СТРЕСС НА РАБОТЕ И ЕГО ПОСЛЕДСТВИЯ ДЛЯ ОРГАНИЗАЦИИ
Плескачева Наталья Михайловна
Институт бизнеса и менеджмента технологий БГУ
В последнее время наблюдается повышенный интерес к стрессам, связанным с трудовой деятельностью. Рабочие стрессы могут нарушить дееспособность организации, приводя к потере кадровых ресурсов. Разрушающее воздействие психологического стресса можно увидеть даже в прогрессивных и хорошо управляемых организациях, поскольку развитие стресс-реакций имеет сложную многофакторную обусловленность: от структурно-организационных особенностей, организационной культуры, характера самой работы до личностых особенностей сотрудников, а также характера их межличностного взаимодействия. Выделяют различные виды стрессов, возникающих в трудовой деятельности:
· Рабочий стресс,
· Профессиональный стресс,

· Организационный стресс.

Рабочий стресс (в англоязычной литературе job stress) возникает из-за причин, связанных с работой, - условий труда, места работы и т.д. Профессиональный стресс (occupational stress) – из-за причин, связанных с профессией, родом или видом деятельности. Организационный стресс (organizational stress) – вследствие негативного влияния на работников особенностей той организации, в которой они трудятся.

Многочисленные зарубежные исследования подтверждают, что профессиональное выгорание вытекает из стрессов. Быстро меняющаяся деловая среда становится более стрессогенной. Исследование 3400 работающих, проведенное Families and Work Institute, показало, что 42 % респондентов чувствуют себя выгоревшими к концу рабочего дня; 80 % сказали, что они работают слишком много, 65% - что они вынуждены работать в слишком быстром темпе. Доля работников, сообщивших, что их работа видится им «чрезвычайно стрессовой», составляет 40%, а 25% опрошенных рассматривают ее как стрессовый фактор номер 1[1]. Эту мысль подтвердило исследование 1300 работающих в ReliaStar Insurance Company of Minneapolis, которое обнаружило следующее: служащие, которые считали, что их работа очень стрессогенная, в 2 раза чаще испытывали выгорание, чем те, кто так не думал.
Основываясь на результатах ряда исследований, Перлман и Хартман предложили три измерения выгорания или три основные симптоматические категории стресса:
· Физиологическую, сфокусированную на физических симптомах (физическое истощение, частые головные боли, расстройства желудочно-кишечного тракта, одышка, бессонница и т.д.);

· Аффективно-когнитивную, сфокусированную на установках и чувствах (эмоциональное истощение, скука, обида, разочарование, неуверенность и т.д.);

· Поведенческую, сфокусированную на симптоматических типах поведения (сниженная рабочая продуктивность, неспособность принимать решения и т.д.) [2].

Переменные, значимо связанные с выгоранием, подразделяются на организационные, ролевые и индивидуальные характеристики, которые влияют на:

· Восприятие субъектом своей профессиональной роли и организации;

· Ответную реакцию на это восприятие;

· Реакцию организации на симптомы, проявляющиеся у работника.

Научный и практический интерес к синдрому выгорания обусловлен тем, что этот синдром – непосредственное проявление возрастающих проблем, связанных с самочувствием работников, эффективностью их труда и стабильностью деловой жизни организации. Работодатели должны быть обеспокоены проблемой выгорания сотрудников, так как оно начинается незаметно, а его последствия в виде упущенной прибыли дорого обходятся организации. Последствиями выгорания работников становятся ухудшение качества работы, обслуживания клиентов и их потеря, снижение репутации организации, уменьшение лояльности персонала, текучесть кадров и, соответственно, увеличение затрат организации.
Как же возникает профессиональное выгорание? По мнению большинства авторов, данное явление возникает вследствие комбинации организационных, профессиональных и личностных факторов. Что необходимо знать, так это то, что выгорание заразно, подобно инфекционной болезни. Можно, например, встретить выгорающие отделы и даже целые организации. Те, кто подвержен данному процессу, становятся циниками, негативистами и пессимистами. Взаимодействуя с другими людьми на работе, которые тоже находятся под влиянием аналогичных организационных факторов, они могут быстро превратить группу в собрание «выгоревших» [3].
Кто чаще подвергается действию синдрома профессионального выгорания? Это люди тех профессий, в которых существует большое количество ситуаций с высокой эмоциональной насыщенностью и когнитивной сложностью межличностного общения, а это требует от специалиста значительного личного вклада в установление доверительных отношений и умения управлять эмоциональной напряженностью делового общения.
Психологическая специфика стресса зависит не только от внешних воздействий, но и от личностного смысла цели деятельности, оценки ситуации, в которой он находится. Поэтому и трудовая деятельность, и та или иная производственная ситуация могут выступать не столько причиной, сколько поводом для возникновения стрессового состояния работников. При этом истинные причины стресса кроются в личностных особенностях человека: его мировоззрении и установках, потребностях, мотивах и целях, стереотипах восприятия, позициях в межличностном взаимодействии, особенностях стрессоустойчивости или особенностях внутриличностной динамики.

Литература
1. Lawlor J. Have your salespeople had enough? Here is how to help them before they burn out// Sales and Marketing Management.1997.V.149, Issue 3.
2. Perlman B., Hartman E. А Burnout: summary and future research// Human relations.1982.V.35.
3. Cherniss C. Jrganization negotiation skil and the prevention of burnout: Lessons of longterm follow-up study: Paper presented at 98-th Annual Convention of the American Psychological Association. Boston, 1990.
