofnun. Sótt 5. júní 2014 af

http://www.stjornendavefur.is/media/Stjornendavefur/Stjornun-breytinga.pdf

Beer, M. og Nohria, N. (2000). Cracking the code of change. Harvard Business

Review,10 must reads on change, 88-96. Sótt 18. júní 2014 af

http://www.careacademy.org/Change%20Management/Session%201/HBR%2010%20

Must%20Reads%20on%20Change.pdf#page=40

Berthelsen, D. og Vogel, L. (2009). Transforming queensland VET: challenges and

Oppertunities (3. útgáfa). Qeensland: QUT Publications.

Björn Bergsson. (2002). Hvernig veit ég að ég veit?: Félagsfræðikenningar og

rannsóknaraðferðir. Reykjavík: Iðnú.

Bridges, W. (2009). Managing transitions: Making the most of change (3. útgáfa).

Cambridge: Da Capo press.

Burnes, B. (2009). Managing change (5. útgáfa). London: FT, Prentice Hall.

Burnes, N. og Grove, S. K. (2001). The practice of nursing reasearch: Cunduct, critique

and utilization (4. útgáfa). Philadelphia: Saunders.

Chio, S., Holmberg, I., Löwstedt, J. og Brommels, M. (2011). Executive management in

radical change-The case of the karolinska university hospital merger. Scandinavian

Journal of Management, 27(1), 11-23.

Cooper, D. R. og Schindler, P.S. (2006). Business research methods. Boston McGraw

Hill.

Daft, R. L. (2001). Organization theory and design (7. útgáfa). Ohio: South-Western

College Publising, Thomson Learning.

Drucker, P. F. (1974). Management: Task, responsibilities, practices. New York: Harper

Business.

77

Drucker, P.F. (2001). Management challenges for 21 century. New York: Harper

Business.

Eyþór Eðvarðsson. (2003). Að takast á við breytingar og andstöðu starfsfólks.

Þekkningarmiðlun. Sótt 28. maí 2014 af

http://thekkingarmidlun.throun.skyrr.is/frettir-og-greinar/nanar/2003/03/27/Ad-takast-

a-vid-breytingar-og-andstodu-starfsfolks/

Friday, S. (2009). Making change last. Building Operating Management, 56(3), 22-26.

Galpin, T. J. (1996). The human side of change (1. útgáfa). San Fransisco: Jossey-Bass

Inc.

Gylfi Dalmann Aðalsteinsson (2000). Stjórnun þekkingar: Leið til að ná

samkeppnisforskoti. Þekkingarmiðlun. Sótt 6. mars 2014 af

http://www.thekkingarmidlun.is/frettir-og

greinar/nanar/2000/06/28/Stjornun-thekkingar-Leid-til-ad-na-samkeppnisforskoti/

Harvard Business School. (1996, júlí). Note on the Recipients of Change. Sótt 26. maí

2014 af http://www.docstoc.com/docs/38441903/Note-on-the-Recipients-of-Change

Hayes, J. (2007). The theory and practice of change management (2. útgáfa). New York:

Palgrave.

Heifetz, R.A. og Linsky, M. (2002). Leadership on the Line. Boston: Harvard Business

School Press.

Herold, D.M og Fedor, B. F. (2008). Leading change management. London: Kogan Page.

Hiatt, M. J og Creasey, J. T. (2003). Change management: The people side of change.

Loveland: Prosci Research.

Hiatt, M. J. (2006). ADKAR: How to implement successful change in our personal lives

and professional careers. Colorado: Prosci Learning Center Publications.

Huczynski, A. og Buchanan, D. (2001). Organizational Behaviour (4. útgáfa). London:

Prentice Hall.

Huy, Q.N. og Mintzberg, H. (2003) The Rhythm of Change. MIT Sloan Management

Review,44(4), 79-84.

Jashapara, A. (2004). Knowledge management: an integrated approch. Eaaex: Prentice

Hall.

Jick, D. T og Peiperl, A. M. (2011). Managing Change: Cases and Concepts (3. útgáfa).

New York: The McGraw-Hill.

Jón Gunnar Bernburg og Þórólfur Þórlindsson. (2006). Spurningalistakannanir og

smættun félagslegra fyrirbæra. Sótt 26. júní 2014 af

file:///C:/Users/helen/Downloads/Jon_Gunnar_Bernburg_og_Torolfur_Torlindsson_2

006.pdf

78

Karp, T. (2006). Transforming organisations for organic growth: The DNA of change

leadership [rafræn útgáfa]. Journal of Change Management, 6 (1), 3-20.

Kaufman, H. (2007). Limits of orginizational change (2. útgáfa). New Jersey:Transaction

publishers.

Kitchen, P. og Daly, F. (2002). Internal communication during change management

[rafræn útgáfa]. Corporate Communications, 7(1), 46-53.

Kotter, J.P. (1996). Leading change. Boston, MA: Harvard Business School Press.

Kotter, J. P. og Cohen, D. S. (2002). The heart of change: Real-life stories of how people

change their organizations. Boston: Harvard Business School Press.

Kotter, J. P.og Rathgeber, H. (2006). Our iceberg is melting. London: Macmillan Ltd.

Kotter, J. P. og Schlesinger, L. A. (2008s). Choosing strategies for change. Harvard

Business Review. Sótt 28. maí 2014 af

ftp://202.65.212.175/HMM11_ENG_change_management/change_management/base/

resources/ChoosingStrategiesForChange.pdf

Kreitner, R. (2004). Management (9. útgáfa). Boston: Houghton Mifflin Company.

Kristjana Stella Blöndal og Hrefna Guðmundsdóttir. (2013). Leiðbeiningar við

meðhöndlun gagna og úrvinnslu í SPSS tölfræðiforritinu. Reykjavík:

Háskólaprent.

Kübler-Ross, E. (1974). On death and dying. New York: Macmillan.

Lewin, K. (1951). Field theory in social science. New York: Harper and Row.

Meyerson, E. D. (2001). Radical change, the quiet way. Harward Business Review, 39-

48. Sótt 16. júní 2014 af

http://www.careacademy.org/Change%20Management/Session%201/HBR%2010%20

Must%20Reads%20on%20Change.pdf#page=40

Mink, G. O., Esterhuysen, W. P., Mink, P. B. og Owen, Q. K. (1993). Change at work:

comprehensive management process for transforming organization. San Francisco:

Jossey-Bass publishers.

Mohrman, M. A., Mohrman, A. S., Ledford, E. G, Cummings, G. T., Lawler, E. E. og

 Associates. (1990). Large-Scale organizational change. San Francisco: Oxford.

Nadler, D. A. (1998). Champions of change: How CEOs and their companies are

mastering the skills of radical change. San Francisco: Jossey-Bass.

Nadler, D. A. og Tushman, M. L. (1990). Beyond the charismatic leader: Leadership and

organizational change [rafræn útgáfa]. California Management Review, 32(2), 77-97.

Neuman, W. L. (2006). Social research methoods: Qualtative and quantitative

79

approaches (6. útgáfa). Boston: Alyn and Bacon.

Paton, R.A. og McCalman, J. (2008). Change management: A guide to effective

Implementation (3. útgáfa). London: Sage Publication Ltd. Sótt 3. júni 2014 af

http://books.google.is/books?id=HA0FQOWx8ngC&printsec=frontcover&dq=Chang

e+Management:+A+Guide+to+Effective+Implementation&hl=en&sa=X&ei=JbqNU4

3LJcu_POzNgJgI&redir_esc=y#v=onepage&q=Change%20Management%3A%20A

%20Guide%20to%20Effective%20Implementation&f=false

Pearce, C. (2007). Ten steps to managing change [rafræn útgáfa]. Nursing Management,

13(10), 25. Sótt 27. maí 2014 af

http://search.proquest.com/docview/236925741/fulltextPDF?accountid=135943

Self, D. R. og Schraeder, M. (2009). Enhancing the success of organizational change:

Matching readiness strategies with sources of resistance. Leadership and Organization

Developement Journal, 30(2), 167-182.

Sirkin, L. H., Keenan, P. og Jackson, A. (2005). The hard side of change management.

Harvard Business Review, 83(10), 108-118.

Todd, A. (1999). Managing radical change. Long Range Planning, 32(2), 237-244. Sótt

16. júní 2014 af

http://www.sciencedirect.com/science/article/pii/S0024630199000229

Vilborg Einarsdóttir. (2003). Samruni; mannauður og menning. Í Ingjaldur Hannibalsson

(ritstjóri). Rannsóknir í félagsvísindum IV, viðskipta og hagfræðideild, erindi flutt á

ráðstefnu í febrúar 2003. Reykjavík: Félagsvísindastofnun Háskóla Íslands

/Háskólaútgáfan.

Wigham, R. (2008). The more things change. Training and Coaching Today, 10-11. Sótt

27. maí 2014 af

http://www.getfeedback.net/assets/com_news/00002/08_4_more%20things%20chang

e.pdf

Yukl, G. (2006). Leadership in organizations (5.útgáfa). Upper Saddler River, NJ:

Prentice Hall.

Þorkell Sigurlaugsson. (1996). Stjórnun breytinga. Reykjavík: Framtíðarsýn ehf.

Þorlákur Karlsson. (2003). Uppbygging, orðalag og hættur. Í Sigríður Halldórsdóttir og

KristjánKristjánsson (Ritstj.). Handbók í aðferðafræði og rannsóknum í

heilbrigðisvísindum, 331-356.

Þorlákur Karlsson og Þórólfur Þórlindsson. (1991). Hinn þögli minnihluti: Brottfall í

spurningakönnunum. Samfélagstíðindi, 11, 68-80. Sótt þann 27. júní 2014 af

file:///C:/Users/helen/Downloads/Torlakur_Karlsson_og_Torolfur_Torlindsson_(1991

)%20(4).pdf

80

Þórólfur Þórlindsson og Þorlákur Karlsson. (1996). Um úrtök og úrtaksaðferðir.

Samfélagstíðindi, 17-36. Sótt þann 26. júní 2014 af

file:///C:/Users/helen/Downloads/Torolfur_Torlindsson_og_Torlakur_Karlsson_(1996

).pdf

81

Viðauki 1

Kynningarbréf

Sæl/Sæll

Ég er að vinna að meistaraverkefninu mínu við Háskóla Íslands um breytingastjórnun

undir leiðsögn Svölu Guðmundsdóttur. Ég hef mikinn áhuga á að skoða áhrif breytinga á

líðan starfsmanna og snýr eftirfarandi könnun að því efni. Þátttaka þín hefur mikið gildi í

rannsókn minni og væri ég því mjög þakklát ef þú gæfir þér tíma til að svara henni.

Þátttakendur rannsóknarinnar eru starfsmenn sem starfa hjá fyrirtæki sem er að ganga

í gegnum meiriháttar breytingu. Lögð verður áhersla á núverandi breytingu fyrirtækisins

sem er flutningur starfssemarinnar í nýtt húsnæði og skoðuð áhrif þess.

Spurningar eru samtals 24 og ætti könnunin ekki að taka lengri tíma en 10 mínútur.

Könnunin skiptist í 3 hluta þar sem fyrst er spurt hvernig staðið hafi verið að breytingum,

því næst verður spurt um áhrif breytinga á líðan starfsmanna og að lokum fylgja nokkrar

bakgrunnsspurningar. Könnuninn verður aðgengileg vikuna 23-27 júní.Vinsamlegast

merktu við þá svarmöguleika sem eiga best við þig.

Fullum trúnaði er heitið og ekki er hægt að rekja svör til einstakra þátttakenda með

neinum hætti og við lok greiningar gagna verður öllum gögnum eytt. Ef einhverjar

spurningar eða vangaveltur gera vart við sig varðandi könnunina, ekki þá hika við að hafa

samband við mig.

Með von um góða þátttöku,

Helen Lilja Helgadóttir

s: 690-2065

netfang: hlh22@hi.is

82

Viðauki 2

Spurningarkönnun

1 hluti: Upplýsingaflæði og undirbúningur

hér er verið að skoða undirbúning fyrirtækisins í kjölfar flutnings

1. Hversu ánægð(ur) eða óánægð(ur) ertu með hvernig flutningur var kynntur?

 Mjög ánægð(ur)

 Frekar ánægð(ur)

 Hvorki né

 Frekar óánægð(ur)

 Mjög óánægð(ur)

2. Ég tel að ég hafi verið nægilega vel upplýst(ur) um ástæðu flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

3. Ég hef verið upplýst(ur) um áætlaðan flutningardag?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

83

4. Ég hef fengið upplýsingar um þann ávinning sem vonast er eftir með

flutningi?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

5. Ég hef fengið upplýsingar um vinnuaðstæður mínar í kjölfar flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

6. Ég hef fengið kynningu á nýja húsnæðinu?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

7. Ég tel mig á heildina litið hafa fengið nægar upplýsingar um flutninginn?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

84

8. Ég tel að vel hafi verið staðið að skipulagi flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

2 hluti: Líðan starfsmanna

hér er verið að skoða hvaða áhrif, bæði jákvæð og neikvæð, flutningur hefur á líðan

starfsmanna

9. Ég skil nauðsyn flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

10.Ég hef fengið tækifæri til að taka þátt í skipulagningu flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

11. Hversu ánægð(ur) eða óánægð(ur) er þú með flutninginn?

 Mjög ánægð(ur)

 Frekar ánægð(ur)

85

 Hlutlaus

 Frekar óánægð(ur)

 Mjög óánægð(ur)

12. Ég finn fyrir stuðningi frá helstu stjórnendum og/eða yfirmönnum í kjölfar

flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

13. Ég hef íhugað að segja upp starfi mínu í kjölfar flutnings?

 Aldrei

 1x

 2-3x

 4-5x

 6x eða oftar

14. Ég tel að vinnuaðstæður mínar verði sambærilegar eftir flutning?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

15. Ég tel mig örugga(n) í starfi í kjölfar flutnings?

 Mjög sammála

86

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

16. Ég finn fyrir álagi vegna flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

17. Ég finn fyrir streitueinkennum (kvíða, vanlíðan eða svefnleysi) vegna flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

18. Ég óttast að missa starf mitt í kjölfar flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ósammála

87

19. Ég óttast að missa tengslin við núverandi samstarfsfólk í kjölfar flutnings?

 Mjög sammála

 Frekar sammála

 Hlutlaus

 Frekar ósammála

 Mjög ísammála

20. Hversu ánægð(ur) eða óánægð(ur) ert þú á heildina litið með að vinna hjá

Mannvit?

 Mjög ánægð(ur)

 Frekar ánægð(ur)

 Hlutlaus

 Mjög óánægð(ur)

 Frekar óánægð(ur)

3 Hluti: Bakgrunnsspurningar

21. Kyn

 Karl

 Kona

22. Aldur

 25 ára eða yngri

 26-35 ára

 36-45 ára

 46-55 ára

 56 ára eða eldri

88

23.Hversu lengi hefur þú starfað hjá fyrirtækinu?

 Skemur en 1 ár

 1-3 ár

 3-6 ár

 7-10 ár

 11-15 ár

 Lengur en 15 ár

24.Starfssvið

 Byggingar og samgöngur

 Véla og iðnaðarferli

 Jarðvísindi

 Rafmagns og upplýsingatækni

 Verkefnastjórnun

 Umhverfi og öryggi

 Stoðsvið

