

Manažerské dovednosti a nástroje manažerského rozhodování

Univerzita Jana Evangelisty Purkyně

Human Capital Advisory Services

Představení

Jiří Pavlík

Jiří Pavlík je manažerem v oblasti Human Capital Advisory Services (HCAS) v divizi Consulting společnosti Deloitte. Před nástupem do Deloitte pracoval 15 let v oblasti vrcholového řízení a marketingu. Vystudoval České vysoké učení technické v Praze a úspěšně absolvoval MBA program na Masarykově institutu vyšších studií. Pracoval v oblastech výpočetní techniky a ekonomického software, spotřebního a rychloobrátkového zboží. Byl rovněž odpovědný za projekt partnerského programu Českého olympijského týmu v rámci účasti na Olympijských hrách v Naganu. Má zkušenosti s aktivitami v oblasti corporate governance, vývojovými projekty v Asii (Číně) a řešením nákupních strategií v segmentu rychloobrátkového zboží. V Deloitte se specializuje na oblast sales force effectiveness. Kontakt: jipavlik@deloitteCE.com

Ivo Půda

Ivo Půda je konzultant v oblasti Human Capital Advisory Services (HCAS) v divizi Consulting společnosti Deloitte. Vystudoval psychologii na Univerzitě Karlově v Praze, v současnosti dokončuje pětiletý psychoterapeutický výcvik v Gestalt modalitě. Než nastoupil do společnosti Deloitte, pracoval 3,5 roku jako HR konzultant ve společnosti Kelly Services, kde se věnoval oblasti rozvoje, vzdělávání a náboru. V Deloitte se vedle zmíněné specializace věnuje rovněž revizi procesů a organizačních struktur a hodnocení a rozvoji potenciálu zaměstnanců. Podílí se na projektech pro všechna průmyslová odvětví. Kontakt: ipuda@deloitteCE.com

Klára Borovičková

Klára Borovičková pracuje jako analytik v oblasti Human Capital Advisory Services (HCAS) v divizi Management Consulting společnosti Deloitte. V současné době dokončuje studium Psychologie na Filozofické fakultě Univerzity Karlovy v Praze. Před nástupem do Deloitte pracovala 5 let pro British Council, kde ve své poslední roli vedla různé kulturní a vzdělávací projekty. V Deloitte se specializuje na oblast rozvoje, vzdělávání a výběru zaměstnanců. Kontakt: kborovickova@deloitteCE.com

Obsah

- ✓ Kdo jsem a kdo bych měl být
- ✓ Manažer = „to manage“ aneb práce s týmem
- ✓ Manažer a jeho okolí aneb firemní kultura a komunikace
- ✓ Time management
- ✓ Hard Skills
- ✓ Doporučená literatura

Kdo jsem a kdo bych měl být

Jaké kvality má dobrý manažer?

Co musí manažer určitě mít nebo umět?

• Vyberte to nejdůležitější:

• Náročnost	• Čestnost	• Pracovitost	• Ambice	• Porozumění
• Přesvědčivost	• Přizpůsobivost	• Motivace	• Sebedůvěra	• Týmovost
• Práce s informacemi	• Ekonomické myšlení	• Reprezentace vně	• Energičnost	• Jít sám příkladem
• Charisma	• Kooperativnost	• Vyjednávání	• Emoční inteligence	• Odbornost
• Prioritizace	• Zájem	• Lidskost	• Zodpovědnost	• Řídící a org. schop.
• Stanovování cílů	• Konstruktivní myšlení	• Serióznost	• Vytrvalost	• Kontrola
• Tvořivost	• Sebe prezentace	• Worklife balance	• Dominance	• Důslednost
• Inovativnost	• Řešení konfliktů	• Odolnost vůči zátěži	• Svědomitost	• Zpětná vazba
• Kritické myšlení	• Asertivní jednání	• Rozhodnost	• Píle	• Řízení výkonu
• Strategické uvaž.	• Práce s časem	• Systematičnost	• Vyrovnanost	• Orientace na cíl
• Naslouchání	• Řešení probl. situací	• Prosazování se	• Soutěživost	• Autorita
• Rozvoj sebe i ost.	• Vedení podřízených	• Nadšení	• Provokativnost	• Dochvilnost
• Zvídavost	• Předávání znalostí	• Efektivní komunikace	• Navazování vztahů	• Vstřícnost
• Otevřenost novému	• Empatie	• Zadávání úkolů	• Intelekt	• Smysl pro humor

Schopnosti úspěšných manažerů podle Armstronga

- Orientace na úspěch/výsledky
- Znalost podniku a podnikání
- Jasná a přesvědčivá komunikace
- Orientace na zákazníka
- Schopnost rozvíjet ostatní
- Flexibilita
- Schopnost vést
- Dobré plánování
- Řešit problémy
- Schopnost týmové práce

• Je tento seznam pro vás překvapivý?

• Chybí vám tam některé aspekty?

• Myslíte, že jsou vlastnosti manažerů kulturně podmíněné?

Jaké kompetence by měl mít vedoucí pracovník na UJEP?

Osobnost manažera

Předpoklady pro manažerskou práci:

- Vrozené
- Získané

Manažerské dovednosti versus odbornost

Role a zodpovědnost manažera

Role manažera:

- Interpersonální
 - Práce s lidmi – dosahování společných cílů
- Informační
 - Práce s informacemi – získávání, třídění, předávání podřízeným i nadřízeným
- Rozhodovací
 - Vyhledávání nových příležitostí, vydávání důležitých rozhodnutí

Zodpovědnost manažera:

- Práce s lidmi (podřízení, nadřízení)
- Vykonaná práce (odpovědnost za práci svoji a podřízených / týmu)
- Prioritizace mezi cíli, časová posloupnost
- Řešení sporů – manažer jako prostředník
- Přesvědčování a hledání kompromisů – manažer jako politik
- Reprezentace společnosti navenek – manažer jako diplomat
- Rozhodování

Jaké jsou typické činnosti / aktivity manažera?

PLÁNOVÁNÍ

ORGANIZOVÁNÍ

Jaké jsou typické činnosti / aktivity
manažera?

VEDENÍ LIDÍ

KONTROLA

Kdo je manažer a kdo leader?

Kdo je manažer a kdo leader?

Leader = manažer²

Základní pojmy

Je důležité rozlišit jednotlivé pojmy, které se s vedením lidí spojují:

Leader / lídr (dělá správné věci):

- je člověk, jehož moc není daná zvenčí jeho formálním postavením. Leader má **neformální moc a schopnost vést lidi**. Charakterizují ho pojmy jako vize, pozitivní energie, schopnost motivovat atd.

Leadership / vedení:

- je spojované s pojmem leader. Je to **dovednost použít vhodně neformální moc**, která nevyplývá zvenčí, ale vzniká na základě identifikace s leadrem, z jeho charisma nebo expertní moci (výjimečnost v profesi).

Manažer (dělá věci správně):

- je člověk, který **koordinuje činnost** skupiny pracovníků s cílem dosáhnout výsledků, které jedinec individuální prací nedosáhne.

Management / řízení:

- je spojované s pojmem manažer. Je založené na **legitimní moci omezovat a donucovat**, kterou manažerovi dává organizace.

Požadavky na chování lídra

podle šetření britské organizace Work Foundation

1. Projevuje nadšení.
2. Podporuje ostatní lidi a pomáhá jim.
3. Uznává a oceňuje úsilí jednotlivců.
4. Naslouchá nápadům a problémům lidí.
5. Udává směr.
6. Demonstruje svou osobní čestnost a poctivost.
7. Dělá to, co říká.
8. Povzbuzuje k týmové práci
9. Aktivně povzbuzuje lidi k poskytování zpětné vazby.
10. Rozvíjí ostatní lidi.

Dobry vůdce může někdy působit dojmem, že je poněkud přihlouplý chlapík, despotický funkcionář, pouhý komunikační kanál nebo zloděj myšlenek. Do určité míry je to správné. Musí být dost hloupý na to, aby hodně naslouchal druhým, určitě musí být despotický, aby udržel pořádek, občas musí být pouhým komunikačním centrem. Kdyby používal jenom své vlastní myšlenky, byl by spíše něčím na způsob jednočlenného orchestru než dobrým dirigentem, který je nebo by měl být pravou podstatou vůdce.

Chester Barnard, Generální ředitel společnosti General Electric

Kvality lídra

podle Johna Adaira

- **Nadšení** – pro plnění cílů, které lídři mohou sdělovat jiným lidem a přenášet je na ně;
- **Sebedůvěra** – víra v sebe, kterou může vnímat okolí (nesmí to však být přehnaná sebedůvěra, která vede k aroganci);
- **Houževnatost a vytrvalost** – lídr musí být pružný, nezdolný a vytrvalý a musí vyžadovat vysoké standardy, musí usilovat o respekt, ale nikoliv nutně o popularitu;
- **Čestnost a poctivost** – lídr musí být upřímný sám k sobě, musí být zralý, morální a čestný, neboť to vyvolá důvěru;
- **Laskavost a srdečnost** – v osobních vztazích musí mít zájem a pečovat o lidi a respektovat je;
- **Pokora a skromnost** – ochota naslouchat a uznat svou vinu, nebýt arogantní neomalený a panovačný.

Pohled z žabí perspektivy

Co podřízení očekávají od vůdců

1. *Vůdce musí být vnímán jako „jeden z nás“.* Měl by mít se členy skupiny určité společné vlastnosti.
2. *Vůdce musí být vnímán jako „největší z nás“.* Musí být velmi těsně spjatý s normami a hodnotami, které skupina považuje za nejdůležitější.
3. *Vůdce musí být vnímán jako „nejlepší z nás“.* Musí prokázat, že je odborníkem na úkoly, které stojí před skupinou, že má ve srovnání s lidmi uvnitř skupiny lepší schopnosti pro zvládnutí těchto úkolů, zejména schopnosti dosáhnout dobré spolupráce uvnitř skupiny.
4. *Vůdce musí splňovat očekávání svých podřízených.* Respekt a ochotu ke spolupráci si získá snadněji, pokud se bude chovat způsobem, jaký je od dobrých vůdců očekáván. Tato očekávání mohou být u různých skupin různá, ale nejčastěji to bude přímost, spravedlivost a spolehlivost, stejně jako ohleduplnost, přátelskost a přístupnost.

Provokativní zamyšlení

Mají tito 3 lídři něco společného?

Lídr versus Manažer

Srovnání

Lídr

- Projevuje nadšení
- Má vizi budoucnosti a přenáší ji na svůj tým
- Podporuje ostatní lidi, rozvíjí je a pomáhá jim
- Uznává a oceňuje úsilí jednotlivců
- Naslouchá nápadům a problémům lidí
- Demonstruje svou osobní čestnost a poctivost
- Dělá to, co říká
- Povzbuzuje k týmové práci
- Aktivně povzbuzuje lidi k poskytování zpětné vazby

- Orientace na úspěch/výsledky
- Znalost podniku a podnikání
- Jasná a přesvědčivá komunikace
- Orientace na zákazníka
- Schopnost rozvíjet ostatní
- Flexibilita
- Schopnost vést
- Dobré plánování
- Řešit problémy
- Schopnost týmové práce

Manažer

Vize jako obraz budoucnosti

- Manažer by měl mít svou vizi a být schopen ji přenášet na svůj tým, získat pro ni podporu
- Zaměstnanci by měli být součástí vize, ne jen těmi, kterým je vize předložena
- Vize by měla být v jazyce, kterému budou zaměstnanci rozumět
- Sdílení vize vytváří základnu pro udávání směru

Příklady vizí:

Manager is not a person who can do the work better than his men; he is a person who can get his men to do the work better than he can.

Frederick W. Smith (Feddex)

Pomáháme lidem na celém světě žít a jíst lépe.

Kraft Foods

Chceme inspirovat každého atleta na světě.

Pokud máte tělo, jste atlet.

Nike

Jaká je vaše manažerská vize?

Co je to charisma a co ho tvoří?

Image

Řeč oblečení

- Náš zevnějšek ovlivňuje soudy, které si o nás dělá naše okolí (od odhadu jaké místo zastáváme až po názory na to, jací jsme);
- Určité typy oblečení jsou považovány za odpovídající pro různé okolnosti a situaci. Pokud očekávání není naplněno, bude si okolí klást otázku, co nás vedlo k tak zvláštnímu výběru, případně se nebude cítit dobře, bude zneklidněno, nebo případně znechuceno;
- Máme sklony porovnávat zevnějšek lidí s jejich schopnostmi a máme tendenci důvěřovat více těm lidem, jejichž oblečení vyjadřuje náležitou profesionalitu;
- Dny neformálního oblečení
- Řeč předmětů – osobní doplňky spoluvytváří dojem, který vyvoláváme (taška či kufřík, mobilní telefon, tón zvonění, diář a pero). Názor druhých na nás ovlivňují také osobní předměty, které jsou v naší kanceláři (fotografie, obrazy, hrníčky, fotbalová šála...).

**Existuje na vašem pracovišti kodex oblékání?
Co by vám přinesl a v čem by vás omezil?**

Úspěšnější jsou ti manažeři, jejichž autorita je podložena vysokým postavením, významnou funkcí. Manažeři, kteří se snaží získat respekt na základě svých schopností a odbornosti jsou slaboši, kteří autoritu nikdy mít nebudou.

Autorita

Co všechno může znamenat autorita?

- Schopnost motivovat, podpořit ostatní a přesvědčit je

Abyste měli autoritu, musíte:

1. Být dobří, v tom, co děláte jako lídři, manažeři, odborníci, nebo ve všech těchto rolích.
2. Být schopni jasně, stručně a přesvědčivě definovat to, co od lidí očekáváte.
3. Demonstrovat, že víte, kam jdete, co děláte a proč to děláte.
4. V případě nutnosti vysvětlovat smysl a směřování akce, kterou podnikáte.
5. Vést lidi vlastním příkladem.
6. Akceptovat, že vaše autorita není absolutní, že existuje pouze tehdy, uznávají-li ji ostatní.
7. Být rozhodní, ale vyhýbat se rozhodování bez důkladného rozmyšlení.
8. Dosáhnout toho, aby lidé akceptovali, že to, co řeknete, bude platit – vy zodpovídáte za práci a konečné rozhodnutí je vždy na vás.
9. Mít sebedůvěru a demonstrovat to všem, jichž se to týká.
10. Být dobří v komunikování a zajišťovat, aby lidé přesně věděli, co se od nich očekává.

Jaký vnímáte rozdíl mezi autoritou a mocí?

Moc

- Schopnost přinutit druhé lidi, aby dělali, co vy chcete
- Existuje 5 způsobů, jak můžete uplatňovat moc:
 - Pomocí uplatňování schopnosti vést (leadershipu);
 - Demonstrováním toho, že jste odborníci – „moc má ten, kdo zná“;
 - Využíváním postavení a pravomocí manažera;
 - Nabízením odměn za projevenou ochotu, za vyhovění;
 - Naznačováním, že neochota či nevyhovění bude znamenat trest.

Která metoda je efektivnější: Nabízení odměn, nebo hrozba trestem?

Dokážete si představit situaci, kdy by uplatňování moci prostřednictvím hrozby trestem bylo přijatelné?

Jak mocný by měl mít dobrý manažer?

Moc – Jací jsou manažeři, kteří mají možnost uplatňovat moc a jsou hodnoceni jako úspěšní?

1. Používají moc otevřeně a rozumně. Jsou považováni za opravdové odborníky ve svém oboru. A soustavně dodržují a udržují svou pověst lídra, kterou si vybudovali.
2. Citlivě vnímají, jaké typy moci jsou u různých druhů lídrů nejefektivnější. Například odborníci respektují odbornost.
3. Vytvářejí a využívají všechny zdroje moci a nespolehnají na žádnou jednotlivou metodu.
4. Vyhledávají práce a úkoly, které jim poskytují příležitost získat a používat moc. Soustavně hledají způsoby, jak investovat moc, kterou již mají k zabezpečení stále vyššího pozitivního užitku.
5. Používají svou moc zralým způsobem a s patřičnou dávkou sebeovládání. Velmi zřídka – pokud vůbec – používají moc impulzivně nebo ke svému vlastnímu prospěchu.
6. Nacházejí uspokojování v ovlivňování druhých lidí.

Je lepší být z důvodu opatrnosti někdy trochu nerozhodný než být sice rozhodný, ale někdy činit špatná rozhodnutí.

Rozhodnost

10 přístupů, jak být rozhodný

1. **Dělat rychlejší rozhodnutí** – „Kdo příliš dlouho váhá, tomu mezitím konkurenti začnou šlapat na paty.“
2. **Neokolkovat, neváhat, neodkládat** – Vyhněte se pokušení trávit svůj čas triviálními úkoly, tak abyste co nejvíce oddálili okamžiky, kdy se budete muset věnovat nepříjemné záležitosti.
3. **Očekávat neočekávané**
4. **Nejdříve myslet a potom konat**
5. **Vyvarovat se domněnek a předsudků**
6. **Učit se z minulosti**
7. **Být systematický** – při řešení problému uplatňujte pečlivý, přísný a přesný postup
8. **Důkladně prodiskutovat s ďáblovým advokátem** – než učiníte nějaké významné rozhodnutí, prodiskutujte ho s někým, kdo s ním pravděpodobně nebude souhlasit (umožní vám to vzít v úvahu všechny možné námitky)
9. **Vyhrad'te si čas na opětovná promyšlení** – rychlé rozhodování je vysoce žádoucí, impulzivita však nikoliv! Několikaminutová přestávka vám umožní se na vaše rozhodnutí podívat s odstupem.
10. **Zvážit potenciální důsledky** – Každé rozhodnutí má nějaký důsledek a vy byste měli pečlivě zvážit, jaký by mohl být a jak jej zvládnete

Intuice

- Důležitá role při rozhodování;
- Zakládá se na získané zkušenosti a vychází z poznanych situací a vzorců chování;
- Oddělovat od sebe racionální a neracionální rozhodování není správné, protože intuice je založena na jednoduchých analýzách dřívějších situací, které jsou v nás uchovány a mohou být kdykoliv použity pro rychlé rozhodování;
- V reálných situacích se to, co si manažeři myslí, že je třeba udělat a to, co skutečně udělají někdy výrazně liší;

Jaký je člověk, o kterém byste prohlásili, že má vysokou emoční inteligenci?

„Emoční inteligencí se rozumí schopnost vyznat se sám v sobě i v ostatních, vnitřní motivace a zvládnání vlastních emocí i emocí cizích.“

GOLEMAN

Emoční inteligence

- **Sebeuvědomění, znalost sebe sama** = schopnost rozpoznávat a chápat své nálady, emoce a pohnutky i jejich dopad na jiné lidi. Je to spojeno se třemi schopnostmi: sebedůvěrou, realistickým sebehodnocením a humorným nadhledem k postoji k vlastní osobě.
- **Sebeovládání** = schopnost mít pod kontrolou rozkladné impulzy a nálady a usměrňovat své chování s ohledem na potřebu energického a vytrvalého sledování cílů. Tři schopnosti související s touto složkou jsou důvěryhodnost a poctivost, schopnost cítit se dobře i v nejasných situacích a otevřenost vůči změně.
- **Motivace** = zanícení pro práci z důvodů, které nesouvisejí s penězi a postavením a sklon energicky a vytrvale sledovat cíle. Tři schopnosti, které souvisí s touto složkou, jsou výrazná orientace na úspěch, optimismus dokonce i tvářící se v tvář neúspěchu a oddanost organizaci.
- **Empatie** = schopnost chápat emoční ustrojení ostatních lidí a vcítit se do jejich emocí, a dovednost jednat s lidmi podle jejich emočních reakcí. Souvisí to se třemi schopnostmi: schopností formovat a udržet si talenty, citlivostí vůči kulturním rozdílům a klientskou či zákaznickou orientací.
- **Společenská obratnost** = zběhlost v řízení vztahů a budování sítí za účelem dosažení žadoucích výsledků od jiných lidí a v zájmu dosažení osobních cílů, schopnost najít společnou řeč a budovat vztahy. Tři schopnosti související s touto složkou jsou: efektivnost při vedení změny, přesvědčivost a odbornost v budování a vedení týmů.

Emoční inteligence

Emoční inteligence

Kvadranty EQ

Veškerá změna začíná zde

Pozitivní dopad na ostatní

Manažer = to manage

Schopnost vést tým

Vybrané teorie vedení lidí

- **Teorie manažerské mřížky**
 - Dvoudimenzionální matice členící leadry dle toho, zda se více zaměřují na lidi nebo na úkol
- **Situační styl vedení**
 - Volba mezi různými manažerskými nástroji v závislosti na konkrétní situaci – zralost projektového týmu, vztah s projektovým týmem, míra potřebné kontroly

Schopnost vést tým

Manažerská mřížka

Managerial Grid
Blake, Mouton

Vůdci ve vzduchu

Příklad z praxe

Dvě hlavní dimenze vedení

Iniciace struktury (zaměření na úkoly)

- organizuje a definuje úkol a vztahy mezi kapitánem a posádkou

Ohleduplnost (zaměření na lidi)

- chování svědčící o přátelství, důvěře, respektu a vřelosti ve vztazích mezi kapitánem a posádkou

Typické činnosti kapitána zaměřeného na úkoly:

- Své postoje jasně sděluje posádce
- Vládne železnou rukou
- Zajišťuje, aby posádka správně chápala jeho roli
- Udržuje určité standardy výkonnosti

Typické činnosti kapitána zaměřeného na lidi:

- Najde si čas naslouchat členům posádky
- Stará se o jednotlivé členy posádky
- Jedná se členy posádky jako se sobě rovnými
- Je přátelský a vstřícný

Schopnost vést tým

Situační styl vedení

Při volbě stylu vedení hraje roli **zralost zaměstnance**

Zralost zaměstnance:

- pracovní (vědomosti, schopnosti, dovednosti)
- psychická (připravenost přijmout zodpovědnost)

Schopnost vést tým

Styly vedení lidí – příklady z literatury

Direktivní styl

„Já se rozhoduji na základě svých nápadů.“

Konzultativní styl

„Já se rozhoduji na základě vašich nápadů.“

Delegativní styl

„Vy se rozhodujete na základě vašich nápadů.“

Konsensuální styl

„My se rozhodujeme na základě našich nápadů.“

Schopnost vést tým

Styly vedení lidí – příklady z literatury

Direktivní styl

Kdy použít?

Máme nový tým, ocitli jsme se v neznámé situaci, řešíme akutní problém, krizi

Konzultativní styl

Kdy použít?

Pracujeme s rozvíjejícím se týmem, který má potřebné znalosti, ale nemá dost zkušeností, informací, aby rozhodl sám

Delegativní styl

Kdy použít?

Chceme náš tým motivovat, zvýšit morálku v kompetentním týmu, u lidí s větší expertízou, než má vedoucí

Konsensuální styl

Kdy použít?

Členové týmu mají stejné znalosti jako vedoucí, je potřeba, aby se tým s úkolem ztotožnil, u zkušeného nebo různorodého týmu

Schopnost vést tým

Styly vedení lidí – příklady z literatury

Direktivní

- Přísné, někdy až donucovací jednání
- Užitečný v dobách krize nebo u jedinců s chabou výkonností, ale v nadměrné míře potlačuje iniciativu, tvořivost a inovativnost

Vizionářský

- Soustřeďuje se na vyjasnění smyslu a komunikaci

Orientovaný na lidi

- Zdůraznění mezilidské harmonie a vztahů
- Vhodný ve vysoce stresujících situacích, nebo u zaměstnanců zasažených osobní krizí

Participativní

- Orientace na spolupráci a spolurozhodování
- Postaveno na přínosu ostatních lidí (čím více lidí se podílí na rozhodnutí, tím je lepší)

Udávání tempa

- Důraz na maximální výkonnost
- Přináší krátkodobě dobré výsledky, ale dlouhodobě demoralizuje a vyčerpává zaměstnance

Koučování

- Orientace na dlouhodobý osobnostní růst

Schopnost vést tým

Příklady protichůdných stylů řízení

Charismatický / Necharismatický

- Charismatické lídři spoléhají na svou osobnost. Jsou to na úspěch orientovaní vizionáři, kteří na sebe někdy berou vy kalkulované riziko a jsou dobří komunikátoři.
- Necharismatické lídři spoléhají hlavně na své know-how (autoritu má osoba, která zná), svou tichou, nenápadnou kontrolu a svůj chladný, analytický přístup k zacházení s problémy

Autokratický / Demokratický

- Autokratické lídři vnucují svá rozhodnutí, využívají svého postavení, aby přinutili lidi dělat, co se jim řekne.
- Demokratické lídři povzbuzují lidi k tomu, aby se podíleli na rozhodování a angažovali se v něm.

Umožňovatel / Kontrolor

- Umožňovatelé či usnadňovatelé inspirují lidi svou vizí budoucnosti a podporují je při plnění týmových cílů.
- Kontroloři manipulují lidmi, aby získali jejich ochotu vyhovět.

Transakční / Transformační

- Transakční lídři nabízejí za ochotu vyhovět peníze, práci a jistotu.
- Transformační lídři motivují lidi k tomu, aby usilovali o náročnější cíle.

Schopnost vést tým

Tipy a triky vedení

- Nebud'te manipulativní
- Bud'te připraveni zaplatit odpovídající cenu (nepopularita)
- Nemlčte - vykazujte aktivitu
- Chvalte druhé
- Pozdvihujte status druhých členů skupiny
 - mluďte ke skupině jako celku
 - budujte skupinovou tradici
 - zdůrazňujte týmovou práci
 - uznávejte dobrou práci
 - stanovte skupině realistické cíle
 - odměňujte skupinu
 - neuzavírejte se před skupinou
 - jednejte s jejími členy jako s lidmi

Schopnost vést tým

Osobní akční plán

- Váš ideální manažer:
 - Koho ve vašem profesionálním životě oceňujete jako manažera?
 - Proč jste si vybrali právě tuto osobu? Čeho si na této osobě ceníte?
- Jaké vlastnosti bych měl mít jako ideální manažer?
 - Co z toho mám?
 - Co mi nejvíce chybí?
 - Jak to můžu změnit? Co by mi pomohlo?
 - Co v tomto směru můžu udělat sám
 - V čem mi může pomoci zaměstnavatel
- Co je pro váš typický styl vedení charakteristické?
 - Co vám chybí? Co byste chtěli umět?
 - V kterých situacích se svým obvyklým stylem vedení narážíte na své hranice?

Schopnost vést tým

Synergický efekt

- Interakce dvou anebo více prvků či sil takovým způsobem, že jejich zkombinované úsilí a výsledky jsou větší, než je suma jejich jednotlivých částí
- V organizacích je možné synergii charakterizovat jako kooperaci mezi skupinami nebo jejich částmi, která vytváří zesílený efekt
- Synergii podporuje:
 - aktivní naslouchání;
 - poskytování podpory;
 - schopnost rozlišovat a konfrontovat;
 - osobní angažovanost ve snaze o kvalitu;
 - akceptace různorodosti;
 - zpětná vazba.

Schopnost vést tým

Motivace

Nemůžete donutit semínko, aby rostlo, ale můžete mu zajistit správné podmínky k tomu, aby realizovalo potenciál, který je v něm ukrytý.“

Základními termíny ve vztahu k motivaci jsou motiv a stimul

- Motiv představuje určitou vnitřní psychickou sílu – popud nebo pohnutku. Je to vnitřní příčina či důvod určitého chování a jednání. Je to vnitřní síla, která dává činnosti člověka smysl.
- Stimul představuje pobídku z vnějšku. Je to vnější příčina či pobídka pro určité chování, jednání.

Schopnost vést tým

Odměňovat nebo trestat?

- Motivace a rozvoj mohou být realizovány dvěma odlišnými cestami
- Ukazuje se, že z dlouhodobého hlediska zdůrazňování očekávaného chování je mnohem úspěšnější strategií než trestání nežádoucího chování
 - Trest omezuje nepřijatelné chování jen dočasně
 - Trest vyžaduje neustálou přítomnost trestajícího
 - Trest zaměstnance neučí nic nového – nenaučí přijatelné chování
 - Následkem trestu je strach, což snižuje efektivitu práce
 - Trest s sebou nese vedlejší emocionální dopady (např. potrestaný vnímá negativně i osoby, které považuje za spojence trestajícího)
 - Trest může vést k agresivitě zaměřené na odvetu
 - Trest je předávaný dále po hierarchické úrovni (na podřízeného trestatného podřízeného)

Schopnost vést tým

Motivace X a Y

- McGregor rozlišuje dvojí manažerský přístup:
 - **Manažer typu X** – má názor, že člověk je tvor převážně líný, má vrozenou nechuť k práci a proto je nevyhnutelné ho k práci nutit (vidina trestu), naopak dobrou práci je nutné finančně odměňovat. Navíc je člověk převážně nesamostatný, vyžaduje neustálé vedení, kontrolu a dohled. Je nutné mu říkat, co má dělat, kdy a jak. Tento typ manažera nedovoluje zaměstnancům, aby se podíleli na rozhodování, odměňuje jen ve formě peněz a neočekává žádnou zpětnou vazbu a komentáře.
 - **Manažer typu Y** – má názor, že výdej fyzické a duševní energie v práci je pro člověka čímsi přirozeným jako hra nebo odpočinek a že smysl pro zodpovědnost a povinnost je člověku také úplně přirozený. Tento typ manažera předpokládá, že důležitější než např. finanční odměna je pro člověka užitečnost jeho práce, možnost pracovat tvořivě apod.

Schopnost vést tým

Možnosti nefinanční odměny

- Úsměv
- Poděkování
- Volno
- Společná večeře
- Cena
- Kniha
- Čokoláda
- Kompliment
- Pozitivní zpětná vazby týkající se výkonu
- Žádost o radu
- Ocenění ve firemním časopise
- Prodloužení pauzy
- Možnost využít nějakého vybavení, přístroje
- Účast na konferenci, semináři

Schopnost vést tým

Role v týmu – styl poznávání

Role v projektovém týmu

Souhrn očekávání společnosti, jak se má člověk v určité pozici chovat, co se vyžaduje a co naopak nelze.

Pokud jedinci nemají jasno v tom, jaké je jejich role v projektovém týmu, co se od nich očekává nebo jak si vedou, může se u nich projevit nejistota či ztráta sebedůvěry.

Celá řada týmových typologií:

Typologie koresponduje s vitálními znaky týmu/organizací.

Užitečnost

Produkovat věci, které někdo potřebuje

Efektivita

Produkovat tak, aby obstáli v konkurenci

Stabilita

Ustát ohrožení, být zaměřený na vztahy

Dynamika

Mít schopnost měnit sebe sama, vyvíjet se

Evoluční vysvětlení specializace: lidské skupiny v minulosti lépe přeživaly, když zahrnovaly jednotlivce citlivé na různé podněty.

Schopnost vést tým

Mapa týmových rolí

Belbinova typologie rolí v týmu

Týmová role	Osobnostní rysy	Přednosti	Přípustné slabosti
Myslitel / inovátor	<ul style="list-style-type: none"> • Individualista, vážný, nekonvenční 	<ul style="list-style-type: none"> • Tvořivé myšlení, intelekt, imaginace, znalosti 	<ul style="list-style-type: none"> • Hlava „v oblacích“, tendence podceňovat praktické detaily a konvence
Hledač zdrojů a příležitostí	<ul style="list-style-type: none"> • Extrovert, aktivní a zvědavý, komunikativní 	<ul style="list-style-type: none"> • Schopnost seznamovat se s lidmi a orientovat se v nových situacích, schopnost nacházet nové příležitosti a možnosti 	<ul style="list-style-type: none"> • Tendence k povrchnosti a rychlé ztrátě počátečního zájmu a zaujetí pro věc
Kontrolór / pozorovatel / vyhodnocovač	<ul style="list-style-type: none"> • Střízlivý, věcný, neemocionální, opatrný 	<ul style="list-style-type: none"> • Bystrý úsudek, rezervovanost, důslednost 	<ul style="list-style-type: none"> • Chybí mu inspirace a schopnost motivovat lidi
Realizátor	<ul style="list-style-type: none"> • Konzervativní, smysl pro povinnost, loajální, čitelný, spolehlivý 	<ul style="list-style-type: none"> • Organizační schopnosti, praktický úsudek, smysl pro disciplínu, pracovitost 	<ul style="list-style-type: none"> • Nepružný, tendence odmítat nové myšlenky a věci
Dotahovač	<ul style="list-style-type: none"> • Metodický, svědomitý, pracovitý, úzkostný 	<ul style="list-style-type: none"> • Perfekcionista, schopnost dotahovat věci do konce 	<ul style="list-style-type: none"> • Tendence zveličovat malé problémy, nerad deleguje

Belbinova typologie rolí v týmu

Týmová role	Osobnostní rysy	Přednosti	Přípustné slabosti
Stmelovač	<ul style="list-style-type: none"> • Sociálně orientovaný, mírný, citlivý, vnímavý, diplomatický 	<ul style="list-style-type: none"> • Schopnost reagovat na lidi a jejich potřeby, umění vytvářet týmového ducha 	<ul style="list-style-type: none"> • Nerozhodnost v kritických situacích
Formovač	<ul style="list-style-type: none"> • Napjatý, dynamický, vynalézavý 	<ul style="list-style-type: none"> • Průbojnost a schopnost mobilizovat tým k akci 	<ul style="list-style-type: none"> • Náchylný k projevům podráždění a projevům netrpělivosti, sklon provokovat a urážet ostatní
Koordinátor	<ul style="list-style-type: none"> • Klidný, sebejistý, umí se ovládat 	<ul style="list-style-type: none"> • Silný smysl pro plnění a dosahování cílů, umí rozeznat schopnosti jedinců a využít je pro zájmy celého týmu 	<ul style="list-style-type: none"> • Spíše průměrné schopnosti v oblasti vlastního výkonu
Specialista	<ul style="list-style-type: none"> • Iniciativní, profesionální, zaujatý pro věc 	<ul style="list-style-type: none"> • Odborné znalosti nebo technické dovednosti 	<ul style="list-style-type: none"> • Příliš úzké zaměření, často se nepovažuje za součást týmu

Role v týmu – poznávací styl

Týmová role	Charakteristika	Přednosti	Přípustné slabosti
Aktivista	<ul style="list-style-type: none"> • Schopnost aktivního a okamžitého zapojení do řešení problému, zkoušení nových postupů 	<ul style="list-style-type: none"> • Flexibilní, vynalézavý, otevřený, společenský 	<ul style="list-style-type: none"> • Výdrž při zavádění řešení do praxe a dlouhodobé konsolidaci
Reflektor	<ul style="list-style-type: none"> • Dívá se na problémy z různých úhlů pohledu, všechno nejprve promyslí, až potom jedná („dvakrát měř, jednou řež“) 	<ul style="list-style-type: none"> • Pedantnost a důslednost 	<ul style="list-style-type: none"> • Menší aktivita, neosobnost
Teoretik	<ul style="list-style-type: none"> • Integrovaní vědomostí a zkušeností do logicky správných řešení (co a jak s čím souvisí?) 	<ul style="list-style-type: none"> • Analytický, racionální, schopný najít logiku v problému 	<ul style="list-style-type: none"> • Malá emocionalita, nižší flexibilita
Pragmatik	<ul style="list-style-type: none"> • Ověřování teorie v praxi, okamžité využívání poznatků v realitě („když to funguje, tak je to dobré“) 	<ul style="list-style-type: none"> • Schopnost rychlého a praktického řešení 	<ul style="list-style-type: none"> • Netrpělivost v případě diskuzí

Efektivní tým

podle Douglase McGregora

1. Atmosféra je spíše neformální, příjemná, uvolněná.
2. Hodně se diskutuje (o pracovních úkolech skupiny) a každý se diskuse účastní.
3. Členové dobře rozumí úkolu skupiny a přijímají ho za svůj. O úkolu se nejprve volně diskutuje, dokud není formulován takovým způsobem, že se členové skupiny k němu zavážou.
4. Členové si vzájemně naslouchají. Nikdo se nebojí, že bude vypadat divně, když přijde s nějakým tvůrčím nápadem.
5. Rozpory zde existují. Nepotlačují se však, ani neodsunují stranou. Skupina se nesnaží zvládnout opozičníka silou, ale hledá řešení.
6. K většině rozhodnutí se dospívá nějakým druhem konsensu. Z toho je jasné, že dohodu potvrdili všichni a jsou ochotni spolupracovat.
7. Kritika je zde častým jevem, je upřímná a relativně klidná. Objevuje se málo známek osobních útoků, ať už otevřených, nebo skrytých.
8. Lidé mohou volně vyjadřovat své pocity a myšlenky týkající se a problémů a práce skupiny.
9. Na začátku každé činnosti jsou přiděleny a přijaty jasné úkoly.
10. Vedoucí neovládá skupinu mocí, skupina se mu nijak přehnaně nepodrobuje.

Diagnóza jednotlivců

- **Umí, ale nechce** – schopní a neochotní zaměstnanci představují nejnaléhavější problém. Ostatní je pro jejich schopnosti často uznávají a mohou se stát vzory chování pro své okolí.
- **Chce a umí** – Ideální kategorie. Mívají přirozenou autoritu a mohou se stát vzorem chování pro své okolí.
- **Chce, ale neumí** - Snaživí, ale nedostatečně schopní zaměstnanci. Hrozí, že jejich iniciativa nebude pro firmu vždy prospěšná
- **Nechce a neumí** – Prospěšnost pro firmu je problematická, ale nehrozí od nich akutní nebezpečí.

Cesta k ideálu

Manažer a jeho okolí

Schopnost optimálně komunikovat

Komunikační styly a dovednosti

- Verbální X Neverbální
- Agresivní
- Manipulativní
- Pasivně agresivní
- Optimální

Komunikační dovednosti vedoucího:

- Naslouchání
- Kladení otázek
- Prezentování a přesvědčování
- Neverbální komunikace
- Asertivní komunikace
- Posuzování

Hodnotící pohovor

Zásady

- Vytvořit časový prostor, zvolit vhodné místo, **vyloučit rušení telefony či návštěvami**;
- Rozhovor má být **dialogem**, nikoliv monologem vedoucího;
- Nehodnotíme člověka („Jsi nezodpovědný.“), ale **konkrétní pracovní výsledky** („V únoru jsi nesplnil termín dvou dodávek.“);
- Nejednáme s pracovníkem jako rodič s dítětem, ani jako učitel s žákem, ale jako **dospělý s dospělým**;
- Hodnotící pohovor by měl proběhnout **v klidu**;
- Hodnotící pohovor má **motivovat**, nikoliv zesměšňovat, nebo ponižovat hodnoceného pracovníka;
- Výsledky práce pracovníka **nesrovnáváme s ostatními** a nedovolíme to ani hodnocenému pracovníkovi;
- Mzda odráží pracovní výsledky, kompetence a délku působení ve firmě, jinak ztrácí motivační účinek. **Mzda není sociální institucí.**
- Hodnotíme **celé sledované období**, nikoliv jen posledních pár dnů;

Hodnotící pohovor

Průběh pohovoru

1. **Objasnění významu pohovoru**
2. **Pozitivní úvod** – pomůže nám zbavit hodnoceného nervozity;
3. **Dotaz na pracovníka** – na jeho práci a případné problémy, množství času, které věnuje jednotlivým činnostem;
4. **Pozitivní hodnocení** – uznání pozitivních výsledků práce. Pozitivní hodnocení by mělo převažovat nad hodnocením negativním. Opomenutí úspěchů snižuje pracovní úsilí;
5. **Kritika** – měla by být konkrétní a založena na doložených faktech
6. **Hodnocení ukazatelů a cílů (úkolů)** – postupné plnění jednotlivých úkolů. Pokud se nedaří, pátráme společně s hodnoceným po příčinách.
7. **Hodnocení kompetencí (osobních kvalit)** – je dobré odvodit hodnocení kompetencí ze splněných či nesplněných cílů
8. **Závěr** – hodnocení zakončíme konkrétními úkoly ke zlepšení výkonu pracovníka a také rozvojovými opatřeními

Schopnost optimálně komunikovat

Tipy a triky při hodnocení

Popisujte konkrétní chování a ne jedince jako takového - poskytněte informace o svém prožívání situace, nehodnoťte.

- „Nelíbí se mi, když na mě křičíš před druhými.“ – zpětná vazba
- „Jsi agresivní a bezcitný člověk.“ – hodnocení osoby

Podávejte specifické a ne zevšeobecňující informace.

- „Ty vždycky...“

Vyjadřujte se krátce a srozumitelně, aby partnerovi bylo jasné, o co jde.

Mluvte za sebe (v první osobě jednotného čísla) – zdůrazněním vlastní osoby vyjadřujete vlastní odpovědnost za tvrzení, se kterým přicházíte.

Oční kontakt – dívejte se druhému do očí (přímý pohled vyjadřuje, že za naším tvrzením není třeba hledat postranní úmysly).

Ponechte dostatek času druhé straně na zpracování a integraci vaší zpětné vazby, nebojte se chvíli mlčet.

Pohovor s podřízenými

Naslouchání

1. **Omezte mluvení** – dobrý pohovor má být dialogem;
2. **Snažte se pochopit pocity a hledisko partnera** – klíč k vzájemnému porozumění;
3. **Ukažte, že partnera chápete** – pocit, druhého, že nejste schopni se vcítit do jeho problémů je značnou komunikační bariérou;
4. **Nepřerušujte druhého, není-li to nutné** – snažte se umožnit partnerovi volný tok myšlenek;
5. **Přerušujte partnera, je-li to nutné** – v případě, že partner odbočuje od věci, nebo hovoří rozvlekle o nepodstatných detailech;
6. **Snažte se udržet pozornost po celou dobu rozhovoru** – je normální, že naše pozornost kolísá. Řešením může být zapisování hlavních bodů rozhovoru;
7. **Dávejte najevo svůj zájem** – v průběhu rozhovor druhého člověka povzbuzujte verbálně i nonverbálně.

JAK?

Pohovor s podřízenými

Asertivní komunikace

- způsob, jak jednat s lidmi, aniž bychom s nimi manipulovali a aniž by oni manipulovali s námi
- při vedení rozhovorů je často nutné použít tuto dovednost

Asertivní techniky:

1. **Pokažená gramofonová deska** – opakování jednou prezentovaného názoru, dokud partner neustoupí;
2. **Chladná nepřístupnost** – nepřijmeme lichotky ani nabídky různých úsluh, kterými se nás druhá osoba snaží zavázat
3. **Chrabrý vzdor** – výhružky, poukazování na vyšší styky, odchod do jiného zaměstnání
4. **Informační blokáda** – snaha o vytahování utajených informací týkajících se dalších osob
5. **Selektivní ignorování** – náš přístup by měl zůstat chladný a nezúčastněný navzdory možným osobním útokům od druhé osoby
6. **Kompromis** – pokud nelze prosadit vlastní názor a jsou-li argumenty druhé strany příliš silné

Schopnost optimálně komunikovat

Zásady pro poskytování zpětné vazby

- 1. Zabudovat zpětnou vazbu do práce** – poskytovat zpětnou vazbu co nejdříve po dané události / odvedení práce;
- 2. Poskytovat zpětnou vazbu na základě skutečných událostí** – zpětná vazba by měla být poskytována na základě skutečného výkonu, ne na základě subjektivního názoru;
- 3. Popisovat, nikoliv soudit** – mělo by se jednat o popis toho, co se stalo;
- 4. Odvolávat se na konkrétní chování** – měla by obsahovat konkrétní příklady;
- 5. Pokládat otázky** – spíše pokládat otázky než předkládat tvrzení („Proč podle vás k této situaci došlo?“);
- 6. Umožnit ostatním, aby sami přemýšleli o tom, co dělat** – povzbudit je k vymyšlení vlastního řešení nastalé situace;
- 7. Vybrat hlavní problémy** – a při poskytování zpětné vazby se na ně soustředit. Existuje hranice, kolik míry kritiky člověk snese!;
- 8. Jasně se zaměřit** – zaměřit se na ty stránky výkonu, ve kterých se může pracovník zlepšit;
- 9. Ukázat pochopení** – zjistěte, jaký vliv měly na práci okolnosti, které nemůže mít pracovník pod kontrolou a ukažte pochopení.

Schopnost optimálně komunikovat

Pravidla pro přijímání zpětné vazby

- Pozorně naslouchat
- Nereagovat hned, přemýšlet, co jste slyšel/a a potom se rozhodnout, zda přijmete anebo nepřijmete celou nebo část informace
- Pokud jde o negativní zpětnou vazbu, která je:
 - oprávněná:
 - Plně uznejte svou chybu
 - Neobhajujte se, nevysvětľujte příčiny omylu
 - Navrhněte způsob nápravy a termín
 - neoprávněná:
 - Pokud je to možné, odmítněte klidným hlasem neopodstatněné tvrzení („Není to pravda, za tuhle chybu nenesu odpovědnost...“)
 - Nesměřujte odmítnutí na kritizujícího („Ne já, ale to ty jsi na vině, že...“) ani na svou osobu
 - Pokud je to třeba, odmítnutí zpětné vazby klidně zopakujte

Bariéry komunikace

- **Slyšíme, co slyšet chceme** – místo toho, abychom slyšeli, co nám lidé řekli, slyšíme, co nám naše paměť a rozum říká, že řekli
- **Ignorování informací**, které se nám nelíbí – odmítáme sdělení, která jsou v rozporu s našimi vlastními přesvědčeními
- **Vnímání osoby přicházející se sdělením** – jestliže nějaké lidi máme rádi, jsme náchylnější akceptovat to, co říkají (ať už je to správně, nebo špatně)
- **Vliv skupiny** – nasloucháme spíše našim kolegům, které mají stejné zkušenosti jako my, než lidem přicházejícím zvenčí
- **Pro různé lidi znamenají slova různé věci** – není dobře předpokládat, že má-li něco pro nás nějaký význam, bude to mít stejný význam i pro někoho jiného
- **Neverbální komunikace**
- **Emoce** – významně ovlivňují naši schopnost předávat i přijímat informace
- **Šum a hluk** – ať už „opravdový“ nebo v podobě popletené informace
- **Velikost** – čím větší a složitější organizace, tím větší je problém komunikace. Čím více je úrovně řízení a kontroly, tím větší je prostor pro zkreslení.

Jak překonávat komunikační bariéry

- **Přizpůsobte se adresátovi** – sdělení formulujte v souladu s jeho slovníkem, zájmy a uznávanými hodnotami;
- **Využívejte zpětné vazby** – zajistěte, aby se informace dostala od adresáta zase zpět k vám. To vám umožní zjistit, jak dalece byla pochopena;
- **Používejte osobní komunikaci** – vždy když je to možné s lidmi mluvte, namísto toho, abyste jim psali. Tím okamžitě získáte i zpětnou vazbu, můžete přizpůsobit své sdělení, podle projevované reakce;
- **Posilujte svá sdělení vhodnými způsoby** – opakovaně zdůrazněte důležité body;
- **Vyjadřujte se přímo a jednoduše** – mnozí lidé přeplňují svá sdělení žargonem, zbytečně dlouhými slovy a komplikovanými souvětími;
- **Jednejte v souladu se svými slovy** – pokud má být komunikace účinná, musí být věrohodná;
- **Používejte různé informační kanály** – některé sdělované informace vyžadují písemnou formu, aby zapůsobily ihned a bez jakýchkoliv možných odchylek. Kdykoliv je to však možné, doplňte písemné sdělení mluveným slovem;
- Snižujte objem komunikace – snažte se sloučit činnosti k usnadnění výměny informací.

Schopnost optimálně komunikovat

Jak rozeznat manipulaci

Podsouvání

- „Určitě to rád/a uděláš.“

Podmiňování

- „Pokud mě máš rád...“

Zevšeobecňování

- „Všechna oddělení to tak dělají.“

Zavádějící informace

Únik ze situace

- „Tak si to udělej sám.“

Vydírání

- „Pokud to nespravíš, doplatíš na to.“

Tělesná argumentace

- „Bolí mě z tebe hlava.“

Argumentace potřebou někoho jiného

- „Ne kvůli mně, ale kvůli XY bys to měl udělat.“

Schopnost optimálně komunikovat

Styl manipulace

Při manipulaci se oběť cítí odpovědnou za vývoj a řešení situace.

Styl manipulace závisí na typu osobnosti:

- **Diktátor** – často používá „říkal jsem“, odvolává se na autority, tradice – autoritativní vedoucí
- **Chuděra** – rád by něco udělal, ale nemá na to dost sil, zdůrazňuje své handicapy, nepříjemné úkoly neslyší, zapomene
- **Vypočítavec** – rychle, lehce a úspěšně si spočítá, co je pro něj v daném momentě nejvýhodnější, volí taktiku „cukru a biče“ nebo raději vše zapomene
- **Rodič** – koho si vyvolí, toho chrání před nebezpečími života, sám nejlépe ví, co je pro druhé nejlepší, svou chybu nepřipouští
- **Mafián** – jeho krédem je „Ochráním tě, hodně pro tebe udělám, ale musíš dělat jen to, s čím souhlasím. Kdo nejde se mnou, jde proti mně, pokud se mi postavíš na odpor, zničím tě.“
- **Břečťan** – předstírá závislost na druhých, chce aby se o něho ostatní více starali, má blízko k hypochondrii
- **Drsňák** – své okolí jednoduše ukřičí, manipuluje hrubostí a nehoráznou jistotou, má patent na rozum
- **Obětavec** – nejlepší a nejlaskavější – navenek proklamuje, že nic nechce, alespoň nic pro sebe, všechno dělá jen pro druhé, nic za to nechce, jen maličkost..., velmi nebezpečná manipulace ze strany nejbližších (rodiče, děti)
- **Poslední spravedlivý** – neustále kontroluje, kritizuje, vyvolává pocity nedostačivosti

Schopnost optimálně komunikovat

Transakční analýza E. Berneho pro komunikaci

Dospělý zvládá rodiče i dítě

Jednáme jako zralá rozumná bytost; komunikujeme přirozeně a nedovolujeme, aby negativní emoce vyvolávaly hádky nebo zášť; jsme připraveni přebírat odpovědnost za své jednání.

Jsme závislí; emocionální; vyhledáváme souhlas; nevyvíjíme iniciativu; když se něco pokazí, obviňujeme ostatní; očekáváme, že výše postavení se o nás postarají, pokud ne, cítíme se ukřivdění.

Jsme příliš pod vlivem vlastní odpovědnosti; přikazujeme; trváme na tom, aby ostatní respektovali naši autoritu a postavení, nebereme v úvahu názory ostatních.

Schopnost optimálně komunikovat

Hodnocení podřízených a zpětná vazba

- Cílem hodnocení je motivovat zaměstnance k individuálnímu rozvoji.
- Hodnocený dostává zpětnou vazbu, tedy informace k dalšímu profesnímu rozvoji a zlepšování výkonu. Hodnocení také slouží k posílení multifunkčnosti a flexibility zaměstnanců (nastavení rozvojových plánů).
- **Formy hodnocení zaměstnanců**
 - Formální
 - Poskytnutí detailní zpětné vazby
 - Hodnocení minulého období
 - Prodiskutování období budoucího
 - Neformální
 - Stále, automaticky (vždy, když je to potřebné)
 - Konstruktivní zpětná vazba **Jaké má charakteristiky?**
 - Pochvala za dobrý výkon

Schopnost optimálně komunikovat

Vyjednávání

Při vyjednávání jde o záměrný, racionální proces, v jehož průběhu se uplatňuje také složka emocionální. Cílem jednání je snížit napětí, odstranit averzi a změnit soupeřivý postoj na obou stranách.

- Co rozumíte pod pojmem „Vyjednávání“?
- V jakých vyjednáváních jste byli v poslední době zaangažováni?
- Proč v těchto situacích vyjednáváme?

Schopnost optimálně komunikovat

Pozice a zájmy partnerů ve vyjednávání

Nejprve potřeby zúčastněných stran, potom řešení

Schopnost optimálně komunikovat

Principy vyjednávání

Oddělte lidi od problémů – být „měkký“ na lidi, „tvrdý“ na problém

- Dejte najevo porozumění partnerovým problémům a argumentům
- Řešte problém jako věcnou záležitost, která je vaším společným problémem

Pojmenujte zájmy, které jsou skryté za stanovisky

- Rozdělte zájmy na společné, protichůdné a odlišné

Navrhněte řešení, která vedou k uspokojení obou stran

- Navrhněte různé možnosti
- Z navržených možností vyberte ty části, které uspokojují společné zájmy
- Sledujte win – win strategii

Využívejte nezávislá kritéria

Vyjednávání

Příprava

- Definujte své cíle:
 - Ideální – to nejlepší, čeho můžete dosáhnout
 - Minimální – to nejmenší, s čím se hodláte spokojit
 - Reálný cíl – cíl, o který budete usilovat a kterém se dá předpokládat, že je dosažitelný
- Zvažte, jak by vypadal balík, který by umožňoval oběma stranám vzájemné ústupky
- Odhadněte, co druhá strana chce, nebo co je připravena nabídnout.
- Rozhodněte se, jakou použijete taktiku a strategii (výše úvodní nabídky, ústupky, které jste připraveni nabídnout)
- Shromážděte fakta potřebná k podpoře vašich návrhů
- Připravte si všechny potřebné dokumenty

Vyjednávání

Zahájení

- Zahajujte realisticky postupujte umírněně;
- Zkoumejte postoje, ptejte se, pozorujte chování a především naslouchejte. Hodnoťte silné a slabé stránky oponenta, jeho taktiku a odhadujte, do jaké míry může blufovat.
- V této fázi nedělejte ústupky žádného druhu
- K návrhům a vysvětlením se chovejte neutrálně (nemluvte příliš mnoho);

Taktika vyjednávání

Vlastní vyjednávání

- Předkládejte podmiňovací návrhy: „Jestliže budete ochotni udělat..., uvážím možnost udělat...“;
- Nikdy nedělat ústupky jednostranně, ale pouze výměnou za ústupky druhé strany: „Jestliže připustím x, pak očekávám, že připustíte y“;
- Vyjednávejte o celém balíku. Nikdy nedovolte oponentovi probírat položku za položkou;
- Čtěte signály

Co říkají	Co tím myslí
To je má nejzazší možnost.	Možná bych přesvědčil svého šéfa, aby šel ještě dále
Obvykle nedáváme víc než pět procent slevy.	Jsme ochotni dát více, pokud dáte něco na oplátku.
Promyslíme si tento návrh.	Jsem připraven vyjednávat.
O této otázce potřebuji být informován.	Není to snadné, ale nikoliv nemožné. Zkuste to znovu.
Bude pro nás velmi těžké splnit tento požadavek.	Není to nemožné, ale chceme něco výměnou.
Samozřejmě zvážím vaši nabídku.	Přijmu ji, ale nechci vypadat, že se dám lehce ovlivnit.
Toto je naše standardní smlouva.	Jsme připraveni jednat o podmínkách.
Jsme připraveni vám nabídnout	O odměně lze vyjednávat.
To je moje poslední nabídka.	Můj šéf by mohl jít dále, když bude muset (nebo když mu to bude stát za to.
Nemohli jsme splnit vaše požadavky na dodávku za tuto cenu	Chci vyjednávat o dodávce nebo o ceně

Vyjednávání

Taktika

- **Vyslovení hrozby** – „Pokud mi nezvýšíte plat, dám výpověď!“
Na takové hrozby nereagujte a sami prázdné hrozby nevyslovujte.
- **Ultimátum** – „Odmítáme diskutovat o vašich požadavcích, dokud nezrušíte svůj zákaz přesčasů.“ Vynikající přístup, pokud vám projde. Pokud vám ale neprojde, vyjednávání skončí dříve než začalo.
- **Vydírání** – „Opravdu chcete získat pověst bezcitného zaměstnavatele.“ Emocionální výhružky by se neměly brát v úvahu.
- **Bluf** – „Mám dvě nebo tři nižší nabídky, než je ta vaše.“
- **Sugestivní otázky** – „Myslíte si, že je správné...?“ A proč tedy...?“
- **Salámová technika** – Váš oponent se snaží odkrajovat jeden bod po druhém. Nedovolte, aby vás někdo manipuloval k rozkouskovanému postupu.
- **Způsob „ano, ale“** – Chcete-li se vyhnout této pasti, vždy nabízejte jednu část balíku pouze s podmínkou přijetí další části.

Vyjednávání

Závěr

Jednání může být ukončeno několika způsoby:

- **Ústupkem**
Pokud možno menším, který vyměníte za ochotu dohodnout se;
- **Dohodou**
Mohli byste přistoupit na kompromis v ceně, nebo přijít s něčím novým;
- **Shrnutím**
Čeho se podařilo dosáhnout a zdůrazněním ústupků, které jste udělali a prohlášením, že jste dosáhli své konečné pozice;
- **Vyvíjením nátlaku**
Za pomoci hrozby následky, které vyvolá odmítnutí vaší nabídky;
- **Alternativy**
Dát oponentovi na vybranou ze dvou možných postupů.

Podniková kultura

- Soubor norem a hodnot, který se v organizaci vyvinul
- Nepsaná pravidla, která zaměstnancům říkají, jaké chování se od nich očekává. Mohou se týkat oblastí jako:
 - Styl řízení, formálnosti či neformálnosti vztahů v organizaci, očekávaného pracovního nasazení

Čtyři typy podnikové kultury podle Ch.Handyho:

Jaký z typů firemní kultury se nejvíce blíží situaci na vaší škole?

- **Kultura moci** – moc pramení z centra, které řídí a kontroluje, atmosféra je soutěživá, orientovaná na moc a plná politikaření.
- **Kultura role** – práce se řídí procedurami a pravidly. Popis pracovního místa je důležitější než osoba, která v této roli působí. Moc je spojena s funkcemi, nikoliv s lidmi.
- **Kultura úkolu** – cílem je dát dohromady správné lidi a nechat je pracovat. Vliv je založen více na odborné moci než na funkci nebo osobní moci. Tato kultura je přizpůsobivá, důležitá je týmová práce.
- **Kultura osoby** – středem zájmu je jedinec. Organizace existuje pouze proto, aby sloužila a pomáhala jedincům v ní.

Hard skills

Co je cílem podnikání?

znalost značky

zisk

disponibilní cash-flow

hodnota akcie

image

podíl na trhu

majetek

účetnictví je informační systém
sloužící podnikateli, nikoliv
naopak

analytické členění účetnictví
definuje uživatel informací,
nikoliv účetní

Účetnictví

finanční

daňové

manažerské

Účetnictví

- finanční
 - jeho cílem je zobrazit podnikatelský proces pro potřeby externích uživatelů (vlastníků, bank, obchodních partnerů, burz a ostatních účastníků finančního a kapitálového trhu). Tito uživatelé stojí mimo podnik, ale jsou spjati s jeho budoucím prospěchem (výnosnost kapitálu, schopnost produkovat finanční prostředky, rizika, schopnost hradit závazky)

Účetnictví

- daňové
 - zobrazuje stejný proces jako finanční, ale primárně s ohledem na správné vyjádření základu daně z příjmu a ostatních daňových závazků a pohledávek podniku
- manažerské
 - zobrazení účetních informací, které používají pro řízení podnikatelských procesů pracovníci na různých stupních podnikového vedení

Finanční versus manažerské účetnictví

- jiné vymezení aktiv a pasiv
 - sledování obalů, stav a změny materiálu přijatého ke zpracování, dlouhodobé pohledávky a závazky leasingových splátek, majetek pořizovaný formou finančního leasingu ...
- oceňovací principy
 - finanční účetnictví vychází z principu historického oceňování, manažerské ze zásady „informace o minulosti mohou být špatným rádcem do budoucna“ (ocenění reálnou tržní cenou, oportunitní náklady nebo výnosy = ušlý prospěch nebo uspořené náklady atd.)

Finanční versus manažerské účetnictví

- pohled v čase
 - finanční účetnictví popisuje nevratnou minulost, manažerské dává podklady pro porovnání skutečnosti se žadoucím stavem
- zobrazení dění uvnitř podniku
 - finanční účetnictví zobrazuje podnik jako celek vůči svému okolí, manažerské rozkrývá vztahy a dění uvnitř podniku. Finanční účetnictví se může dostat i k naší konkurenci (sbírka listin apod.), proto některé informace cíleně skrývá (např. faktory ovlivňující výsledky prodeje apod.).
- zobrazení odpovědnosti

Rozvaha

informace o majetku, jeho formě, zdrojích financování

Výkaz zisků a ztrát (výsledovka)

informace o výsledcích dosažených používáním (zhodnocením) majetku za určité období

O čem hovoří účetní výkaz?

**Pouze o tom, co se
stalo!!!**

Finanční výkaz je určitým snímek stavu
v daném okamžiku.

**Výkaz zpracovaný o
tři dny později již
může vypovídat
o něčem úplně jiném.**

výnos = účetní položka
znamená platit daně, poplatky, DPH,
na které ale nemusím mít peníze

výnos \neq příjem

náklad \neq výdaj

cash - flow

Provozní tok hotovosti

Výsledovka je pro konkurenty,
rozvaha pro ekonomy.

HRÁTKY S ČASEM

Časové rozlišení

**Zobrazuje skutečně
skutečnost?**

LIKVIDITA, SOLVENTNOST

**Schopnost splácet
své závazky.**

VÝROBA NA SKLAD

**Spotřeba zdrojů, dopad
do cash-flow a
hospodářského výsledku**

Pronájem budov a jiného dlouhodobého majetku

**Oblíbená výpomoc k
zakrytí provozní
neefektivity podniku.**

MIMOBILANČNÍ POLOŽKY

**Bez doplňujících
komentářů obtížně
naležitelné zkreslení
hospodaření podniku.**

Skrytá rizika = mimobilanční položky

- leasing, zpětný leasing
- soudní spory
- směnky a jiné podobné „nepřiznané“ závazky
- ...

Controlling

Controlling je nástroj řízení, který má za úkol koordinaci plánování, kontroly a zajištění informační datové základny tak, aby se působilo na zlepšení podnikových výsledků.

P. Horváth

- subsystém plánování a kontroly
- subsystém zajištění informační základny

Controlling

Nákladový controlling

- zaměřuje se na řízení faktorů, jež ovlivňují **výši zisku** (tzn. zejména na náklady a výnosy)

Finanční controlling

- zaměřuje se na řízení finanční a kapitálové struktury firmy a na řízení peněžních toků

Pomůže nám finanční
analýza předkládaná
finančním oddělením či
útvarem controllingu?

Omezení platnosti finanční analýzy

- srovnávací a srovnatelný benchmarking v oboru
- interpretace čísel
- znalost obchodního a strategického pozadí
- ...

Řízení cash-flow

- závazky
- pohledávky
- zásoby
- hospodářský výsledek

Pohledávky, závazky

- struktura
- stáří
- vymahatelnost
- účetní hodnota vs. skutečná hodnota
- odprodej
- skrytá rizika

Další položky ovlivňující cash-flow

DPH

Zásoby

- struktura
- stáří
- účetní hodnota zásob vs. skutečná hodnota
- skrytá rizika

Finanční řízení z pohledu manažera

reporting

trendy závazků a pohledávek

provozní hospodářský výsledek

plnění plánu

Time management

Porady

- Kořeny již ve 14. století, šlo o událost, kdy se lidé sešli k honu na lišku
- Porada je druhem komunikační techniky, dochází ke vzájemnému sdělování
- Předmětem porady je řešení problémů, sdělování informací nebo rozhodnutí

Porady jsou příležitostí k:

- Odhalení problémů
- Řešení problémů a učinění rozhodnutí
- Zlepšení komunikace
- Rozvoj vedení
- Zvýšení vlastního vztahu a oddanosti k rozhodnutí
- Vyřešení konfliktů
- Sestavení plánů a stanovení cílů
- Výměnu informací a vzdělávání sk
- Zvýšení produktivity a efektivnost

Svolat poradu nebo nesvolat?

Účel sekání skupiny lidí	Vhodnost tématu pro poradu	Vhodné?	Odpovídající typ porady	Jiné metodické řešení
Rozdělení úkolů	Vhodné jen výjimečně	NE	-	Vedení lidí, prezentace
Hodnocení a motivace lidí	Nevhodné	NE	-	Vedení lidí, motivace, hodnocení
Podpora mezilidských vztahů	Nevhodné	NE	-	Vedení skupin, teambuilding
Předání informací	Nevhodné	NE	-	prezentace
Sdílení informací	Záleží na potřebě diskutovat	ANO	Informativní porada	Pošta, e-mail, konference, dialog
Řešení problému	Záleží na povaze problému	ANO	Řešitelská porada	Delegace
Řešení sporu	Nevhodné	NE	-	Vyjednávání, mediace
Rozhodování	Podle povahy okolností	ANO	Rozhodovací porada	Direktivní rozhodování, delegace, konzulace

Typy porad

- Informativní porada

Vhodná například tehdy, když chceme zjistit názory na určitou firemní kauzu. Na poradě ale obvykle nestačí informace sbírat, velmi často potřebujeme, aby tam vzniklo něco zcela nového

Každý by si měl ujasnit, jaké informace bude muset předat druhým a jaké otázky bude chtít druhým položit, co bude chtít zjistit.

Typy porad

- Řešitelská porada

Účastníci by si měli uvědomit, jaké zastávají stanovisko k problému, o kterém má padnout rozhodnutí.

Existují dva podtypy s ohledem na povahu řešeného problému.

Konvergentní úlohy

Mají předem definovaný postup řešení a tím také jednoznačně definovaný výsledek. Konvergentní úlohou je například matematická rovnice.

Divergentní úlohy

Předem definovaný postup řešení nemají. Postup je potřeba vytvořit, vyvodit jej speciálně pro daný případ. Typickými divergentními úlohami jsou hlavolamy.

Důležité zvážit zejména s ohledem na subjekt, který bude úlohu řešit

Řešení konvergentních úloh

Řešení divergentních úloh

Vhodné pro kompetentní jednotlivce

Vhodné pro facilitované skupiny

Divergentní úloha

- Spojte těchto 9 bodů 4 tahy.

Divergentní úloha - řešení

- Spojte těchto 9 bodů 4 tahy.

Typy porad

- Rozhodovací porada

Existují témata o kterých by se nemělo skupinově rozhodovat.

3 základní styly rozhodování

- **Autoritativní** – samostatné rozhodnutí odpovědného člověka
- **Delegativní** – přesun práva rozhodnout např. na experta nebo podřízeného
- **Participativní** – společné, skupinové rozhodnutí (třeba na poradě)
- **Konzultativní** – skupina je žádána i vyjádření, ale je jasné, že rozhodovat bude vedoucí (s přihlédnutím k názorům skupiny)

Případová studie

V: „Dobré odpoledne, dnes máme příjemné téma - náš každoroční teambuilding. Měli bychom se dohodnout, co podnikneme. Zatím máme ještě docela dost času na přípravu, ale přeci jen - co navrhuje?“

A: „Jela bych na Londýnský fashion week, tam jsme ještě nebyli.“

B: „Já bych byl pro něco sportovního, co si takhle projet cyklostezku podél Dunaje mezi Pasovem a Lincem?“

C: „Já bych ten sport bral, ale trochu z jiného konce – na jižní Moravě bude sezona burčáku.“

V: Vedoucí porady

A, B, C: Účastníci

© 2010 Deloitte Česká republika

Nejčastější chyby

- Pozor na spory

Stává se, že vedoucí porady špatně odhadne téma a do programu porady zařadí typický spor, nebo téma, které při řešení může ve spor velmi lehce přerůst. Pozor na kauzy, které již ze své podstaty staví lidi proti sobě.

Příklad I:

Každý ze 6 zaměstnanců malé firmy potřeboval ke své práci moderní počítač. Stávající vybavení rychle zastarávalo, a tak vedoucí koupil nový počítač, svolal schůzku a nechal své zaměstnance, aby se dohodli, kdo z nich jej dostane. Z jindy pokojné porady se stalo bojiště a celé oddělení se z tohoto zážitku vzpamatovalo ještě řadu týdnů

Příklad II:

Co se stane, když vedoucí nechá své podřízené, aby si mezi sebou rozdělili peníze na odměny?

- Zvažujte atraktivitu tématu

Často se stává, že zvolené téma se týká jen některých účastníků porady, zatímco ostatním je lhostejné i na úrovni získání nových informací. Časté je to na poradách kde je probíráno více bodů programu a kde se některé nebo všechny body týkají jen části účastníků.

JAK ŘEŠIT?

- Kalkulujte náklady

Máte-li pochybnosti, zda někoho pozvat či nepozvat na určitou poradou. Zamyslete se nad pravděpodobným přínosem dané osoby k tématu porady, přínosem účasti na poradě pro daného jedince a na druhé straně nákladům na mzdu daného člověka za čas, který byl na poradě.

Případová studie – znovu a lépe

V: „Dobré odpoledne, dnes máme příjemné téma - náš každoroční teambuilding. Měli bychom se dohodnout, co podnikneme. Zatím máme ještě docela dost času na přípravu, ale přeci jen - co navrhuje?“

A: „Jela bych na Londýnský fashion week, tam jsme ještě nebyli.“

B: „Já bych byl pro něco sportovního, co si takhle projet cyklostezku podél Dunaje mezi Pasovem a Lincem?“

C: „Já bych ten sport bral, ale trochu z jiného konce – na jižní Moravě bude sezona burčáku.“

V: Vedoucí porady

A, B, C: Účastníci

© 2010 Deloitte Česká republika

Účastníci porad – KOLIK?

- Optimální počet závisí na typu porady, projednávanému tématu a účastnících porady. Komplikovanost systému však roste geometricky s růstem počtu účastníků.

Trojúhelník

(3 vztahy)

Čtyřúhelník

(6 vztahů)

Šestiúhelník

(15 vztahů)

Dvanáctiúhelník

(66 vztahů)

- Náзор na optimální počet se u různých odborníků liší, zkušenost však ukazuje, že nejlepších výsledků se dosahuje při účasti 5 dobře vybranými účastníky. Maximální počet účastníků pro efektivní poradu je 10.
- S vyšším počtem účastníků jednotliví členové více času mlčí a během porady můžeme ztrácet jejich pozornost.

Možné role

- **Model V-Ú:**

Nejjednodušší a nejstarší model.

Účastník: expert na probírané téma, jeho úkolem je přispívat do diskuze.

Vedoucí: připravuje podklady, větrá místnost, zajišťuje techniku, řídí komunikaci, odebírá a uděluje slovo, shrnuje a zapisuje výsledky, tlumí hádky, kontroluje atmosféru, hlídá čas a možná i vaří kávu.

- **Model V-Z-Ú:**

Vzniká role zapisovatele, který se stará o technické zajištění porady a dělá zápis.

Možné role - Čtyřrolový model vedení porady

- Vedoucí – odpovědný za výsledek porady
- Facilitátor - monitoruje pocity a atmosféru ve skupině, stará se o komunikaci, což umožní vedoucímu naslouchat
- Zapisovatel - technické zajištění porady (nosí židle, zajišťuje místnost, vaří kávu, hlídá čas) a dělá zápis. Je výhodné, pokud je zápis vytvářen průběžně a tak, aby byl pro ostatní viditelný a ti mohli kontrolovat, že v zápisu nedošlo ke zkreslení.
- Účastníci - experti na probírané téma, jejich úkolem je přispívat do diskuze

Nastavení vztahu skrze komunikaci

■ Symetrický, partnerský

Dáváme ostatním více prostoru

Používáme „my“ spíše než já, vy

Klademe otevřené otázky

Svůj názor říkáme jako poslední

■ Asymetrický

„Dobrý den. Milí kolegové, termín hoří, a proto je třeba, abyste se přestali rozmýšlet a začali okamžitě jednat.“

„Dobrý den. Sešli jsme se tu společně proto, abychom se pokusili vyřešit problémy, které se objevily v minulých týdnech.“

Spíše direktivní

Druhé straně nedáváme moc prostoru

Používají se oznamovací či rozkazovací věty

Časté užívání druhé osoby jednotného či množného čísla

Řízený průběh porady

D

Definice tématu/témat porady

R

Role – stanovení rolí (práv a povinností jednotlivých účastníků)

P

Proces – dohoda o procesu, kterým bude porada postupovat (včetně stanovení pravidel)

V

Věc – vrhnout se na vlastní věc, která má být vyřešena, prodiskutována...

Jak správně postupovat bodem V?

DAGTHR

Definice

Je definován problém a zadání pro poradu (cíl kterého má být dosaženo).

Analytická fáze

Dochází ke shromažďování relevantních dat o problému. Stanovují se kritéria, podle kterých budou posuzována nalezená řešení.

Generování možností

Dochází ke shromažďování relevantních dat o problému. Stanovují se kritéria, podle kterých budou posuzována nalezená řešení.

Přestávka

Třídění

Pokud je řešení hodně, některá z nich jsou příbuzná či podobá, nebo jsou některá z nich nesmyslná, přichází potřeba řešení třídít. Může se jednat jak o vytrídění řešení, tak i o jejich utřídění.

Hodnocení

Aplikování stanovených kritérií na možnosti které prošly do fáze hodnocení. Je sledován, které možnosti vyhovují a které ne. Seznam vyhovujících řešení je výstupem porady.

Rozhodovací fáze

Pokud vyhovělo kritériím několik řešení, je potřeba vybrat jedno z nich. Součástí této fáze bývá i realizační plán, tedy KDO KDY CO udělá.

Nebo jednodušeji KrMHo

- Tento postup omezuje prostor pro soutěžení a vznik sporů
- Účastníci sice budou navrhovat kritéria která jimi favorizovaná řešení splňují, ale kritéria samotná nejsou na rozdíl od řešení spjata s emocemi.

Příprava na poradě 1/2

Vybrat téma

Určit cíl porady

Je vhodné, aby byl cíl formulován podle kritérií SMART, které umožní určit, jestli byl na konci porady cíl naplněn či nikoliv. Cíl by všichni účastníci měli znát předem

Vybrat účastníky

Místo

Místo musí být zajištěno a vybráno. Především ve velkých organizacích se nedoporučuje nechávat hledání vhodné místnosti na poslední chvíli.

Čas

Pro účastníky porady je vhodné znát den a hodinu začátku porady, ale také čas jejího plánovaného konce.

Technika

Příprava na poradě 2/2

Role

Jaká role bude zastávána jakým účastníkem. Pokud mám roli, kterou se mi nedaří obsadit, můžu zvážit rozšíření okruhu pozvaných (např. o facilitátora).

Program

Určit program porady znamená stanovit posloupnost projednávaných témat, pokud možno i připojit časový harmonogram porady

Podklady

Pro některá témata může být užitečné dopředu rozeslat informace nezbytné pro efektivní účast při diskusi, řešení nebo rozhodování. Podklady je vhodné přiložit k pozvánce na poradě.

Pozvánka

Je vhodné shrnout veškeré informace, které účastníci potřebují vědět do pozvánky. Vhodnější než ústní pozvání je písemná pozvánka, ke které se účastníci mohou vracet.

Technika

Pozvánka

- Cíl a smysl porady - jednou větou
- Kdo poradu svolává (kdo ji garantuje a na koho je možné obracet se s dotazy, s kým projednat neúčast),
- Datum porady
- Čas porady (od kdy a také do kdy)
- Místo konání porady („poradní“ místnost)
- Body programu
- Co si kdo má připravit předem

Pozvánka-příklady z praxe

Pozvánka na poradu předsedů TJ, SK a VOS OS ČSTV Bruntál
Vydáno dne 27. 10. 2007

Co je hodné následování?

Předsedům TJ, SK a výborů okresních svazů OS ČSTV Bruntál

Co by se dalo udělat lépe?

v pondělí 26. listopadu 2007 v 15,30 hodin v kavárně „Růže“ na náměstí v Městě Albrechticích pro předsedy z krnovské oblasti

v úterý 27. listopadu 2007 v 15,30 hodin v „Pizzerii Aqua“ v budově sekretariátu OVV ČSTV Bruntál, Zahradní 1 (vchod zezadu) pro předsedy z bruntálské oblasti

Program:

- Hodnocení roku 2007 (předání tiskopisů)
- Informace z činnosti ČSTV
- Příprava činnosti TJ, SK, VOS v roce 2008

Cestovné:

Na náklady vysílající složky

Upozornění:

Účast předsedů či jejich zástupců je nutná a žádoucí !

V případě nevyhovujícího termínu je možné zúčastnit se porady v druhé oblasti či si vyzvednout materiály i tajemníka OVV.

Pozvánka-příklady z praxe

Ostrava, dne 14. 9. 2009
Vyřizuje: Ing. Daniela Ježková

Co by se dalo udělat lépe?

Co je hodné následování?

POZVÁNKA

Krajský úřad Moravskoslezského kraje, odbor regionálního rozvoje, oddělení územního plánování, si Vás, v rámci své metodické činnosti, **dovoluje pozvat na pracovní poradou úřadů územního plánování**. Tato porada se koná ve **čtvrtek 15. října 2009 od 9:00 hod.**

v kruhovém sálu Zastupitelstva Moravskoslezského kraje č. dveří 2.010, v hlavní budově Krajského úřadu, U Lesa 1952/2 v Ostravě.

Předpokládaný program:

1. informace o schválené Politice územního rozvoje ČR 2008,
2. stav pořízení územních studií,
3. témata probíraná na konferenci AUUP v Ostravě,
4. metodické pokyny č. 1, č. 2., a č. 3 krajského úřadu vůči úřadům územního plánování,
5. diskuse.

KRAJSKÝ ÚŘAD – MORAVSKOSLEZSKÝ KRAJ

odbor regionálního rozvoje, oddělení územního plánování

U Lesa 1952/2, 570 76 Ostrava, tel.:556 770 210, fax: 556 351 900

e-mail: jezkova@kraj-moravskoslezsky.cz, www.kraj-moravskoslezsky.cz

Zároveň Vás tímto žádáme, abyste nás informovali, pokud máte zájem o zařazení dalšího tématu do programu a rovněž Vám v případě Vašeho zájmu nabízíme možnost vystoupení a prezentace problematiky vztahující se k územnímu plánování.

Upozornění:

Na základě Vašich požadavků na zařazení dalšího tématu nebo vystoupení, bude avizovaný program doplněn.

Luděk Zimola, vedoucí odboru regionálního rozvoje

Pozvánka-příklady z praxe

KRAJSKÁ KNIHOVNA ALOISE JIRÁSKA

Co je hodné následování?

Co by se dalo udělat lépe?

POZVÁNKA

na poradu profesionálních knihoven okresu Vysočina, která se koná ve středu **9. prosince 2009**.
Porada se uskuteční na pracovišti **oddělení metodiky, ulice Zarámí**.

Zahájení porady v **9,00 hod – 12,00 hod. Od 13.00 do 15.00 hodin v učebně vzdělávacího centra KKFB praktická konzultace k minimálnímu záznamu dokumentu v systému MARC 21.**

PROGRAM

- Zahájení.
- Cíle regionálních funkcí ve Zlínském kraji v roce 2010, PhDr. Z. Fridrichová, Ing. J. Tomová.
- Statistika knihovnických činností za rok 2009, I. Nováková.
- Revize knihovních fondů obecních knihoven a plán revizí pro další období, I. Nováková
- Dotační programy pro knihovny MK ČR, Ing. Tomová
- Diskuze, různé.

PhDr. Zdeňka Fridrichová

ředitelka

Krajské knihovny Aloise Jiráska,
příspěvkové organizace

Vyřizuje: Ivana Nováková

Tel: 555 442 201

Na začátku porady

Musí to být vždycky
vedoucí daného týmu?

Připomenout, nebo určit, kdo poradu povede

Připomenout cíl a smysl porady (nebo stanovit, pokud se tak ještě nestalo)

Připomenout časy začátku a konce porady a body programu

Dohodnout se o metodách a formách práce

Určení dalších rolí

Stanovení pravidel

Na konci porady

Úklid - místo porady by mělo být vráceno do původního stavu

Záznam porady (zápis) - po poradě je nutné zkontrolovat, nebo dotvořit záznam o průběhu a výsledcích porady

Plán realizace - pokud nevznikl realizační plán přímo na poradě, je vhodné jej vytvořit

Rozeslání informací - je potřeba zápis z porady a případně i plán realizace rozeslat všem účastníkům, případně i dalším osobám, které mohou z těchto informací vytěžit

Realizace výsledků - testování, zda dohodnutý postup funguje a zda je dodržen realizační plán

Pravda nebo lež?

- Ideální je, když vedoucí sedí v čele stolu a vidí na všechny účastníky
- Je vhodné uspořádat porady brzy z rána, nebo po obědě, protože když účastníkům kručí v břiše, tak to průběh porady ruší.
- Optimální délka porady je 60-90 minut. Porada by neměla přesáhnout 2 hodiny!
- Není vhodné účastníkům porady dopředu říkat program porady. Mohli by se připravit a vytvářet koalice a negativní postoje ještě před tím, než budou znát celou situaci.
- Motivace pro účast na poradě musí vzniknout předem.
- Porady, které nemají svůj program stanovený předem jsou neefektivní a špatné.

Přehled generací time managementu

	Popis	Nástroje
Pravěk time managementu	Znamení : „Musím něco udělat“	Uzly na kapesníku
První generace	Přehled úkolů a jejich propojení se zdroji	Jednoduché poznámky
Druhá generace	Plánování a příprava, propojení úkolů s časovou osou	Diáře, kalendáře, knihy schůzek
Třetí generace	Plánování, určování priorit, delegování, týmová práce, řízení	Plánovací záznamníky, spojování hodnot s cíli
Čtvrtá generace	Řízení sama sebe k vlastní spokojenosti	Dosahování výsledků při zachování a zlepšování vztahů, work-life balance

Lifemanagement

Sebereflexe

Disponibilní čas

Kdo náležitě identifikuje a využije správný princip, vyhne se stresu či jej alespoň udrží pod kontrolou.

Typologie

Z hlediska toho, jak přistupujeme k plánování času lze rozdělit lidi na dva typy:

- Typ A je rychlý a aktivní, nejdříve jedná, poté teprve přemýšlí. Má problém s plánováním dlouhodobějších cílů.
- Typ B je přemýšlivý a věci dotahuje do detailů. Má ale problém s určováním priorit v práci – vše je stejně důležité.

TYP A

- Plánování
- Priority
- Pečlivost

- Dobré vize, chybí detailnější plánování
- Vše je prioritou, udělá hodně úkolů, ale nedokončí
- Není příliš důkladný

TYP B

- Často nemá jasné cíle. Plánuje do detailů, ale váhá začít
- Mívá problém upřednostnit urgentní práci
- Až přehnaně důkladný

Dochvilnost, strukturovanost, kontinuita, přesné zacházení s časem, respekt k časovým možnostem ostatních, špatné zvládnání nedochvilnosti druhé strany, spolehlivé fungování podle struktury, důraz na efektivitu.

Soustavné lpění na dodržování objektivního času je velmi náročné – metafora napnutého svalu.

Spontánnost, umění zapomenout na čas zůstat v klidu i při nečekaném zpoždění, notorické opoždování, špatný odhad reálnosti časového průběhu, uvolněnost, která může iritovat druhou stranu.

Bez hranic se špatně dosahují cíle - metafora plavce bez pohybu.

Efektivní hospodaření s časem

Symptomy špatného řízení času

- Neustále přetížený program, více než 55 hodin pracovního týdne, častá práce po večerech a víkendech, málo dovolené
- Stálé zpoždění s termíny, neplnění časových harmonogramů
- Nedostatečné řešení problémů do hloubky
- Strach delegovat nebo akceptovat iniciativu druhých
- Hašení denních krizí
- Neschopnost odmítnout na co už nemám
- Dlouhý seznam lidí, kteří čekají na schůzku
- Pocit, že nemáte situaci pod kontrolou
- Perfekcionismus
- Stres
- Málo nebo žádný čas na rodinu, společenské události, zábavu a sport
- Chybí stanovené jasné priority v práci
- Odkládání úkolů, zvláště nepříjemných
- Pracovní jednání jsou dlouhá a nesměřují k výsledku
- Chybí systém a pořádek ve věcech
- Neplánování pracovního dne , neustálá v časová tíseň

Efektivní hospodaření s časem

Jak nejlépe mařit svůj čas?

- Práci si udělám „napínavější“ tím, že se do ní budu vrhat bezhlavě
- Nepříjemné úkoly budu posunovat po „dlouhé lavici“ zbožných přání, to posílí pocit, že je toho na mě moc
- Nikdo mě nedonutí, abych si stanovil/a cíle - byl by tak měřitelný můj výkon
- Nebudu si dělat denní plán, aby nebylo vidět, co dělám
- Den hezky naplním úkoly a ještě si klidně 20 % přidám
- Když nebudu dělat přestávky, ušetřím přece aspoň 40 - 50 minut
- Když budu dělat více věcí najednou, tak možná některou z nich dokončím

Efektivní hospodaření s časem I.

Základní pravidla vedení času

Omezení časových ztrát

- Spojování činností
- Vytváření modelů (zapojení autopilota)
- Využívání malých časových úseků
- Udělejte malý první krok, překonáte odpor
- Využijte pevné pravidelné termíny pro neoblíbenou činnost
- Činnosti, které odkládáte, poutají Vaši pozornost, vytvářejí pocit viny a nabourávají Vaše hospodaření s časem a energií
- Zapomeňte na cíl: jaké první tři kroky je třeba udělat? Začněte jimi, další kroky vyplynou automaticky
- Vyvarujte se příliš mnoha různých rolí: role ve vašem životě žádají účast, příliš mnoho rolí rozptyluje Váš potenciál
- Nepřekračujte své meze: máte správný odhad, kde se nachází hranice mezi využíváním kapacit a přetěžováním?
- Naučte se říkat ne: vysvětlete své důvody druhé straně jasně a srozumitelně, vyjádřete emoce. Uvědomte si, že sami rozhodujete jak svůj čas naplníte.

Efektivní hospodaření s časem II.

Základní pravidla vedení času

Plánování

- Reálné plánování - přesné stanovení času, naučte se pravidelně odhadovat nutnou spotřebu času
- Alternativy
- Rozplánujte každý den jenom 60 % času, 40 % ponechte volných pro nepředvídané události
- Pravidelně a cíleně zařazujte přestávky - střídání činností po 60 či 90 minutách
- Pravidelně dělejte denní bilanci - pozitivně zapůsobí, když něco můžete „odškrtnout“, nedávejte si více než 10 úkolů na den
- Počítejte s časovými rezervami - plánování časových ztrát
- Na konci pracovního dne si udělejte strukturu programu pro příští den
- Nepříjemné věci vyřizujte okamžitě
- Princip hodiny nerušené práce
- Využijte efektivně vzestupné výkonové fáze v denním cyklu

Schopnost plánovat – Time management

Tipy a triky jak nejlépe zefektivnit časový program

- Stanovte si ve své práci vždy priority
- Nepříjemné věci vyřizujte okamžitě
- Využijte efektivně vzestupné výkonové fáze v denním cyklu
- Naučte se pravidelně odhadovat nutnou spotřebu času
- Na konci pracovního dne si udělejte strukturu programu pro příští den
- Rozplánujte každý den jenom 60 % času, 40 % ponechte volných pro nepředvídané události
- Pravidelně dělejte denní bilanci - pozitivně zapůsobí, když něco můžete „odškrtnout“
- Popište zaměstnancům při delegování žádoucí výsledky a ponechte na jejich úvaze, jak jich dosáhnout
- Nedelegujte to, čehož vysvětlování vám zabere více času, než udělat úkol samotný

Efektivní hospodaření s časem

Základní pravidla vedení času – výkonnostní křivka

Efektivní hospodaření s časem

Základní pravidla vedení času - stanovení priorit

Eisenhowerův princip - technika určování priorit v rámci (sebe) organizování:

Úkoly se dělí podle dvou dimenzí:

- **důležitost úkolu** – jak je daný úkol v rámci organizace nebo v rámci rozhodovací pravomoci manažera důležitý;
- **naléhavost úkolu** – jak je daný úkol časově naléhavý.

Výsledkem jsou následující kombinace úkolů (rozhodnutí):

A - důležité a naléhavé – nejvyšší priorita, jeho předjednání a rozhodnutí by měla být věnována nejvyšší pozornost a největší množství času, manažer řeší tyto úkoly sám a neprodleně;

B - důležité a nenaléhavé – tento bod by se měl přinejmenším prodiskutovat (rozpracovat) a připravit na rozhodnutí pro případ, že se dostane do kategorie A, manažer tyto úkoly odloží, nebo je deleguje na nižší stupně řízení;

C - nedůležité, ale naléhavé – tyto úkoly je možné delegovat na nižší stupně řízení; je třeba vytvořit taková pravidla rozhodování, aby se tento typ úkolů vůbec na danou rozhodovací úroveň vůbec nedostával. Tyto body musíme vyřešit, ale je třeba dbát na to, aby jim nebylo věnováno příliš mnoho času. Je možné je také delegovat.

D- nedůležité a nenaléhavé - manažeři by jim sami měli věnovat úplně minimální nebo žádný čas

Příklady úkolů, cílů a činností typu A a C

TYP A (80% času)

- Příprava na důležité jednání, poradu, nebo prezentaci
- Vyjasňování si hodnot, cílů a priorit
- Plánování a organizace času
- Strategické uvažování o důležitém jednání, poradě či projektu
- Skutečný odpočinek a pravidelný čas na jídlo
- Komunikace s nadřízeným
- Budování vztahů s týmem
- Jednání se zákazníkem
- Vytvoření koncepce, formy a obsahu prezentace, projektu nebo nabídky
- Řešení problémů a krizí
- Prevence konfliktů nebo reklamací
- Školení v zájmovém oboru
- Čas pro nápady, kreativní myšlení a hledání nových řešení
- Hledání nových příležitostí
- Analýza osobního systému plánování nebo práce
- Sebemotivace a práce na sobě
- Sebekontrola a prevence stresu
- Zpětná vazba a návrhy změn

TYP C (20% času)

- Úklid stolu a pracoviště
- Nedůležité jednání, telefonický rozhovor nebo písemná komunikace
- Vyřizování a četba nedůležité pošty
- Sledování a četba nedůležitých emailů a jiných souborů v PC
- Zápis do databáze, diáře nebo formuláře
- Evidence jednání, rozhovoru nebo pošty
- Psaní nedůležitého dopisu nebo nabídky
- Nadstandardní grafická a textová úprava nabídky nebo dopisu
- Záznam do knihy jízd nebo jiných účetních dokladů
- Nedůležitá komunikace s týmem
- Hledání různých podkladů nebo „žlutých papírků“
- Vyrušování ostatními v týmu
- Nedůležité porady
- Opisování a kopírování
- Většina administrativních, rutinních a organizačních záležitostí
- Posílání nedůležitých sms zpráv
- Písemná nebo telefonická reakce na nedůležité dotazy

Delegování

Co delegovat a co nedelegovat

Delegování

- Delegování je odevzdání autority, zodpovědnosti a důvěry při řešení úloh svému podřízenému. Delegování neznamenaá vnutit úlohu někomu jinému, aby ji splnil – jde o přirozené využívání pracovního kapitálu, iniciativy a tvořivosti zaměstnanců.
- Delegování znamená přidělit úkol, předat odpovědnost a zajistit podmínky, zdroje, pravomoci nezbytných pro dokončení práce.
- Dělá-li manažer vše sám, brání podřízeným naučit se přebírat iniciativu i odpovědnost za úspěšné dokončení úkolu.
- Dlouhodobým úkolem manažera je zapojit na základě delegování do procesu rozhodování a samostatného řešení úkolu co největší počet osob.

Co delegovat

- Rutinní práce
- Práce, které jiní dokážou udělat lépe
- Rozhodnutí, která děláte nejčastěji
- Práce, které umožní podřízeným získat užitečné zkušenosti
- Činnosti, které ožíví rutinní práci pracovníků
- Činnosti, které učiní práci pracovníka komplexnější

Co nedelegovat

- Nic co obsahuje důvěrné informace
- Úkoly, které jsou absolutně důležité
- Nové úkoly, na které nebyli pracovníci připraveni
- Úkoly, které jsou Vaší povinností, ale jsou Vám nepříjemné
- Odpovědnost, které se nemůžeme vyhnout
- Nejasné a špatně definované úkoly

Delegování

Důvody nedelegování, nevýhody a přínosy delegování

Bariéry delegování

- Pocit nenahraditelnosti - někteří manažeři si myslí, že udělají úkoly nejlépe sami
- Nechuť opustit něco, co dobře umíme
- Nedůvěra v schopnosti pracovníků
- Obava z neoblíbenosti

Nevýhody delegování

- Ztráta času vysvětlováním úkolu
- Nedosažení kvality
- Obtížnější kontrola vedoucího
- Příliš velká pravomoc pracovníků

Přínosy delegování

- Více času na důležité věci
- Více práce za kratší čas: využitím energie svých podřízených, umožňuje manažerům dosahovat výsledků, které by sami nebyli schopni zvládnout
- Nové nápady a přístupy: mnoho manažerů je zvyklých některé úkoly dělat, řešit situace stále stejným způsobem. Při delegování na jiného pracovníka může dojít k řešení s novým přístupem
- Rozvoj kompetencí pracovníků: delegování umožňuje podřízeným získat zkušenosti, které se nedají získat vzděláním
- Motivování pracovníků: delegování pro pracovníky novým a náročnějším úkolem, představuje získání důvěry v jejich schopnosti
- Snazší hodnocení pracovníků: delegování umožní lépe poznat, kteří pracovníci si zaslouží povýšení a vyšší ohodnocení
- Vyhnout se stagnaci: delegování podřízeným umožňuje získat nové poznatky a zkušenosti

Schopnost plánovat – Time management

Zadávání úkolu a delegování

↓
pochopit, akceptovat, vykonat

- 1) Kontext zadání
- 2) Znění úkolu
- 3) Svěřené zdroje
- 4) Způsob hodnocení
- 5) Diskuze
- 6) Povzbuzení

Způsob zadání úkolu vstupuje do celkové spokojenosti

A Osobní spokojenost – **Bylo to důstojné?**

B Procesní spokojenost – **Bylo to spravedlivé?**

C Věcná spokojenost – **Je výsledek příznivý?**

Delegování

Proces delegování

Plánování delegování

- Cíl úkolu
- Termíny úkolu
- Úroveň
- Potřebná rozhodnutí
- Rozsah delegované pravomoci
- Oprávnění k instrukcím a příkazům
- Případný rozpočet
- Spolupráci s jinými pracovníky
- Potřebné informace
- Zapojení vedoucího
- Termíny kontroly
- Informování dalších pracovníků

Výběr vhodného pracovníka

- Přísluší delegovaná práce určité pozici?
- Kdo má zájem a/nebo schopnosti?
- Pro koho bude delegovaná práce novou vzpruhou?
- Komu delegovaný úkol pomůže v jeho růstu?
- Koho jste přehlédli při delegování v minulosti?
- Kdo má čas?
- Kdo je připraven pro povýšení?

Jak delegovat

- Vysvětlit pracovníkovi, co se od něj očekává
- Dále: smysl a důvody, proč má být úkol splněn
- Prodiskutovat očekávanou úroveň
- Souhlasí pracovník s realitou termínů?
- Poskytnout pracovníkovi potřebné informace
- Určení nezbytného stupně pravomoci
- Je dobré delegovat celou práci
- Stanovit termín pro informování
- Informovat ostatní, kdo je úkolem pověřen

Podpora delegování

- Ukázat, že delegovaný úkol je důležitý
- Je dobré v počátku uvolnit pracovníka od některých jeho obvyklých povinností
- Poskytovat pracovníkovi dostatečně často zpětnou vazbu
- Zajímat se o výsledky delegovaného úkolu
- Odměňovat za dobrou práci

Delegování

Co musí vědět osoby, na než delegujete

- Proč je třeba tu práci udělat;
- Co se od nich očekává;
- V jakém termínu by to měli udělat
- Jaké mají pravomoci, aby mohli činit rozhodnutí
- Které problémy musí hlásit;
- Jaké informace o pokroku nebo dokončení úkol musí předkládat;
- Jaké vedení a sledování jim navrhujete;
- Jaké budou mít zdroje pro vykonání práce a jaké pomoci se jim dostane.

Jak se můžeme rozhodovat?

4 základní otázky pro zbavení se části agendy

- Proč v této formě?

Musím na tento dopis odpovídat stejně obsáhlým dopisem? Mohu při řešení tohto úkolu použít jiný pracovní postup nebo prostředek? (Místo telefonu fax). Jak by se mohl tento postup ještě zjednodušit, zefektivnit?

- Co se stane, když „NE“?

Je skutečně nutné, abych jel/a na tuto služební cestu, četl tuto zprávu, psal toto interní sdělení? Co se stane, když to neudělám?

- Proč právě já?

Odpovídá tato záležitost cílům a úkolům mé funkce? Nepokouší se někdo o zpětné delegování? Nemohl by úkol převzít někdo jiný?

- Proč zrovna nyní?

Co hovoří pro okamžité vyřízení tohto úkolu? Není rozumější přesunout tuto činnost na jindy? Opravdu je teď ta pravá chvíle?

Paretovo pravidlo

Paretova analýza je založena na vztahu mezi příčinami a jejich následky. Analýze se také říká pravidlo 80/20. Paretovu analýzu definoval italský ekonom Vilfredo Pareto. V roce 1897 přišel na to, že 80% bohatství země je v rukou 20% lidí. Byl tvůrcem sociologického systému a tvrdil, že vůdčí postavení mají elity. Elity, které existují ve všech oblastech společenského života. Pravidlo vychází z principu, že v lidském jednání neexistuje rovnovážný poměr mezi úsilím a odměnou za toto úsilí.

Toto pravidlo se dá volně aplikovat na spoustu situací v životě.

★ 20 % času, který investujeme nám přinese 80 % všech výsledků kterých dosáhneme.

Zbývajících 80 % investovaného času nám přinese pouhých 20 % výsledků.

★ Ze všech věcí, které se dějí, si povšimněte těch několik skutečně důležitých a ignorujte či minimalizujte ty nedůležité.

★ Namísto snahy vše zvládnout si vybírejte.

GTD - Getting Things Done aneb mít vše hotovo

Metoda organizace práce, času a života, kterou vymyslel a ve stejnojmenné knize popsal David Allen.

Základní myšlenky

- Mozek není paměťové médium, mozek je od toho, aby přemýšlel. K zapamatování zápisníky, aplikace pro PC, smart phones. Jakákoliv myšlenka, nápad, úkol (pracovní či jiný) **ZAPSAT A ZAPOMENOUT**.
- Systém návyků – vždy je ale dobré měnit pouze jeden návyk.

Návyky

1. Dostat nápady a úkoly z hlavy ven (ze všech oblastí)
2. Projít tyto nápady a úkoly a říct si, proč je vlastně dělám, jaký je jejich smysl a cíl (možná se stane, že zjistíte, že některé z nich jsou naprosto zbytečné a budete je moci rovnou vyškrtnout)

3. Rozlišovat mezi projekty a úkoly

Zavolat babičce

Koupit Vánoční dárky

Připravit prezentaci

Pozvat tým na schůzku

- o projektech přemýšlet v jednotlivých krocích (zabrání prokrastinaci)
- rozdělit si projekt na úkoly → vím, kolik to zabere času, jaké všechny úkoly (úskalí) mě čekají, jaká bude posloupnost úkolů
- hned zjistím, jaké úkoly můžu DELEGOVAT (čímž dám těm, kterým deleguji dost času na zpracování)

GTD - Getting Things Done

aneb mít vše hotovo

4. Přiřadit úkolům kontext

Kancelář, Doma, Počítač, Telefon, Honza, Možná někdy, Čekám na

(software umí vytřídit všechny úkoly, které se týkají jednoho kontextu a zobrazí je)

- když sedím u počítače, řeším pouze kontext počítač a dělám pouze úkoly související s počítačem
→antistresový účinek
- kontext **čekám na**: vždy když někomu pošlu úkol, zadám práci, tak si zapíšu
 - je dobré mít 1 seznam s veškerou delegovanou prací, 1xdenně se podívat, zda mi neměl někdo něco odevzdat a pokud ano a ještě to není, tak zjišťovat, kde je problém
- **Někdy možná**, velmi důležitý kontext (cokoliv co nebudu dělat dříve než za 3 týdny)

5. Jednou týdně revize týdenního plánu, nápadu a myšlenek a plán na další týden (1-2 hodiny)

PRAVIDLA

- ✓ Pokud některý úkol vyžaduje méně než dvě minuty, udělejte jej hned.
- ✓ Pokud některý úkol může udělat někdo jiný, delegujte jej.
- ✓ Do kalendáře (diáře) patří pouze úkoly, které **MUSÍTE** ten den udělat (ne které chcete udělat – jinak bude docházet pouze k přesunu nestihnutých úkolů na další dny)
- ✓ Pokud úkol nevyžaduje práci, přesuňte jej do složky **Archiv**.
- ✓ Dělejte jen to, co jste si naplánovali, potom haste aktuální požáry, nebo plánujte práci do budoucna

GTD - Getting Things Done

aneb mít vše hotovo

TIPY

- **Naplánovat si třeba jen jeden klíčový úkol na den.** Když jej splním, budu mít dobrý pocit a můžu začít pracovat na dalších úkolech (budu pracovat „nad plán“).
Optimální počet úkolů na den je 5. Ty splňte a potom přidávejte další. Každý den máme totiž již ze 40 % zabraný (požáry, telefonáty, emaily), je potřeba plánovat pouze na zbývajících 60 %.
- **V čase, kdy se soustředím nebrat telefony.**
(může trvat až 15 minut. Než se budete po telefonátu vrátit zpět do stavu soustředěnosti. Pokud budete mít 3 telefonáty za hodinu, zbude vám na práci z 1 hodiny pouze 15 minut)
- **Emaily stahovat pouze 3 x denně**
Vypnout veškerá upozornění na emaily – poutají pozornost.
- **Nepřepínat mezi kanály**
- **Rozhodujte se na základě kontextu (práce, počítač, doma), volného času, dostupné energie a priorit**

GTD diagram

GTD – letová dráha

Nad 50 000 stop

Proč žijete?

40 000 stop

Vize na 3-5 let

30 000 stop

Cíle na 1-2 roky

20 000 stop

Klíčové oblasti odpovědnosti –
rodič, partner, pracovník...

10 000 stop

Aktuální projekty

Vzletová dráha

Aktuální aktivity

Proč GTD?

- Umožní vám se rozhodnout, co chcete a nechcete stihnout
- Budete mít přehled o svých úkolech
- Umožní vám propojit plánování osobních a pracovních priorit
- Nabídne vám širší úhel pohledu na váš život

Stanovení úkolů- metoda SMART

S

SPECIFIC - SPECIFICKÉ

M

MEASURABLE - MĚŘITELNÉ

A

ACHIEVABLE - DOSÁHNUTELNÉ

R

RELEVANT - RELEVANTNÍ

T

TIMED – ČASOVĚ OHRANIČENÉ

Nedokončené tvary

Prokrastinace

- Prokrastinace označuje tendenci odkládat naléhavou práci a to nikoliv z důvodu nedostatku času.
- Výraz prokrastinovat znamená odkládat na zítřek (v angličtině se toto slovo objevilo poprvé již v 16. století)
- 75-95 % všech studentů v průzkumech udává, že přinejmenším tu a tam prokrastinují, téměř 50 % z nich své úkoly odkládá pravidelně. Prokrastinační činnosti zabírají u studentů zhruba 30 % bdělého času.
- Na příčiny prokrastinace nemají vědci dosud jednotný názor.
- Specifický případ spojení prokrastinace a nedokončeného tvaru – syndrom víkendové aktovky

Co s úkoly, s kterými se nám nedaří hnout – METODA 4/5D

D

DIVIDE – ROZDĚLTE NA MENŠÍ ČÁSTI

D

DELAY - ODLOŽTE

D

DELEGATE - DELEGUJTE

D

DELETE - ZRUŠTE

D

**GIVE IT A DAY- VĚNUJTE ÚKOLU
JEDEN CELÝ DEN a pak uvidíte**

Pořádek

„Kdo má chaos kolem sebe, má ho i v sobě.“

- V práci strávíme více než čtvrtinu svého života, proto by tento prostor měl být pro nás příjemný a funkční;
- Nepořádek „nepoškozuje“ pouze naši image v očích okolí, ale zároveň evokuje nedokončené úkoly a z toho důvodu poutá pozornost, kterou chceme soustředit na jiný úkol;

Odborníci na pořádek tedy radí:

- Dbejte, aby na pracovním stole byly jen věci týkající se projektu, na němž právě pracujete, abyste se mohli soustředit pouze na aktivity s ním související;
- Nejpotřebnější věci mějte kolem sebe uspořádány tak, abyste nemuseli vstát, až je budete potřebovat;
- Odcházíte-li z kanceláře domů, ukliděte svůj stůl. Skutečným zaklapnutím šuplíku podporujete psychický konec pracovní doby a neodnášíte si domů roztěkanou mysl. I váš první dojem po příchodu do práce bude příznivý.

Co ve vás vyvolá pocit pohody?

Pohoda

„Úspěch je důležitý jen tak dalece, jak vytvoří v člověku situaci, v níž může více dělat věci, jež dělá rád.“
Sara Caldwell

- Péče o pohodu člověka je jedním z principů time managementu čtvrté generace;
- Pohoda je svou povahou chemická záležitost (vyvolaná zvýšenou koncentrací endorfinů). Jejich zvýšená koncentrace je vyvolaná pouze tehdy, když dojde k **pozitivně vnímané změně oproti stávajícímu stavu**;
- Mylná je představa, že život bez problémů a konfliktů bude šťastný. Nejsou-li určitá dna, nemůže dojít k pozitivní změně. Trvale dobrý stav radost nepřináší;
- Mylná je i domněnka, že stále lepší vnější podmínky přinesou lepší pocity;
- Naši mysli však stačí malé změny, aktivity, drobnosti. Velké změny nevnímáme většinou dobře, protože narušují stereotypy;

Spouštěče pohody

- Aktivity, k jejichž vykonávání jsme naprogramovaní (jídlo, pohyb, sex)
- Jsme v takovém prostředí, či vykonáváme činnosti, které v nás zakódovaly předchozí generace. Tedy příroda (les, voda, vzduch, dálky...) a činnosti v ní (zahradničení, štípání dřeva...) ve většině z nás nabudí dobré pocity;
- Prožíváme situace, které rozezní naše hodnoty, víru, krásno (umění, hudba, děti...)

Napadá vás nějaký způsob, jak některé z těchto spouštěčů využít v zaměstnání?

Literatura

- Allen, David : Mít vše hotovo, Jan Melvil Publishing, 2009
- Armstrong, Michael: Jak být ještě lepším manažerem, Victoria Publishing, 1995
- Armstrong, Michael: Management a Leadership, Grada, 2008
- Bělohávek, František : Jak vést rozhovory s podřízenými pracovníky, Grada, 2009
- Caunt, John: Time management; Jak hospodařit s časem, Computer press, 2008
- Cejthamr, Václav - Dědina, Jiří : Management a organizační chování, Grada, 2010
- Croft, Chris: Time management, Intl Thomson Business, 1996
- Faerber, Yvonne - Stowe, Christian: Vedení lidí v praxi, Grada, 2009
- Gruber ,David : Time management; Efektivní hospodaření časem, Management Press, 2009
- Gruber, David : Time management; Rady a tipy jak efektivně hospodařit s časem, Management Press, 2002
- Hagemannová, Gisela : Motivace, Victoria publishing, 1995
- Hartley, Mary : Řeč těla v praxi, teorie cvičení a modelové situace, Portál, 2004
- Knoblauch, Jörg , Pomikálková Magdaléna : Time management; Jak lépe plánovat a řídit svůj čas, Grada, 2006
- Kolajová, Lenka: Jak efektivně vést tým pro dosažení nejlepších výsledků, Grada, 2006
- Morgenstern, Julie: Time Management; Organizing from the Inside Out, Henry Holt and Company, 2004
- Niermyer, Rainer - Seyffert, Manuel: Jak motivovat sebe a své spolupracovníky, Grada, 2005
- Pacovský, Petr: Člověk a čas; Time management IV. Generace. Grada, 2006
- Plamínek, Jiří: Tajemství motivace, Grada, 2007
- Plamínek, Jiří: Týmová spolupráce a hodnocení lidí, Grada, 2009
- Plamínek, Jiří: Vedení lidí, týmů a firem, praktický atlas managementu, Grada, 2002
- Plamínek, Jiří: Vedení porad, Grada, 2007
- Plamínek, Jiří: Vedení porad; Jak dosáhnout maximálního výsledku s minimem lidí, času a energie, Grada, 2007
- Scharlau, Christine : Techniky vedení rozhovoru, Grada, 2008
- Uhlig, Beatris: Time management; Staňte se pánem svého času, Grada, 2008
- Vybíral, Zbyněk: Psychologie komunikace, Portál, 2005
- Zandl, Dita : Life management; Jak získat více času, energie a pořádku v životě, Grada, 2006
- Zielke, Christian: Nejčastější chyby manažerů, Grada, 2006

Deloitte.

Deloitte označuje jednu nebo více společností švýcarského sdružení („Verein“) Deloitte Touche Tohmatsu a jeho členských firem. Každá z těchto firem představuje samostatný a nezávislý právní subjekt. Podrobný popis právní struktury sdružení Deloitte Touche Tohmatsu a jeho členských firem je uveden na adrese www.deloitte.com/cz/onas.

Member of Deloitte Touche Tohmatsu

© 2010 Deloitte Česká republika