
TIME-MANAGEMENT

Stanislav Jíra
Veronika Humlerová

Tento studijní materiál je spolufinancován Evropským sociálním fondem
a státním rozpočtem České republiky.

www.chanceinnature.cz
www.ef.jcu.cz

Vzdělávejte se v kraji pod Šumavou!
www.krajempodsumavou.cz

TIME-MANAGEMENT

Stanislav Jíra
Veronika Humlerová

Občanské sdružení CHANCE IN NATURE – LOCAL ACTION GROUP
Jihočeská univerzita v Českých Budějovicích, Ekonomická fakulta

České Budějovice 2013

TIME-MANAGEMENT

Vydal: Občanské sdružení CHANCE IN NATURE – LOCAL ACTION
GROUP a Jihočeská univerzita v Českých Budějovicích, Ekonomická fakulta
České Budějovice, 2013

ISBN 978-80-7394-408-7

Za věcnou správnost obsahu díla odpovídá autor.

Tento studijní materiál byl vytvořen pro projekt „Další vzdělávání v oborech
cestovní ruch a venkovská turistika, osobnostní rozvoj a manažerské
dovednosti“, CZ.1.07/3.2.08/02.0015.

Tento projekt je spolufinancován Evropským sociálním fondem a státním
rozpočtem České republiky.

Obsah

Úvod	... 5

1	 ÚVOD DO TIME-MANAGEMENTU... 7
1.1	 Čas jako veličina a jeho relativita..7
1.2	 Čas v historických souvislostech..9
1.3	 Úvod do problematiky hospodaření s časem....................... 13
1.4	 Výhody Time-Managementu.. 14

Otázky 1... 16
Úkoly k zamyšlení 1... 16
Shrnutí pojmů 1.. 19
KLÍČ K ŘEŠENÍ... 20

2	 ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU................................. 21
2.1	 Organizace času.. 21
2.2	 Konzumenti – „zloději“ času.. 22

Otázky 2... 23
Úkoly k zamyšlení 2... 23
Shrnutí pojmů 2.. 25
KLÍČ K ŘEŠENÍ... 25

3	 CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT....................... 27
3.1	 Formulování cílů.. 27
3.2	 Analytické metody... 28
3.3	 Efektivita práce.. 29

Otázky 3... 31
Úkoly k zamyšlení 3... 31
Shrnutí pojmů 3.. 33
KLÍČ K ŘEŠENÍ... 34

4	 ORGANIZACE PRÁCE A PLÁNOVÁNÍ................................... 35
4.1	 Organizace práce.. 35
4.2	 Techniky nastavení priorit v závislosti na plánování.......... 36
4.3	 Plánování... 37

Otázky 4... 43
Úkoly k zamyšlení 4... 44
Shrnutí pojmů 4.. 45
KLÍČ K ŘEŠENÍ... 45

5TIME-MANAGEMENT
Úvod

5	 DELEGOVÁNÍ PRAVOMOCÍ.. 47
5.1	 Delegování jako základní schopnost manažera.................. 47
5.2	 Proces delegování.. 49
5.3	 Efektivní vedení porad.. 52

Otázky 5... 55
Úkoly k zamyšlení 5... 55
Shrnutí pojmů 5.. 55
KLÍČ K ŘEŠENÍ... 55

DOPORUČENÁ A POUŽITÁ LITERATURA...................................... 58

Úvod

„Čas“ má v životě člověka nezastupitelný a zásadní význam. Je měřitelný, neo-
pakovatelný, nepřetržitý, neodvolatelný, nelze jej uchovat ani nahromadit, nelze
jej koupit, je relativní. Čas byl vždy důležitým tématem pro spisovatele, umělce,
filosofy, obchodníky, podnikatele či ekonomy.
Jde o „produkt“, se kterým se dnes stále více počítá a dává se do souvislosti
s finančními vazbami a dopady. Kdo neumí nakládat s vlastním časem, neumí
nakládat s vlastním životem. „Čas jsou peníze“a jeho špatné plánování způsobu-
je nízkou prosperitu firmy a produktivitu práce. Naopak vhodná motivace lidí,
delegování úkolů, plánování pracovního i osobního života přináší efektivitu.
Vzdělávací materiál „ Time Management“ vznikl jako doplňující studijní opo-
ra pro pilotní ověření vzdělávacího programu dalšího vzdělávání - tematické-
ho okruhu „ Time Management“ v rámci realizace projektu Další vzdělávání
v oborech cestovní ruch a venkovská turistika, osobnostní rozvoj a manažerské
dovednosti, reg. č. CZ.1.07/3.2.08/02.0015.
Publikace je sestavena ze stati, kontrolních otázek, otázek k zamyšlení a klíče
k řešení. Za cíl si klade seznámit frekventanty s významem a vlastnostmi času
i jeho proměnami v historických souvislostech. Vyzdvihuje důležitost hospoda-
ření s časem v závislosti na prioritách. Definuje Time Management jako sadu
postupů a nástrojů pro plánování času i jeho efektivního využívání. Poukazuje
na nutnost sebepoznání a sebereflexe při stanovování priorit, pojmenovává me-
tody úspěšného využívání Time Managementu. Pomáhá určit nejčastější konzu-
menty času, uvědomit si své priority a neefektivní aktivity, identifikovat stresory
pracovní výkonnosti v závislosti na vynaloženém čase. Seznamuje s druhy plá-
nování i s analýzami SWOT a SMART a jejich využíváním v praxi. Zdůrazňuje
podstatu delegování pravomocí a efektivní vedení porad jako základní schop-
nosti manažera.
Učební materiál je doplněn o jednoduché testy a praktická cvičení.
Time Management je chápán jako efektivní řízení svého času. Může se nám
zdát, že někteří lidé mají více času než ostatní a stihnou více činností, mají čas
na své zájmy i kamarády. Takoví lidé dokážou dobře organizovat a řídit svůj čas.
Naučit se plánovat a efektivně využívat svůj čas by mělo dnes patřit k prvním
měkkým dovednostem, které si má člověk osvojit. Time Management (pláno-
vání času) je základním principem pro spokojený život a úspěšné podnikání.

7TIME-MANAGEMENT TIME-MANAGEMENT
Úvod ÚVOD DO TIME-MANAGEMENTU

6

1	 ÚVOD DO TIME-MANAGEMENTU
Čas ke studiu: 1 hodina (60 minut – z toho 45 minut teoretická vý-
uka, 15 minut praktická výuka)

Cíl: Po prostudování tohoto odstavce se seznámíte s pojmem „čas“,
jeho měřitelností a relativitou v souvislosti s vývojem společnosti
a historickými souvislostmi. Dokážete popsat vlastnosti času. Po-
chopíte problematiku Time-Managementu a jeho výhody.

Klíčová slova: pojem čas, vlastnosti času, relativita, cyklické a line-
ární vnímání času, racionalizace, taylorismus, fordismus, hospoda-
ření s časem, Time-Management

1.1	 Čas jako veličina a jeho relativita

	 Definice času

Čas je jedna ze základních fyzikálních veličin. Dá se také definovat jako ne-
prostorové lineární kontinuum, v němž se události stávají ve zjevně nevratném
pořadí. Je podstatnou složkou struktury vesmíru. Je velmi obtížné, až nemožné,
si čas nějak představit. Pokusy o pochopení času byly po dlouhou dobu přede-
vším doménou filosofů, později i přírodovědců. Důležitým pojmem je tzv. šipka
času, která určuje smysl (směr) plynutí času.
Čas je relativní veličina (čas nepříjemných/příjemných činností, čas válek, od-
počinku, práce, zájmů, povinností, čas přírody, společnosti…).

	 Měřitelnost času

Čas je měřitelný hodinami (sluneční, přesýpací, kyvadlové, ručičkové, digitální,
atomové). Čas má zásadní význam i pro běžný lidský život, který je časově ome-
zen („nemám čas“), pro organizaci lidské společnosti (kalendář), včetně hos-
podářství („čas jsou peníze“). Čas byl vždy důležité téma pro spisovatele, uměl-
ce a filosofy. Jednotky času kvantifikují délku trvání událostí a intervalů mezi
nimi. Pravidelně se opakující události a objekty se zjevně pravidelným pohybem
dlouho sloužily jako standardy pro jednotky času – mezi takové pravidelné jevy

9TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ÚVOD DO TIME-MANAGEMENTU

8

patří pohyb Slunce po obloze, fáze Měsíce a kmit kyvadla.

Obr. 1 Stopky Obr. 2 Přesýpací hodiny

Zdroj: Stopky, 2013 Zdroj: Přesýpací hodiny, 2013

Obr. 3 Venkovní hodiny Obr. 4 Atomové hodiny

Zdroj: Hodiny, 2013 Zdroj: Atomové hodiny, 2012

Obr. 5 Sluneční hodiny

Zdroj: Sluneční hodiny, 2013

	 Vlastnosti času

•	 JE VZÁCNÝ
•	 JE MĚŘITELNÝ
•	 JE NEPŘETRŽITÝ
•	 JE NEODVOLATELNÝ
•	 NELZE JEJ UCHOVAT
•	 NELZE JEJ NAHROMADIT
•	 NELZE JEJ KOUPIT
•	 JE RELATIVNÍ

1.2	 Čas v historických souvislostech

Na počátku byla pomalost zemědělské společnosti. Venkovská společnost spěch
neuznává. Člověk přejímá rytmus přírody. Čas je vnímán sledem selských prací,
ročními obdobími, východem - západem slunce, fází měsíce, církevními svátky
atd. Lidé ještě neoznačují jednotlivé části dne přesnými číselnými údaji („po
západu slunce“, „po klekání“ apod.).
Čas zároveň slouží jako délková a plošná míra („jeden den cesty“, „louka je tak
velká, že bys ji za dva dny nepokosil“). Čas je vnímán cyklicky, na rozdíl od
dnešního lineárního chápání času (střídání ročních období a s nimi spojené
selské práce). Vnímání času se točí v kruhu. Po uplynutí určité doby začíná vše
znovu. Cyklické vnímání času uklidňuje. Na rozdíl od lineárního konceptu
času, v němž dominuje představa neustálého pokroku. Podobné pracovní tem-
po jako venkov mají i řemeslníci ve městech. Pomalost je symbolem stálosti,
pevnosti a solidnosti. Rychlost vytvořili až obchodníci, vojáci a průmyslníci.
Objevuje se nový ekonomický pojem – využití času.
Konec 19. století (čas racionalizace) – rychlost a čas se stávají synonymem pro
ekonomický růst. Vysoké pracovní tempo a intenzivní využívání pracovního
času s sebou nese zrychlování tempa života a práce.
V první etapě, která probíhala na konci 19. a počátku minulého století, vznikly
první tendence vědecky řídit zaměstnance. Nezávisle na sobě vznikal manage-
ment ve Spojených státech a v Evropě. Toto období je souhrnně označováno
jako taylorismus či klasický management. První období je charakteristické tím,

11TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ÚVOD DO TIME-MANAGEMENTU

10

že bylo řízení lidí prováděno na úrovni operativního managementu.
Taylorismus – označení pro období (směr), který obsahuje metody a prostřed-
ky vytvořené na počátku 20. století v USA F. W. Taylorem. Podstatou této ten-
dence je normování času potřebného na odvedenou práci. Stopky se staly roz-
hodujícím měřítkem efektivity práce. Dělníci měli pevně daný časový prostor
na vykonání určitého pracovního výkonu. K hmotnému podněcování pracov-
ních výkonů přispělo i tzv. zavedení diferenciační mzdy.
Frederick Winslow Taylor byl zakladatelem vědeckého managementu a jeho
myšlenky se staly v historii Time-Managementu určující:

•	 velký denní úkol a jeho splnění bylo motivováno odměnou/pená-
lem za splnění/nesplnění,

•	 výběr pracovníků již nebyl nahodilý, na pracovní pozici byl vybí-
rán kandidát dle profesního profilu kandidáta,

•	 potřeba plně kvalifikovaných řídících pracovníků.
Metoda taylorismu byla rozvedena H. Fordem, který zavedl pásovou výrobu.
Dalšími spolupracovníky F. W. Taylora byli: Henry Gantt, Henry Ford, manželé
Gilberthovi.
Evropský směr se spíše zaměřoval na řídící pracovníky a na vymezování úloh,
náplň práce a organizaci. Významnými osobnostmi této doby byli: Henry Fayol,
Max Weber, Tomáš Baťa. Kritikem celého taylorismu se stal Parkinson, jehož tři
zákony stručně připomínáme:

•	 1. zákon: �Práce přibývá úměrně s tím, kolik času na ni můžeme
vynaložit.

•	 2. zákon: Výdaje narůstají s příjmy.
•	 3. zákon: Narůstání přináší složitost a složitost přináší rozklad.

Fordismus je systém průmyslové hromadné výroby známý od počátků 20. sto-
letí, pocházející z USA. Henry Ford, majitel automobilové fabriky Ford Motor
Company (založena 16. června 1903), zavedl tzv. Fordův systém, známý a poz-
ději šířený jako fordismus, vyznačující se hromadnou, masovou produkcí, která
byla schopna dát na trh velký objem standardních a poměrně laciných výrobků,
i když ne vždy nejvyšší kvality. Princip masové výroby normalizované standard-
ní produkce na bázi pásové výroby se v americkém průmyslu rozvíjel jako nový
prvek organizace práce a řízení průmyslové velkovýroby a byl ve stávající době
vysoce inovačním. Symbolem pracovního tempa se stává běžící pás, přesnost,

hospodárnost a stálost. Jednotlivé operace jsou co nejjednodušší, aby u nich děl-
níci nemuseli přemýšlet. Standardizace práce manuálních dělníků se jevila jako
základní princip snižování výrobních nákladů. V období ČSR se tento systém
uplatnil v Baťových závodech. Systém řízení masové výroby fordismu přetrvá-
val do období po druhé světové válce a skončil nasazováním mechanizačních
a později automatizačních prvků do masové průmyslové produkce. Součástí
fordismu je i teorie o službě veřejnosti, jejíž součástí je vedle zisku i uspokojo-
vání potřeb veřejnosti.
Ve 2. polovině 20. století dochází ke zrychlování vnímání času ve všech ob-
lastech společnosti díky obrovskému ekonomickému růstu danému globalizací,
internacionalizací, robotizací a medializací světa. Vedle ceny a kvality rozhoduje
okamžitá dostupnost. Velké nadnárodní společnosti vyzývají své zaměstnance,
aby mysleli rychleji: „Tvé dnešní myšlenky budou nejpozději za pět let zastara-
lé. Nehledej dokonalost. Udělej něco hned. Raději 98 % teď a levně než 100 %
za rok a půl a draho“. Manažeři kážou tempo a nic než tempo. „Spíše uvítám
deset rozhodnutí, z nichž tři se ukáží jako špatná, než hlemýždí perfekcionis-
mus.“ Konec 20. století je ve znamení nástupu počítačů do výroby a služeb ve
využívání nových genových technologií a časových urychlovačů v genetických,
přírodních a fyzikálních vědách.
Rychlost a čas se stávají jednou z klíčových součástí managementu. Čím
bohatší země, tím rychlejší život. Počítač zcela přetváří lidský život, stává se
nástrojem zrychlování. PC zrychluje počítání, čtení, psaní, logické srovnávání,
vyhledává, filtruje, třídí a uchovává informace. Vynález mikroprocesoru roz-
poutává novou revoluci nejen ve zvýšení rychlosti, ale zejména maximálním
objemu přenášených dat. Nejrevolučnějším mediem informačního věku po
roce 2000 je vznik internetu. Přináší demokratizační proces, tj. právo každého
člověka komunikovat s celým světem.
Jedná se o nejširší a nejrychlejší informační dálnici, která napomáhá budování
globální ekonomiky. Časové úspory díky novým technologiím otevírají prostor
pro odpočinek a zájmové činnosti…ale zároveň vyvíjejí tlak na další zrychlová-
ní životního a pracovního stresu. Samozřejmostí se stává souběžné vykonávání
různých činností. Mladá generace se učí žít s kulturou high-speed. Starší ge-
nerace se naopak zmocňuje strach, zmatek a beznaděj. Uživatelé rychlých PC
propadají netrpělivosti, pociťují odpor k delším mluveným projevům a ztrácejí
ochotu komunikovat. Člověk si chce svůj čas organizovat sám a přizpůsobovat si
jej individuálnímu programu. Ne přesnost a dochvilnost, ale pružnost v organi-

13TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ÚVOD DO TIME-MANAGEMENTU

12

zaci času. Časový blahobyt bude náležet k 21. století, stejně neodmyslitelně jako
zrychlování v kultuře století dvacátého.

Obr. 6 Frederick Winslow Taylor

Zdroj: F. Taylor, 2009

Obr. 7 Henry Ford

Zdroj: H. Ford, 2013

Obr. 8 Tomáš Baťa

Zdroj: Tomáš Baťa, 2013

1.3 Úvod do problematiky hospodaření s časem

Zpočátku bylo hospodaření s časem využíváno jen pro obchodní nebo pracovní
činnosti, ale postupem času se tento obor z důvodu narůstajících nároků na
život rozšířil i do osobních aktivit.

 Důvody, proč hospodařit s časem:

• Menší ztráty cenného času
• Lepší organizace
• Kvalitnější výsledky
• Méně stresu
• Více radosti
• Lepší motivace
• Méně chyb
• Více soukromého života
• Více času na zájmy a rodinu

15TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ÚVOD DO TIME-MANAGEMENTU

14

Obr. 9 Osobní Time-Management

Zdroj: Jíra, S., Bečvářová, I., 2010

1.4 Výhody Time-Managementu

 Pojem Time-Management

Time-Management je sadou postupů, doporučení a nástrojů pro plánování
času, obvykle za účelem zvýšení efektivnosti jeho využití. Zahrnuje celou škálu
aktivit, mezi které patří: plánování, přidělování, stanovení cílů, delegování, sta-
novení priorit, monitorování, analýza stráveného času.

Obr. 10 Time-Management

Zdroj: Jíra, S., Bečvářová, I., 2010

 Pět základních kroků úspěšného Time-Managementu

• Plánování
• Motivace
• Řízení/koučink
• Delegování
• Kontrola

Plánování – manažerská aktivita zaměřená na budoucí vývoj fi rmy, určující CO
a JAK (KDY a KDE) má být dosaženo.

Motivace – vnitřní nebo vnější faktor vedoucí k aktivitě, stimul k práci, který
vychází z pracovních nebo osobních cílů. Slovo je odvozeno z latinského mo-
vere, tj. hýbati, pohybovati. Motivace je proces usměrňování, udržování a ener-
getizace.

Řízení/koučink – (z angl. coaching – „soustavně připravovat“), proces přípravy
ke zvyšování výkonu, efektivitě práce, vedoucí k úspěchu.

Delegování – (z lat. delegó, pověřuji, posílám), přenesení (delegování) pravo-
moci na jinou osobu. Umožňuje: rozvoj kompetencí pracovníků, jejich moti-
vaci, zvyšování produktivity a efektivity práce, přináší nové nápady a přístupy,
usnadňuje hodnocení pracovníků, zabraňuje stagnaci.

Kontrola – přezkoušení, ověřování, testování, přezkoumání, revize. Identifi kuje
výsledky a splnění cílů činnosti, pomáhá udržovat vývoj a pohled do budoucna,
zajišťuje plnění standardu, srovnává výkon se standardem, je impulsem k reali-
zaci nápravných opatření. S kontrolou souvisí zpětná vazba.

Zpětná vazba je moderní metoda manažerské seberefl exe, která umožňuje zjistit,
jak naše jednání vnímají nadřízení, podřízení, kolegové, klienti ve srovnání s tím,
jak se vnímáme sami. Jde o objektivní nástroj, který umožňuje zjistit úroveň jed-
notlivých schopností a kompetencí u měřené osoby.

17TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ÚVOD DO TIME-MANAGEMENTU

16

 Výhody úspěšného Time-Managementu

Výhodou úspěšného Time-Managementu je schopnost plánovat, analyzovat,
stanovovat cíle, organizovat, vybírat pracovníky a delegovat, řídit a kontrolo-
vat. Tyto činnosti/postupy vedou k produktivitě práce a efektivnímu nakládá-
ní s časem.
Zlaté pravidlo zní: Plánujte si jen 60% času, časová rezerva je nutná, zvlášť při
jednání s lidmi.

Otázky 1

1. Co je to čas?
2. Uveďte dva základní směry racionalizace ve výrobě na přelomu 19.

a 20. století. Co bylo po roce 2000 nejrevolučnějším mediem v infor-
matice?

3. Vyjmenujte pět důvodů, proč je důležité hospodařit s časem. Vysvět-
lete pojem „Time-Management“.

4. Jmenujte pět kroků úspěšného Time-Managementu. Vysvětlete po-
jem „zpětná vazba“.

5. Jaké jsou výhody Time-Managementu?

Úkoly k zamyšlení 1

1. Co je pro Vás v životě motivujícím aspektem? Jmenujte své pracovní
a osobní cíle. Na základě testu o plýtvání časem objevte příčiny a dů-
sledky nejčastějšího plýtvání časem.

2. Na základě testu pracovní motivace zjistěte, co je pro Vás nejvíce mo-
tivujícím aspektem.

3. Na základě testu „Koláč času“ objevte časový poměr jednotlivých
pracovních i osobních aktivit. Vytvořte pak ideální „časový koláč“,
v němž procentuálně rozdělíte své pracovní i osobní aktivity. Oba tes-
ty porovnejte.

Obr. 11 „Koláč času“

Zdroj: Jíra, S., Bečvářová, I., 2010

Sebepoznávací koláč času

19TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ÚVOD DO TIME-MANAGEMENTU

18

PRACOVNÍ MOTIVACE

A. Finanční motivace __

 __

 __

B. Uznání a pochvala __

 __

 __

C. Zodpovědnost ___

 __

 __

D. Vztahy se svým vedoucím ____________________________________

 __

 __

E. Pracovní postup __

 __

 __

F. Úspěch v práci ___

 __

 __

G. Pracovní náplň ___

 __

 __

H. Spolupráce s jinými ___

 __

 __

Obr. 12 Vertikální a horizontální dimenze managementu

Zdroj: Jíra, S., Bečvářová, I., 2010

Shrnutí pojmů 1

Čas • Racionalizace • Time-Management • Plánování • Motivace • Říze-
ní/koučink • Delegování • Kontrola

21TIME-MANAGEMENT TIME-MANAGEMENT
ÚVOD DO TIME-MANAGEMENTU ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU

20

KLÍČ K ŘEŠENÍ

1.	 Čas je jedna ze základních fyzikálních veličin, je relativní a měřitelný,
nelze jej zastavit, koupit, nahromadit.

2.	 Základními směry racionalizace ve výrobě na přelomu 19. a 20. století
je fordismus a taylorismus.

3.	 Po roce 2000 byl nejrevolučnějším mediem v informatice internet.
4.	 Důvody, proč je důležité hospodařit s časem: menší ztráty cenného

času, efektivnější využitelnost času, lepší organizace života, lepší pra-
covní výsledky, méně stresu, více radosti, vyšší motivace k činnostem,
více soukromého času na realizaci zájmů, rodinu aj.

5.	 Time-Management je sadou postupů, doporučení a nástrojů pro
plánování času, obvykle za účelem zvýšení efektivnosti jeho využití.
Zahrnuje celou škálu aktivit, mezi které patří: plánování, přidělování,
stanovení cílů, delegování, stanovení priorit, monitorování, analýza
stráveného času.

6.	 Pět kroků úspěšného Time-Managementu: plánování, motivace, ří-
zení/koučink, delegování, kontrola.

7.	 Výhodou úspěšného Time-Managementu je schopnost plánovat,
analyzovat, stanovovat cíle, organizovat, vybírat pracovníky a delego-
vat, řídit a kontrolovat.

2	 ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU
Čas ke studiu: 1,5 hodiny (90 minut – z toho 60 minut teoretická
výuka, 30 minut praktická výuka)

Cíl: Cílem druhého bloku je umět popsat nejčastější konzumen-
ty času, uvědomit si své priority a neefektivní aktivity, identifiko-
vat stresory pracovní výkonnosti v závislosti na vynaloženém čase
a osvojit si techniky nastavení priorit.

Klíčová slova: analýza, práce, čas, Alan Lakein, konzumenti času,
stresory

2.1	 Organizace času

	 Definice pojmů „analýza“, „práce“ „čas“

Analýza (z řec. ana–lyó, rozvazovat, rozebírat) znamená rozbor, metodu zkou-
mání složitějších skutečností rozkladem na jednodušší.
Práce je lidská činnost, která přeměňuje přírodní zdroje v užitečné statky. Jde
také o výdělečnou činnost vykonávanou v rámci pracovněprávního vztahu.
Čas je fyzikální veličina, která vyjadřuje dobu trvání děje, nebo okamžik. Analýzou
své pracovní činnosti a na ni vynaloženého času lze dojít ke stanovení a pojmenová-
ní nejčastějších konzumentů „zlodějů“ času, neefektivních aktivit a poznání pracov-
ních i osobních priorit. Tyto aspekty vedou ke zlepšení organizace času.

	 Lakeinovy principy organizace času

a.	 Sestavení seznamu dlouhodobých cílů
b.	 Sestavení denního seznamu činností a stanovení priorit (vyso-

kých, středních, nízkých)
c.	 Využívání časových prostojů (v čekárně, v koloně aut…)
d.	 Delegování úkolů
e.	 Koncentrace na jeden problém
f.	 Rychlé a efektivní vyřešení problému

23TIME-MANAGEMENT TIME-MANAGEMENT
ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU

22

Alain Lakein je dobře známým autorem publikací týkajících se osobního Time-
Managementu. Ve svém díle „Jak získat kontrolu svého času a svého života“
vysvětluje nutnost vytvoření seznamu krátkodobých, střednědobých a dlouho-
dobých životních cílů a jejich kategorizace podle pořadí důležitosti. Uvádí: „Ne-
dostatek času neexistuje. Všichni máme dostatek času, abychom mohli udělat
všechno, co opravdu chceme. Čas je život. Nedá se vrátit ani nahradit. Marnit
čas znamená marnit život. Ovládat svůj čas znamená ovládat svůj život a plně
ho využívat.“

2.2	 Konzumenti – „zloději“ času

Plýtvání časem může být způsobené vlastním chováním každého člověka (vnitř-
ními vlivy) nebo okolním prostředím (vnějšími vlivy).

	 Vnitřní vlivy plýtvání času

Mezi vnitřní vlivy patří: neschopnost plánovat a stanovovat si priority, ne-
schopnost dokončit práci, nesystematičnost práce, neschopnost eliminovat ru-
šivé vlivy (žádosti podřízených, telefon aj.), pocit nepostradatelnosti („beze mě
to nepůjde“), přílišná zainteresovanost, perfekcionalismus, neukázněnost, ne-
schopnost říci „ne“ (syndrom „ano“), neefektivní delegování, nedostatek vlastní
discipliny a organizace aj.

	 Vnější vlivy plýtvání času

Mezi vnější vlivy patří: hluk, telefon, přehnané nároky ze strany nadřízeného,
účast na neefektivních poradách, časový tlak, psychicky stresové prostředí aj.

Stresory, které snižují pracovní výkonnost a způsobují neefektivní využití
času:

•	 Fyzikální faktory – prudké světlo, nadměrný hluk, nízká nebo vy-
soká teplota

•	 Psychické faktory – krátké termíny splnění úkolů, zkoušek nebo
testů, věk, nesplněná očekávání

•	 Sociální faktory – osobní vztahy (konflikt, zklamání), životní styl
(nedostatek spánku, kouření, pití alkoholu…)

•	 Traumatické faktory – narození dítěte, úmrtí, sňatek, rozvod, stě-
hování, změna práce

Otázky 2

1.	 Vyjmenujte několik nejčastějších konzumentů času.
2.	 Které vnitřní vlivy jsou příčinou plýtvání času?
3.	 Které vnější vlivy jsou příčinou plýtvání času?
4.	 Jmenujte příklady stresorů, které snižují pracovní výkonnost.
5.	 Kdo je Alain Lakein?
6.	 Vyjmenujte Lakeinovy principy organizace času.

Úkoly k zamyšlení 2

1.	 Jaká myšlenka Alana Lakeina Vás zaujala?
2.	 Identifikujte své největší „zloděje“ času.
3.	 Napište jejich seznam.

Napište seznam svých „zlodějů času“.

��

��

��

��

��

��

��

��

��

25TIME-MANAGEMENT TIME-MANAGEMENT
ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU

24

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

Shrnutí pojmů 2

Analýza • práce • čas • Alan Lakein • konzumenti času • stresory

KLÍČ K ŘEŠENÍ

1. Mezi konzumenty času patří neschopnost plánovat a stanovovat si
priority, dokončit práci, nesystematičnost práce, neschopnost elimi-
novat rušivé vlivy, pocit nepostradatelnosti, přílišná zainteresovanost,
neukázněnost, neschopnost říci „ne“, neefektivní delegování, nedo-
statek vlastní discipliny a organizace aj.

2. Mezi vnitřní příčiny (vlivy)? plýtvání časem patří: neschopnost
plánovat a stanovovat si priority, neschopnost dokončit práci, ne-
systematičnost práce, neschopnost eliminovat rušivé vlivy (žádosti
podřízených, telefon aj.), pocit nepostradatelnosti („beze mě to ne-
půjde“), přílišná zainteresovanost, perfekcionalismus, neukázněnost,
neschopnost říci „ne“ (syndrom „ano“), neefektivní delegování, nedo-
statek vlastní discipliny a organizace aj.

3. Mezi vnější příčiny (vlivy)? plýtvání časem patří: hluk, telefon, přeh-
nané nároky ze strany nadřízeného, účast na neefektivních poradách,
časový tlak, psychicky stresové prostředí aj.

4. Mezi stresory, které ovlivňují a snižují pracovní výkonnost, patří fak-
tory: fyzikální (prudké světlo, nadměrný hluk, nízká/vysoká teplota),
psychické (termíny úkolů, zkoušek nebo testů, věk a generační rozdíly,
nesplněná očekávání), sociální (osobní vztahy, konfl ikty na pracovišti,
zklamání, životní styl – nedostatek spánku, kouření, alkoholismus),
traumatické (narození dítěte, úmrtí, sňatek, rozvod, změna práce).

5. Alain Lakein je dobře známým autorem publikací týkajících se osob-
ního Time-Managementu. Ve svém díle „Jak získat kontrolu svého
času a svého života“ vysvětluje nutnost vytvoření seznamu krátkodo-
bých, střednědobých a dlouhodobých životních cílů a jejich kategori-

27TIME-MANAGEMENT TIME-MANAGEMENT
ANALÝZA PRÁCE A VYUŽÍVÁNÍ ČASU CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT

26

zace podle pořadí důležitosti. Uvádí, že nedostatek času ve skutečnosti
neexistuje, neboť všichni máme dostatek času na to, abychom udělali,
co opravdu chceme. Vysvětluje vzácnou hodnotu a nenahraditelnost
času i jeho plné využívání a organizování.

6.	 Mezi Lakeinovy principy organizace času patří: sestavení seznamu
dlouhodobých cílů, sestavení denního seznamu činností a stanovení
priorit (vysokých, středních, nízkých), využívání časových prostojů
(v čekárně, v koloně aut…), delegování úkolů, koncentrace na jeden
problém, rychlé a efektivní vyřešení problému.

3	 CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT
Čas ke studiu: 1,5 hodiny (90 minut – z toho 60 minut teoretická
výuka, 30 minut praktická výuka)

Cíl: Po prostudování třetí kapitoly porozumíte pojmu „cíl“ a doká-
žete jej formulovat. Na základě vlastní analýzy stanovíte své priority
a pochopíte podstatu i formy plánování a význam efektivního využí-
vání času. Na základě poznatků o plánování vytvoříte osobní akční
plán a vyhodnotíte další výhody Time-Managementu.

Klíčová slova: cíl, analýza situace SWOT, metoda SMART, priority,
osobní cíle, pracovní cíle

3.1	 Formulování cílů

	 Definice pojmu „cíl“

Cíl je meta, stav, uspořádání, objekt, kterého má být v reálném čase dosaženo.
Cíl �musí být konkrétní, měřitelný, přijatelný po vzájemné domluvě, realistický,

sledovatelný, správně načasovaný.
Cíl �vychází z diagnózy (analýzy) současné situace (problému), dojdeme k němu

stanovenými metodami práce a pravidelným hodnocením.
Cíl �je závislý na pojmenování problému, jeho analýze, zvážení alternativ a výbě-

ru nejvhodnějšího řešení a jeho hodnocení.
Cíle firmy/podniku představují základní plán.

	 Deset pravidel stanovení cílů

•	 Stanovit vyrovnané reálné cíle (ani vysoké, ani nízké).
•	 Vzít v úvahu osobní a rozvojové cíle jednotlivce.
•	 Stanovit konstruktivní cíle, které jsou v možnostech jednotlivce.
•	 Stanovit postupné cíle, které vyžadují zlepšování.
•	 Jasně definovat cíle.
•	 Naplánovat krátkodobé cíle s průběžnými kontrolními body.

29TIME-MANAGEMENT TIME-MANAGEMENT
CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT

28

• Zveřejnit cíle.
• Sepsat své konkrétní cíle (reálné a dosažitelné).
• Denně kontrolovat dosahování cílů a provádět činnosti nutné

k jejich dosažení.
• Pravidelně cíle přehodnocovat podle aktuální situace.

3.2 Analytické metody

 Analýza situace (metoda SWOT) – Analysis of Business Situation

SWOT je metoda, jejíž pomocí je možné identifi kovat silné (angl.: Strengths)
a slabé (angl.: Weaknesses) stránky, příležitosti (angl.: Opportunities) a hrozby
(angl.: Th reats), spojené s určitým projektem, typem podnikání, podnikatel-
ským záměrem, politikou (ve smyslu opatření) apod.
Jedná se o metodu analýzy užívanou především v marketingu, ale také např. při
analýze a tvorbě politik (policy analysis). Díky ní je možné komplexně vyhod-
notit fungování fi rmy, nalézt problémy nebo nové možnosti růstu. Je součástí
strategického (dlouhodobého) plánování společnosti:

• Silné stránky („Co děláme dobře?“)
• Slabé stránky („Ve kterých oblastech se musíme zlepšit?“)
• Příležitosti („Jaké existují příležitosti?“)
• Hrozby („Jaká rizika má projekt?“)

Obr. 13 SWOT analýza

Zdroj: Jíra, S., Bečvářová, I., 2010

 SMART

Konkrétní (Specifi c), Měřitelné (Measurable), Přijatelné po vzájemné domluvě
(Agreed), Realistické (Realistic), Sledovatelné (Trackable).
SMART je metoda, používaná v projektovém řízení a koučinku ve fázích sta-
novení cílů. Jedná se o způsob hodnocení kvality projektových cílů nebo cílů
osobního rozvoje. Stejný termín se také často používá při řízení výkonnosti, kdy
cíle jsou požadované parametry, které by měl naplnit hodnocený zaměstnanec.
První zaznamenané použití tohoto pojmu bylo ve vydání Management Review
v roce 1981 v textu publikovaném George T. Doranen. Alternativními pojmy
jsou: ‘DUMB’ (doable, understandable, manageable & benefi cial - proveditelný,
pochopitelný, uřiditelný a prospěšný), KARAT (konkrétní, ambiciózní, reálný,
akceptovatelný a termínovaný) – domácí alternativa k metodě SMART.

3.3 Efektivita práce

Efektivita je defi nována jako praktická účinnost nějaké (jakékoliv smyslupl-
né) lidské činnosti, nejčastěji pak lidské práce. Jedná se o souhrnné vyjádření
konkrétního účinku nějakého efektu nebo i více různých vzájemně působících
efektů. Efektivita pak obvykle bývá hlavním kritériem při posuzování úspěš-
nosti.
Efektivita práce závisí na motivaci a kvalitě pracovním výkonu a na osobním
Time-Managementu, jehož strategie by měla vždy začít stanovením osobních
cílů.
Tyto cíle by měly být zaznamenány a měly by být rozděleny do řízení projektů,
akčních plánů nebo jednoduchých seznamů úkolů. Pro jednotlivé úkoly či cíle
může být následně stanovena důležitost a mohou být také nastaveny lhůty.
Výsledkem tohoto procesu je plán se seznamem úkolů, rozvrh nebo kalendář
aktivit. Lze si také stanovit denní, týdenní, měsíční plánovací období spojené
s různými hodnoceními.
Seznam úkolů je seznam činností a aktivit, které by měly být splněny. Jedná se
o nástroj, který slouží jako alternativa nebo doplněk k zapamatování. Pokud
je jednotlivá položka ze seznamu splněna, měla by být tato položka označena
nebo vyškrtnuta. Tradičním zvykem je psát si takový seznam na kousek pa-
píru. V současné době existuje ale mnoho elektronických ekvivalentů, kde je
možné takový seznam nalézt a aktivně ho používat (PDA, Mobil, PC). Sezna-
my úkolů bývají často odstupňovány. Nejjednodušší systém obsahuje obecný

31TIME-MANAGEMENT TIME-MANAGEMENT
CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT

30

seznam, který zaznamenává všechny úkoly, které člověk potřebuje v daném
čase splnit. Dále lze z obecného seznamu přejít na denní seznam, který je vy-
tvořen každý den přenesením úkolů z úkolů obecných.
Přidělení důležitosti:
Na základě zkušenosti lze jednotlivým položkám v seznamu přidělit určitou pri-
oritu. Jedním z prvních, kdo navrhl metodu „ABC“ důležitosti, byl Alan Lakein.
V jeho systému značí „A“ položku s velkou důležitostí, „B“ je důležitá položka
a „C“ je nejnižší důležitost.
Specifi ckým využitím ABC metody je přiřazení „A“- úlohy, které mají být zpra-
covány během dne, „B“- úlohy, které mají být zpracovány během týdne a „C“-
úlohy, které mají být zpracovány během měsíce.
Dalším velmi rozšířeným systémem je řazení položek seznamu v pořadí od nej-
vyšší priority, nebo očíslování všech položek v seznamu, kde „1“ značí nejvyšší
prioritu a „2“ druhou nejvyšší prioritu.
Takový seznam následně informuje, v jakém pořadí vykonávat jednotlivé úkoly.
Posledně jmenovaný systém bývá většinou nejrychlejší a umožňuje rychlé zpra-
cování. Zcela jiný přístup, který se staví proti nastavení důležitosti, naznačil
britský autor Mark Forster. Jeho myšlenka je založena na uzavřeném seznamu
úkolů, ve kterém vysvětluje, že nekonečný seznam s určitostí znamená, že někte-
rý úkol bude vynechán a nedokončen. Jeho přístup tak staví na tom, že by měl
být celý seznam splněn tentýž den. U položek, které nebyly dokončeny, by mělo
být provedeno zjištění, kde se stala chyba a co je potřeba změnit.

 Stanovení priorit a cílů

Analýza současné situace pracovníka vyžaduje stanovení osobních a pracov-
ních cílů/priorit.
Osobní cíle: vycházejí z osobních priorit pracovníka, získané z informací při
výběru, z kontrolních pohovorů, vlastním pozorováním.
Příklady osobních cílů (jedná se vždy o vlastní cíle pracovníka): mít jistotu, jet
na dovolenou, mít hezké auto, být nezávislý, být užitečný, vlastnit velký dům, být
pochválen, uživit manžela/manželku, zajistit děti atd.
Pracovní cíle: vycházejí z pracovních cílů pracovníka, jsou získané z pracovní
smlouvy, kontrolních pohovorů, vlastním pozorováním.
Příklady pracovních cílů: zvýšení pracovního výkonu, kvality práce, kvalifi ka-
ce, získání pracovního ocenění.

Obr. 14 Příklady osobních cílů… Jet na dovolenou

Zdroj: Jíra, S., Bečvářová, I., 2010

Individuální program rozvoje pracovníka:
• dohoda s pracovníkem o jeho pracovním výkonu, chování,
• motivující individuální přístup.

Pracovník by si sám měl navrhnout a stanovit cíl a vědět, jakým způsobem jej
dosáhnout.

Otázky 3

1. Vysvětlete pojem „cíl“.
2. Vyjmenujte vlastnosti cíle.
3. Vysvětlete podstatu metody SWOT.
4. Vysvětlete podstatu metody SMART.
5. Uveďte příklady osobních a pracovních cílů/priorit.

Úkoly k zamyšlení 3

1. Napište své osobní cíle/priority.

33TIME-MANAGEMENT TIME-MANAGEMENT
CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT

32

2. Napište své pracovní cíle/priority.
3. Identifi kujte své silné a slabé stránky, příležitosti a hrozby.
4. Vytvořte „Koláč osobních cílů“
5. Vytvořte „Koláč pracovních cílů“.

Koláče osobních a pracovních cílů

Napište své osobní cíle

Shrnutí pojmů 3

Cíl • metoda SWOT • metoda SMART • efektivita

35TIME-MANAGEMENT TIME-MANAGEMENT
CÍLOVÁ ORIENTACE A STANOVENÍ PRIORIT ORGANIZACE PRÁCE A PLÁNOVÁNÍ

34

KLÍČ K ŘEŠENÍ

1.	 Cíl je meta, stav, uspořádání, objekt, kterého má být v reálném čase
dosaženo.

2.	 Cíl musí být konkrétní, měřitelný, přijatelný po vzájemné domluvě, re-
alistický, sledovatelný, správně načasovaný.

3.	 SWOT je metoda, jejíž pomocí je možné identifikovat silné (angl.: Stren-
gths) a slabé (angl.: Weaknesses) stránky, příležitosti (angl.: Opportuni-
ties) a hrozby (angl.: Threats), spojené s určitým projektem, typem pod-
nikání, podnikatelským záměrem, politikou (ve smyslu opatření) apod.
Jedná se o metodu analýzy užívanou především v marketingu, ale také
např. při analýze a tvorbě politik (policy analysis). Díky ní je možné kom-
plexně vyhodnotit fungování firmy, nalézt problémy nebo nové možnos-
ti růstu. Je součástí strategického (dlouhodobého) plánování společnosti:

Silné stránky („Co děláme dobře?“)
Slabé stránky �(„Ve kterých oblastech se musíme zlepšit?“)
Příležitosti („Jaké existují příležitosti?“)
Hrozby („Jaká rizika má projekt?“)

4.	 SMART je metoda, používaná v projektovém řízení a koučinku ve fá-
zích stanovení cílů. Jedná se o způsob hodnocení kvality projektových
cílů nebo cílů osobního rozvoje. Stejný termín se také často používá při
řízení výkonnosti, kdy cíle jsou požadované parametry, které by měl
naplnit hodnocený zaměstnanec.
Konkrétní (Specific), Měřitelné (Measurable), Přijatelné po vzájemné do-
mluvě (Agreed), Realistické (Realistic), Sledovatelné (Trackable).

5.	 Mezi příklady osobních cílů/priorit patří: mít finanční jistotu, jet na
dovolenou, mít hezké auto, být nezávislý, být užitečný, mít radost z prá-
ce, vlastnit velký dům, být pochválen, uživit manžela/manželku, zajis-
tit děti, složit zkoušku atd. Mezi příklady pracovních cílů/priorit patří:
zvýšení pracovního výkonu, kvality práce, kvalifikace, získání pracov-
ního ocenění.

4	 ORGANIZACE PRÁCE A PLÁNOVÁNÍ
Čas ke studiu: 1,5 hodiny (90 minut – z toho 60 minut teoretická
výuka, 30 minut praktická výuka)

Cíl: Cílem čtvrtého bloku je rozšířit si poznatky o efektivní organi-
zaci práce s ohledem na časové plánování a osvojit si techniky, které
napomáhají efektivnějšímu využívání pracovního času a rozvíjejí
schopnost stanovení priorit podle jejich důležitosti a naléhavosti.

Klíčová slova: organizace práce, ABC analýza, Paretův princip, plán,
osobní akční plán, diář

4.1	 Organizace práce

Organizování práce je jedna z nejstarších manažerských činností.
Je to cílevědomá a soustavná činnost, jejímž cílem je uspořádání prvků, koor-
dinace a aktivita.
Jde o funkci managementu, pomocí které se vymezují a zajišťují činnosti a vzá-
jemné vztahy lidí a prostředků ve firmě pro zajištění určitých záměrů.
Základní prvky organizování:

•	 Specializace
•	 Koordinace
•	 Dělba práce
•	 Vytváření (ohraničení) útvarů
•	 Rozpětí útvarů
•	 Dělba pravomocí – delegování

Organizování práce úzce souvisí s vytvořením vnitřní struktury firmy, s těles-
nou a duševní kapacitou člověka. Organizace práce souvisí rovněž s nastavením
priorit a cílů a jejich plněním.

37TIME-MANAGEMENT TIME-MANAGEMENT
ORGANIZACE PRÁCE A PLÁNOVÁNÍ ORGANIZACE PRÁCE A PLÁNOVÁNÍ

36

4.2	 Techniky nastavení priorit v závislosti na plánování

Pro nastavení priorit existuje několik technik. Mezi nejznámější patří ABC ana-
lýza a Paretův princip.

	 ABC analýza

ABC analýza je velice jednoduchým, ale přesto efektivním nástrojem, který
umožňuje firmám se matematicky exaktně soustředit na to, co je pro ně skuteč-
ně důležité. Použít lze přitom na zákazníky, vlastní výrobky a služby či třeba na
skladové zásoby.
Jde o rozdělení zkoumané oblasti na věci klíčové, důležité a nepodstatné (prak-
tická aplikace Paretova pravidla). Je uplatnitelná takřka kdekoli, např. v oblasti
řízení pohledávek a závazků, řízení lidských zdrojů, řízení rozpracovanosti ve
výrobě, řízení prodeje, řízení zásob. Tato technika se využívala pro kategorizaci
do skupin, přičemž skupiny jsou často označeny písmeny A, B a C.

A – Úlohy, které jsou vnímány jako naléhavé a důležité.
B – Úlohy, které jsou důležité ale nenaléhavé.
C – Úlohy, které nejsou naléhavé ani důležité.

ABC analýza je běžně kombinována s Paretovým principem.

	 Paretův princip

Tato analýza je založena na tom, že 80 % úloh může být ukončeno v 20 % času,
který máme k dispozici. Zbývajících 20 % úloh bude trvat 80 % času. Tento prin-
cip je tak založen na rozdělení úloh do dvou skupin, kdy je doporučeno úlohám
v první skupině přiřadit vyšší prioritu.
Paretův princip může být také použit ke zvýšení produktivity: předpokládá se,
že 80 % produktivity může být dosaženo dokončením 20 % úloh. Jestliže je cí-
lem vyšší produktivita, pak by měla mít první skupina vyšší prioritu.
Paretův princip lze v různých odvětvích lidské činnosti (např. ekonomika,
kvalita výroby) formulovat tak, že 80 % důsledků (např. zisk nebo počet špat-
ně zhotovených výrobků) pramení z 20 % příčin (např. produkty nebo celková
výroba).

	 Tipy pro efektivní hospodaření s časem

1.	 Udělejte si seznam cílů pro daný týden, stanovte si priority.
2.	 Udělejte si denní seznam a stanovte si priority (A, B, C).
3.	 Věnujte pozornost prioritám „A“.
4.	 Ptejte se: „Jak nejlépe využít čas právě teď“.
5.	 Naučte se říci „ NE“.
6.	 Zabývejte se každou problematikou pouze jednou.
7.	 Neplýtvejte časem jiných lidí.
8.	 Chápejte hospodaření s časem jako Vaši osobní zodpovědnost.
9.	 Nepracujte více, pracujte „chytřeji“.

4.3	 Plánování

Zmínili jsme, že plánování je manažerská aktivita zaměřená na budoucí vývoj
firmy/ společnosti. Plánování zahrnuje systematické stanovení cílů a úkolů či
činností nezbytných pro jejich dosažení. Při sestavování reálných plánů je třeba
přihlížet k potřebám lidských i materiálních zdrojů.

	 Plánování úkolů a času

Plánování je prioritní manažerskou činností, která přispívá k úspěšnému dosa-
žení záměrů a cílů v čase a umožňuje efektivní provádění činnosti.
Postup plánování:

•	 Uvědomování si příležitostí (posouzení silných a slabých stránek).
•	 Stanovení cílů.
•	 Vývoj předpokladů (stanovení a zveřejnění cílů, seznámení za-

městnanců s cíli, získání souhlasu k jeho realizaci).
•	 Hodnocení postupů (výběr alternativ s nejvyšší schopností do-

sáhnout očekávaných cílů).
•	 Výběr postupu – stanovení plánu.
•	 Formulování odvozených plánů (podpůrné plány k hlavnímu).
•	 Numerizace plánů pomocí rozpočtu (převod plánů do podoby

rozpočtu).

39TIME-MANAGEMENT TIME-MANAGEMENT
ORGANIZACE PRÁCE A PLÁNOVÁNÍ ORGANIZACE PRÁCE A PLÁNOVÁNÍ

38

	 Plány a jejich rozdělení

Plány můžeme členit podle mnoha hledisek:
1.	 Časové hledisko:

dlouhodobé (více než 5let), střednědobé (1–5 let), krátkodobé (max.
1 rok) plány

2.	 Charakter (úroveň) rozhodovacího procesu:
strategické (5 a více let), taktické (roční), operativní (max. 1 čtvrtletí)
plány
Strategické plánování probíhá na úrovni „top managementu“ na zá-
kladě informací z okolí firmy, vliv má i politické a světové dění.
Taktické plánování probíhá na úrovni středního managementu, má
podobu finančních rozpočtů, plánů výroby a plánů prodeje.
Operativní plánování vychází z taktického plánování, je realizováno
středním a nejnižším managementem v oblastech výroby, distribuce
a zásobování. Operativní plány jsou rozděleny do krátkých časových
úseků.

3.	 Věcné hledisko:
obchodní, výrobní, personální, technické, investiční, finanční atd.

4.	 Organizační hledisko (účel, kterému slouží):
celopodnikové, plány jednotlivých útvarů, podnikatelské plány (úvě-
ry), jedinečné a rutinní plány (vyplývají z aktivit)

Plán představuje postup budoucích činností a může mít různé podoby.
Heinz Weihrich a Harold Koontz ve své knize „Management“ rozdělují plány
následovně podle:

•	 Smyslu/poslání
•	 Cíle/úkolů
•	 Strategie
•	 Taktiky
•	 Postupů
•	 Pravidel
•	 Programů
•	 Rozpočtů

Plány můžeme rozdělit také na dlouhodobé (roční, čtvrtletní, semestrální),
střednědobé (týdenní, měsíční), krátkodobé (denní).
Roční plánování znamená sestavování sledu činností na rok.
Měsíční plánování obsahuje sestavování činností na měsíc.
Týdenní plánování sestavuje činnosti na týden.
Denní plánování znamená sestavování činností na den.
V každodenní praxi je nejčastěji využíváno týdenní plánování. Jeho výhodami
je zmírnění frustrace a stresu, přehledné zaznamenání úkolů, možnost variabil-
ních změn (flexibilita), přehled splněných a nesplněných úkolů.
Při sestavování plánu je vhodné využívat barevného rozlišení.

	 Způsoby plánování podle Stephena Coveyho

Na základě práce Stephena Coveyho lze rozdělit způsoby plánování do něko-
lika generací.
První generace:
Plánování pomocí upomínek na určitý čas pomocí alarmů (hodinky, počítač).
Převážně se používá na upozornění před provedením nějakého úkolu (tj. „CO
budu dělat“).
Druhá generace:
Plánování pomocí kalendáře nebo diáře; zahrnuje i stanovení cílů. Druhá ge-
nerace seznam úkolů přiřazuje k časové ose (tj. nejen CO, ale „KDY budu
dělat“).
Třetí generace
Staví na schopnosti stanovit priority a hodnoty, zachytit rozsáhlejší projekty,
pracovat týmově a přiřazovat priority k jednotlivým činnostem. Pro přípravu
je nutné plánování, stanovení priorit a následně vlastní řízení pomocí osobního
organizéru, počítače nebo PDA (tj. „CO“ a „KDY“).
Čtvrtá generace:
Je zefektivněním všech z výše uvedených nástrojů. Uvádí místa, cíle a role jako
řídící prvek systému a preferuje důležité úkoly nad těmi naléhavými.

41TIME-MANAGEMENT TIME-MANAGEMENT
ORGANIZACE PRÁCE A PLÁNOVÁNÍ ORGANIZACE PRÁCE A PLÁNOVÁNÍ

40

Obr. 15 Plánování

Zdroj: Jíra, S., 2010

4.4 Osobní akční plán

 Požadavky na osobní akční plán

„Být pánem svého času“, splnit úkoly v daném časovém rozmezí osmi hodin,
najít strategii, jak řídit sama sebe a organizovat svůj čas, stanovit si priority.
Každou činnost lze hodnotit ze dvou hledisek:

• Důležitost – pro naplňování priorit a cílů
• Naléhavost – jak rychle musí být úkol splněn

Mezi těmito dvěma parametry je velký rozdíl. Zobrazíme-li si parametry v gra-
fu, umístíme-li na x-osu naléhavost a na y-osu důležitost, vzniknou v grafu
čtyři kvadranty. Můžeme je označit takto:

• DN – důležité a naléhavé
• DO – důležité a nenaléhavé
• ON – nedůležité a naléhavé
• OO – nedůležité a nenaléhavé

Podle výzkumů dáváme přednost naléhavému (cca 70 %). Problémy řešíme, až
když nastanou (cca 80 %).

 Jak si připravit osobní akční plán

Základem pro realizaci určité změny je plán: souhrnně a přehledně popsaný cíl,
k němuž je třeba dojít a postup, jak toho dosáhnout. Čím je plán konkrétnější,

tím snazší je pak jeho realizace.
Jednotlivé komponenty dobrého plánu tvoří:

• dílčí kroky, které vedou ve svém sledu k dosažení cíle
• zdroje a prostředky, které budou třeba k jejich zdolání
• čas, který je k tomu vyhrazený

Důležitým prvkem každého plánu jsou pak průběžné kontrolní body a krité-
ria hodnocení jeho naplnění (dosažení stanoveného cíle).
Zodpovězení následujících otázek pomůže identifi kovat kritéria pro hodnocení
úspěchu:

„Jak poznám, že byl cíl dosažený?“ „Podle čeho?“
„Jak se dosažení cíle projeví v jiných věcech mého života?“
„Co by mohlo být nejmenší známkou úspěšného dosažení cíle?“

Čím konkrétněji a jednoznačněji stanovíme kritéria úspěšného dosažení cíle,
tím snazší bude posoudit, jak daleko či blízko u cíle jsme, co už jsme zvládli a co
nás ještě čeká.
Např. rozhodneme-li se zvýšit svou zaměstnatelnost, tedy šanci na přijetí do
zaměstnání, je velmi užitečné sestavit si vlastní plán dalšího vzdělávání. Výcho-
diskem je náš cíl, kterého chceme v rámci vlastního profesního rozvoje dosáh-
nout (např. umět samostatně pracovat s grafi ckým programem nebo zvládnout
přípravu servírovaných čajů v profesionální čajovně).
Známe-li cílový stav, je možné stanovit konkrétní obsah našeho profesního roz-
voje a postup, kroky k jeho dosažení. Není-li plán dalšího vzdělávání dostatečně
konkrétní a podrobný, nelze reálně stanovit termíny a čas jeho naplňování. Ně-
kdy jsou časy a termíny stanoveny vnějšími vlivy – např. trvání určitého kurzu,
termín ofi ciální zkoušky, popřípadě na sebe časově jednotlivé kroky úzce nava-
zují (třeba sled vzdělávacích modulů nebo semestrů studia). Podobně je třeba
dobře promyslet a popsat všechny zdroje (fi nanční, materiální, výukové), které
budou třeba k dosažení cíle a zvážit, zda je máme k dispozici. Dále zakompo-
nujeme do svého plánu dalšího vzdělávání kontrolní body, kritéria úspěšného
dosažení cíle (nejlépe v podobě formálních znaků, osvědčení, potvrzení apod.)
a zdroje podpory, kterou bychom mohli během učení potřebovat.
Zdroji podpory během studia se myslí jednak blízké osoby, které Vás mohou
motivovat k pokračujícímu úsilí v době, kdy se Vám třeba nebude dařit (rodina,
kolegové, spolužáci) a také odborníci, profesní a studijní poradci, kteří Vám mo-

43TIME-MANAGEMENT TIME-MANAGEMENT
ORGANIZACE PRÁCE A PLÁNOVÁNÍ ORGANIZACE PRÁCE A PLÁNOVÁNÍ

42

hou poskytnout potřebné informace, vedení a zpětnou vazbu. Dokonalý plán
dalšího vzdělávání obsahuje ještě zmínku o potenciálně slabých místech, úska-
lích či překážkách, o nichž dopředu víme nebo tušíme a přehled možností, jak
s nimi případně naložit. Jedná se třeba o situaci, kdy bude náš vyhlédnutý kurz
obsazený, dojdou nám fi nanční prostředky nebo zjistíme, že hledanou knihu
nelze sehnat.

Příklad dobře připraveného plánu dalšího vzdělávání:
Cíl: Mým cílem je rozšířit si řidičské oprávnění ze skupiny B (osobní automo-
bily) na skupinu C (nákladní automobily).
Čas: 6 měsíců
Zdroje a prostředky: Webové stránky autoškol, učebnice Pravidel silničního
provozu, fi nance na zaplacení řidičského kurzu a závěrečné zkoušky, případně
dalších kondičních jízd.
Proces:

a. Vyhledat na internetu 2-3 autoškoly v místě bydliště, oslovit je dota-
zem na kurz pro řidiče nákladních vozidel, zjistit podmínky kurzu
(požadavky, cena, trvání, datum zahájení).

b. Vybrat si nejvhodnější kurz, písemně se přihlásit a zaplatit kurzov-
né.

c. Absolvovat teoretickou výuku v kurzu (pravidla, technika apod.).
d. Absolvovat praktické jízdy s instruktorem.
e. Naučit se pravidla silničního provozu k závěrečnému testu, případ-

ně absolvovat doplňující kondiční jízdy.
f. Složení závěrečné zkoušky (test a jízdy).

Kritérium úspěchu: Řidičské oprávnění pro skupinu C, vydané příslušným
úřadem.

 Diáře

Pro efektivní plánování se využívají papírové nebo elektronické diáře. Příklady
elektronických diářů: EVERNOTE, One Note, Live Mail apod.
Soft warové aplikace mají vestavěné moduly pro zpracování úkolů. Mohou pod-
porovat metody pro fi ltrování a řazení seznamu úkolů. Umožňují dynamické

určování aktuálních úkolů. Podporují řízení úkolů pro více uživatelů.

Obr. 16 Ukázka denního diáře

Zdroj: Denní diář, 2013

Obr. 17 Ukázka měsíčního diáře

Zdroj: Měsíční diář, 2013

Otázky 4

1. Jaké techniky nastavení priorit znáte?
2. Popište ABC analýzu.

45TIME-MANAGEMENT TIME-MANAGEMENT
ORGANIZACE PRÁCE A PLÁNOVÁNÍ ORGANIZACE PRÁCE A PLÁNOVÁNÍ

44

3. Popište Paretův princip.
4. Jaké typy plánů znáte?
5. Jaké diáře se v praxi využívají?

Úkoly k zamyšlení 4

1. Vytvořte osobní akční plán. Zapřemýšlejte, jakého cíle chcete dosáh-
nout a naplánujte dílčí kroky plnění.

Osobní akční plán:

��

��

��

��

��

��

Shrnutí pojmů 4

ABC analýza • Paretův princip • Plánování • Typy plánů • Osobní akční
plán • Diáře

KLÍČ K ŘEŠENÍ

1. ABC analýza, Paretův princip
2. ABC analýza je jednoduchým, ale přesto efektivním nástrojem, který

umožňuje fi rmám se matematicky exaktně soustředit na to, co je pro
ně skutečně důležité. Použít lze na zákazníky, vlastní výrobky a služby
či třeba na skladové zásoby. Jde o rozdělení zkoumané oblasti na věci
klíčové, důležité a nepodstatné.

3. Paretův princip - tato analýza je založena na tom, že 80 % úloh může
být ukončeno v 20 % času, který máme k dispozici. Zbývajících 20 %
úloh bude trvat 80 % času. Princip je tak založen na rozdělení úloh
do dvou skupin, kdy je doporučeno úlohám v první skupině přiřadit
vyšší prioritu.
Paretův princip může být také použit ke zvýšení produktivity:
předpokládá se, že 80 % produktivity může být dosaženo dokon-
čením 20 % úloh. Jestliže je cílem vyšší produktivita, pak by měla
mít první skupina vyšší prioritu.

4. Plány můžeme členit podle mnoha hledisek:
a. Časové hledisko:

dlouhodobé (více než 5let), střednědobé (1-5let), krátkodobé
(max. 1rok) plány

b. Charakter (úroveň) rozhodovacího procesu:
strategické (5 a více let), taktické (roční), operativní (max. 1
čtvrtletí) plány Strategické plánování probíhá na úrovni „top
managementu“ na základě informací z okolí fi rmy, vliv má i po-
litické a světové dění.
Taktické plánování probíhá na úrovni středního managementu,

47TIME-MANAGEMENT TIME-MANAGEMENT
ORGANIZACE PRÁCE A PLÁNOVÁNÍ DELEGOVÁNÍ PRAVOMOCÍ

46

má podobu finančních rozpočtů, plánů výroby a plánů prodeje.
Operativní plánování vychází z taktického plánování, je realizo-
váno středním a nejnižším managementem v oblastech výroby,
distribuce a zásobování. Operativní plány jsou rozděleny do
krátkých časových úseků.

c.	 Věcné hledisko:�
obchodní, výrobní, personální, technické, investiční, finanční
atd.

d.	 Organizační hledisko (účel, kterému slouží):�
celopodnikové, plány jednotlivých útvarů, podnikatelské plány
(úvěry), jedinečné a rutinní plány (vyplývají z aktivit)

5.	 Pro efektivní plánování se využívají papírové nebo elektronické diá-
ře. Příklady elektronických diářů: EVERNOTE, One Note, Live Mail
apod.

5	 DELEGOVÁNÍ PRAVOMOCÍ
Čas ke studiu: 1,5 hodiny (90 minut – z toho 60 minut teoretické
výuky, 30 minut praktické výuky)

Cíl: Po prostudování pátého bloku pochopíte pojem, podstatu
a význam delegování jako základní schopnosti dobrého manažera,
osvojíte si zásady úspěšného delegování, odhalíte bariéry i příčiny
špatného delegování a přínos delegování pro zaměstnance i kouče.
Osvojíte si také některá další praktická pravidla úspěšného delego-
vání a naučíte se je využívat.

Klíčová slova: delegování pravomocí, manažer, kouč, porada

5.1	 Delegování jako základní schopnost manažera

	 Pojem „delegování“

Delegování (z lat. delegó, pověřuji, posílám) znamená přenesení (delegování)
pravomoci na jinou osobu.
Kdo deleguje, je kouč (manažer). Kouč je pracovník, který realizuje řídící čin-
nosti, pro které je vybaven způsobilostmi, pravomocemi a odpovědností. Pokud
postrádá jeden z uvedených prvků, selhává.

	 Základní role manažera

•	 Manažer (plánuje, organizuje práci)
•	 Vedoucí (motivuje a přímo řídí každodenní práci)
•	 Kouč (podporuje růst jednotlivců)
•	 Specialista (zabývá se produkty a administrativou)

49TIME-MANAGEMENT TIME-MANAGEMENT
DELEGOVÁNÍ PRAVOMOCÍ DELEGOVÁNÍ PRAVOMOCÍ

48

Obr. 18 Schéma zobrazující role manažera

Zdroj: Jíra, S., Bečvářová, I., 2010

Kolik času by měl manažer věnovat řešení úkolů v roli manažera, vedoucího,
kouče a specialisty? Priority jednotlivých rolí manažera se mění v závislosti na
situaci. Například – čím větší tým, tím důležitější je role kouče, čím menší tým,
tím důležitější je role specialisty… atd.

Obr. 19 Pracovní činnosti úspěšného manažera

Zdroj: Jíra, S., Bečvářová, I., 2010

Manažer formuluje cíle, monitoruje jejich plnění, rozhoduje, motivuje, provádí
plánovací a hodnotící pohovory, řeší konfl ikty, dokáže vyjádřit konstruktivně
kritiku a také ji přijímat, je schopný akceptovat změny i rozdílnost názorů a umí
delegovat úkoly.

5.2 Proces delegování

 Význam „delegování pravomocí“

Delegování pravomocí jako souhrn práva a moci umožňuje splnění přenese-
ných činností a úkolů. Proces delegování zahrnuje: stránku věcnou, kdy je řeše-
na otázka komu a co delegovat, zejména z hlediska kvalifi kačních předpokladů
a stránku formální, která řeší, jak delegovat a předpokládá znalost struktury
osobnosti podřízených pracovníků.
Otázka „jak delegovat“ předpokládá znalost silných a slabých stránek pracov-
níků a jejich pracovní motivaci. Z efektivního delegování profi tuje manažer,
zaměstnanec i fi rma. Přínosem je pak vyšší produktivita práce, více času na plá-
nování, zpracování nových myšlenek, snazší hodnocení pracovníků, vyhnutí se
stagnaci a více času na kontrolu.
Delegování úkolů a části své pravomoci umožní strávit více času nad úkoly vyš-
ší priority. Správným delegováním umožňujeme podřízeným získat zkušenosti,
rozvíjet jejich kompetence a motivujeme je k vyšším výkonům.
Delegováním se můžeme vyhnout „pasti nepostradatelnosti“, ve které skončilo
mnoho talentovaných a schopných manažerů. („Hřbitovy jsou plné lidí, kteří
se mylně domnívali, že nemohou být nahrazeni…“). Skutečně dobrý manažer
pracuje na tom, aby se stal nahraditelným.

 Zásady delegování

• Výstižně a srozumitelně defi novat úkol
• Analyzovat svou práci
• Plánovat
• Vybrat vhodné pracovníky
• Zvolit správný způsob zadání úkolu
• Dát delegovanému přiměřenou podporu

 Bariéry v delegování

• Pocit nenahraditelnosti („Cítím, že pokud si to neudělám sám,
nebude to v pořádku.“ „Jestliže chceš, aby něco bylo uděláno po-
řádně, udělej si to sám!“)

• Nechuť opustit práci, kterou manažer sám dobře umí
• Nedůvěra ve schopnosti pracovníků, obava z neoblíbenosti

51TIME-MANAGEMENT TIME-MANAGEMENT
DELEGOVÁNÍ PRAVOMOCÍ DELEGOVÁNÍ PRAVOMOCÍ

50

Manažeři, kteří rozvíjejí tvořivost svých podřízených, mají automaticky větší
osobní vliv. Efektivní delegování vede k většímu časovému prostoru pro osobní
zájmy, rodinu a přátele.
Delegování podmiňuje také vznik odpovědnosti podřízených vůči nadřízeným
za plnění zadaných úkolů.
Vedle ochoty vedoucích pracovníků delegovat pravomoc na podřízené, musí
existovat i ochota podřízených přijímat delegované úkoly.

	 Přínosy delegování pro manažera/kouče

•	 Více času na důležité věci
•	 Více práce za kratší čas
•	 Nové nápady a přístupy
•	 Rozvoj kompetencí pracovníků
•	 Motivace pracovníků
•	 Snazší hodnocení pracovníků
•	 Jednodušší kontrola
•	 Vyhnutí se stagnaci

	 Přínosy delegování pro pracovníky/koučované

•	 Profesionální růst
•	 Lepší výsledky
•	 Zvýšený zájem o práci
•	 Seberealizace a sebeuspokojení
•	 Vyšší efektivita práce
•	 Příprava profesionálních „náhrad“
•	 Stabilizace pracovníků

Delegování podporuje samostatnost pracovníků, rozvíjí jejich zodpovědnost
a může mít pro pracovníka motivační hodnotu.

	 Přínosy špatného delegování

•	 Konečné termíny jsou nesplněny.
•	 Někteří zaměstnanci jsou podstatně více vytíženi než ostatní.
•	 Nadřízený je obvykle tak zaneprázdněn, že nemá čas věnovat se

svým pracovníkům.
•	 Zaměstnanci si nejsou jisti, jaké jsou jejich pravomoci.
•	 Nikdo z podřízených není připraven na povýšení.
•	 Zaměstnanci nevědí, kdo je zodpovědný za úkol/projekt.
•	 Organizace trpí pomalým procesem rozhodování.
•	 Rozhodnutí o změnách plánů a cílů se nedostávají k pracovní-

kům, kteří je potřebují znát.
•	 Zaměstnanci dostávají úkoly, které nemohou zvládnout v daném

časovém termínu.
•	 Zaměstnanci dostávají úkoly, které nemohou zvládnout bez za-

školení.
•	 Nadřízený zasahuje do projektu, aniž by informoval zaměstnance,

kteří na něm pracují.
•	 Zaměstnanci často žádají o přeložení.
•	 Informační toky jsou sporadické, nekompletní, opožděné.
•	 Nadřízený si často bere práci domů.
•	 Talentovaní zaměstnanci se v práci nudí.
•	 Nadřízený trvá na tom, aby všechna pošta procházela přes něj.

	 Příčiny odporu vůči delegování

•	 Pocit nenahraditelnosti
•	 Nechuť opustit něco, co dobře umíme
•	 Nedůvěra ve schopnosti pracovníků
•	 Obava z neoblíbenosti
•	 Manažerské „ego“ a strach ze ztráty důležitosti, pokud nebude vy-

konávat danou práci
•	 Náklady na zaškolení pracovníků – čas, peníze
•	 Obava z přehnaného delegování
•	 Strach ze ztráty kontroly
•	 Obavy ze ztráty autority
•	 Strach ze ztráty pozice

53TIME-MANAGEMENT TIME-MANAGEMENT
DELEGOVÁNÍ PRAVOMOCÍ DELEGOVÁNÍ PRAVOMOCÍ

52

	 Některá další praktická pravidla delegování

•	 Kouč a koučovaný jasně vědí, za co nesou odpovědnost a podle
toho konají.

•	 Koučovaný má prostor na dotazy.
•	 Koučovaný plní svěřené úkoly, kouč „koučuje“.
•	 Kouč udržuje „rozumný“ poměr mezi dotazy a pokyny, nechává

koučovaného, aby si našel svůj způsob řešení sám.
•	 Závěry hledá koučovaný, kouč jej pomáhá nasměrovat.
•	 Hlavní osobou, nositelem úspěchu je koučovaný.
•	 Osoba zodpovědná za to, aby se spolupráce dala nazvat koučová-

ním, je kouč.

5.3	 Efektivní vedení porad

Cílem efektivního vedení porad je stanovení jasného konkrétního cíle a jeho
splnění v naplánovaném daném časovém úseku. Cílem může být orientace
v problematice, získání informací, souhlasu skupiny, odstranění nedorozumění,
sporů, získání rozhodnutí, reflexe apod.

	 Znaky efektivních porad

V každé firmě je porada nutností. Většina firem má porady 1x týdně nebo 1x za
14 dní. Je důležité, aby čas strávený na poradě byl přínosným pro jednající stra-
ny a měl smysl. Formální porada, která má jen informativní účel a sděluje pouze
výčet realizovaných akcí, je neefektivní a firmě nic nového nepřináší.
Na poradách lze získat cenné informace o problematice práce druhých, o vý-
konu celé firmy, o plnění zadaných úkolů. Na poradách je možné navrhovat
způsoby řešení problematických úkolů.
Hlavním znakem porady na rozdíl od diskuze je připravenost. Moderátor musí
vědět, co má porada přinést (řešení problému, informování zaměstnanců aj.).
Porada má jasný cíl, přesně definovaný úkol, který má být na konci splněn.
Kromě toho musí být připravena jednotlivá témata k řešení a diskuzi.

	 Typy porad

•	 Formální (bez významu, opakující se bez efektu pro firmu)
•	 Účelové (splňující význam a cíl porady)

•	 Informační (seznamující s danou problematikou, poskytující
data, informace k dané problematice)

•	 Řešitelské (řešící danou problematiku)

	 Time Management a porada

Na poradách je plánování času klíčové. Pokud má mít setkání smysl, je potřeba,
aby byli všichni aktivně zapojeni, znali pevný začátek a konec porady. Proto je
potřeba mít předem stanovený časový harmonogram a dodržet jej.

	 Pomůcky a porada

Díky vhodným pomůckám může porada proběhnout rychle a efektivně. Zá-
kladní pomůckou je program porady pro všechny, který by účastníci měli do-
stat v předstihu. Pak se mohou na poradu řádně připravit a nachystat si podkla-
dy k probíraným tématům.
Další praktickou pomůckou je flipchart, na nějž zapisujeme nejdůležitější body,
nápady řešení jednotlivých problémů. Pokud moderátor místo flipchartu pou-
žije papír, ztrácí pozornost ostatních členů.
Pro účastníky, kteří poradu nevedou, je papír na psaní poznámek dobrým doplň-
kem. Mohou si zaznamenávat myšlenky, které je napadnou v průběhu řeči někoho
jiného. Až dostanou prostor k připomínkám, mohou jej efektivně využít.

	 Střídání moderátorů

Dobrou metodou úspěšnosti porad je střídání moderátorů. V této roli si každý
vyzkouší pozici vedoucího a má možnost aktivně se vyjádřit, vést diskuzi a smě-
řovat k závěru. V případě porad, kterých se účastní velké množství lidí, je možné
využít facilitátora, tj. externista, který nemusí být odborníkem diskutovaného
tématu, ale má odborné znalosti a dovednosti s vedením týmu.

	 Pravidla vedení porad

•	 Jasný program (obsah, čas – tj. o čem bude, kdy začne a jak bude
trvat dlouho) je dán před poradou. Program porady by měl zain-
teresované donutit získat přehled o probíraném tématu a promys-
let si své způsoby řešení. Čas na poradě musí být efektivně využit.

Příklad:
Porada ve čtvrtek (datum) od 15:00 hodin ohledně ekonomické situace firmy. Cíl:

55TIME-MANAGEMENT TIME-MANAGEMENT
DELEGOVÁNÍ PRAVOMOCÍ DELEGOVÁNÍ PRAVOMOCÍ

54

zlepšit proplacení faktur odběratelů. Program porady: A)…, B)…, C)… Na poradu
si připravte: a)…, b)…, c)…

•	 Určit zapisovatele poznámek�
Výhodou okamžitého vytváření poznámek je odstranění nejas-
ností, vytváření jednoznačných závěrů a tvorba materiálu pro ne-
zúčastněné. To vede také k efektivnějšímu využití času.

•	 Nedělat malé porady�
Výhodnějším postupem se jeví organizovat jednu větší poradu,
než množství malých. Velkou poradu můžeme rozdělit do celků
(např. po 5-10 minutách).�
Výhody: �přehled o probírané látce, efektivita (jasně definovaný

obsah), úspora času, flexibilita (v případě neočekávané
záležitosti).

•	 Dodržovat úřední hodiny�
Stanovení úředních hodin vede k efektivnější práci a efektivnější-
mu vedení porad. V úředních hodinách mohou zaměstnanci přijít
se svými požadavky, návrhy, budou vědět, že vedoucí je k zastiže-
ní a má čas vyčleněn na ně.

•	 Opírat se o fakta�
Významným aspektem profesionálního řízení porad je dovednost
oprostit se od soukromých témat a emocionálně zabarvených ob-
sahů i slov. Rozhodovat na základě argumentace, fakt, čísel, niko-
liv na základě domněnek a pocitů.

•	 Dodržovat naplánovaný čas�
Je zásada, která šetří čas všech a vede k efektivitě práce.

Příklad: Při 10 lidech a zpoždění porady o 12 minut přišla firma o 2 hodiny času…

	 Několik praktických rad pro řízení porad

•	 Nezapomeňte na dobrou náladu týmu, usmívejte se.
•	 Vyvarujte se nepříjemných chvil.
•	 Nenechte se vtáhnout do konfliktu/hádky.
•	 Jednejte věcně, bez emocí.
•	 Taktně si poraďte s lidmi, kteří poradu brzdí (dlouze mluví bez

pomlk, opakují se, skáčou do řeči, mají vždy poslední slovo).

•	 Kritiku řešte v soukromí, chvalte veřejně.
•	 Dbejte, aby v průběhu porady nebyli její členové pomlouváni, po-

nižováni apod.

Otázky 5

1.	 Vysvětlete pojem „ delegování“.
2.	 Co je podstatou delegování?
3.	 Vyjmenujte některé zásady delegování.
4.	 Vyjmenujte některé bariéry v delegování.
5.	 V čem spatřujete přínos delegování?
6.	 Jmenujte typy porad.
7.	 Jmenujte některá pravidla vedení efektivní porady.

Úkoly k zamyšlení 5

1.	 Umíte ve svém životě delegovat úkoly? S jakým úspěchem?
2.	 Vedli jste již poradu? S jakými problémy jste se potýkali?

Shrnutí pojmů 5

Manažer • Delegování • Zásady delegování • Bariéry delegování • Porada

KLÍČ K ŘEŠENÍ

1.	 Delegování (z lat. delegó, pověřuji, posílám) znamená přenesení (de-
legování) pravomoci na jinou osobu.

2.	 Podstata delegování: Delegování pravomocí jako souhrn práva

57TIME-MANAGEMENT TIME-MANAGEMENT
DELEGOVÁNÍ PRAVOMOCÍ DELEGOVÁNÍ PRAVOMOCÍ

56

a moci umožňuje splnění přenesených činností a úkolů. Proces de-
legování zahrnuje: stránku věcnou, kdy je řešena otázka komu a co
delegovat, zejména z hlediska kvalifikačních předpokladů a stránku
formální, která řeší, jak delegovat a předpokládá znalost struktury
osobnosti podřízených pracovníků. Z efektivního delegování profitu-
je manažer, zaměstnanec i firma. Přínosem je pak vyšší produktivita
práce, více času na plánování, zpracování nových myšlenek, snazší
hodnocení pracovníků, vyhnutí se stagnaci a více času na kontrolu.

3.	 Zásady delegování: výstižně a srozumitelně definovat úkol, analy-
zovat svou práci, plánovat, vybrat vhodné pracovníky, zvolit správný
způsob zadání úkolu, dát delegovanému přiměřenou podporu.

4.	 Bariéry v delegování: pocit nenahraditelnosti, nechuť opustit práci,
kterou manažer sám dobře umí, nedůvěra ve schopnosti pracovníků,
obava z neoblíbenosti aj.

5.	 Přínos delegování je pro kouče i koučovaného: více času na důležité
věci, více práce za kratší čas, nové nápady a přístupy, rozvoj kompe-
tencí pracovníků, motivace pracovníků, snazší hodnocení pracov-
níků, jednodušší kontrola, vyhnutí se stagnaci, profesionální růst,
zvýšený zájem o práci, seberealizace a sebeuspokojení, příprava pro-
fesionálních „náhrad“, stabilizace pracovníků.

6.	 Typy porad: formální, účelové, informační, řešitelské
7.	 Některá praktická pravidla vedení efektivních porad:

Nezapomeňte na dobrou náladu týmu, usmívejte se, vyvarujte se ne-
příjemných chvil. Nenechte se vtáhnout do konfliktu/hádky.
Jednejte věcně, bez emocí.
Taktně si poraďte s lidmi, kteří poradu brzdí (dlouze mluví bez po-
mlk, opakují se, skáčou do řeči, mají vždy poslední slovo).
Kritiku řešte v soukromí, chvalte veřejně.
Dbejte, aby v průběhu porady nebyli její členové pomlouváni, poni-
žováni apod.

Myšlenky, které využiji

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

59TIME-MANAGEMENT TIME-MANAGEMENT
DOPORUČENÁ A POUŽITÁ LITERATURA DOPORUČENÁ A POUŽITÁ LITERATURA

58

DOPORUČENÁ A POUŽITÁ LITERATURA

[1]	� ČAKRT, M. Typologie osobnosti pro manažery: manažerské styly,
rozhodování, komunikace, konflikty, týmová práce, time management
a změny. 2. vyd. Praha: Management Press, 2009. 308 s.
ISBN 978-80-7261-201-7.

[2]	� GRUBER, D. Time management: efektivní hospodaření s časem – klíčo-
vá součást beneopedie. 3. vyd. Praha: Management Press, 2012. 232 s.
ISBN 978-80-7261-211-6.

[3]	� KNOBLAUCH, J. Time management: jak lépe plánovat a řídit svůj čas.
Praha: Grada Publishing, 2006. 112 s. ISBN 978-80-247-2661-8.

[4]	� SCHOLLEOVÁ, H. Ekonomické a finanční řízení pro neekonomy.
Praha: Grada Publishing, 2008. 272 s. ISBN 978-80-247-4004-1.

[5]	� TURECKIOVÁ, M. Klíč k účinnému vedení lidí: odemkněte potenciál
svých spolupracovníků. 1. vyd. Praha: Grada Publishing, 2007. 128 s.
ISBN 978-80-247-0882-9.

[6]	� Atomové hodiny [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://atomovehodiny.cz/wp-content/uploads/2009/10/nist.jpg.

[7]	� Denní diář [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://www.vikpap.cz/denni-diare-v8/233-robin-tydenni-diar.html.

[8]	� Frederick Taylor [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://commons.wikimedia.org/wiki/File:F._Taylor_1856-1915.jpg.

[9]	� Henry Ford [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://cs.wikipedia.org/wiki/Henry_Ford.

[10]	� Hodiny [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://cs.wikipedia.org/wiki/Hodiny.

[11]	� Měsíční diář [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://www.vikpap.cz/24-mesicni-diare-v1.

[12]	� Paretova metoda v Excelu [online]. 2010 [cit. 2011-06-13]. Dostupné
z www: http://www.efektivne.eu/paretova-metoda-v-excelu.html.

[13]	� Přesýpací hodiny [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://cs.wikipedia.org/wiki/P%C5%99es%C3%BDpac%C3%AD_ho-
diny.

[14]	� Sluneční hodiny [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://cs.wikipedia.org/wiki/Slune%C4%8Dn%C3%AD_hodiny

[15]	� Stopky [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://cs.wikipedia.org/wiki/Stopky

[16]	� Tomáš Baťa [online]. 2013 [cit. 2013-01-25] Dostupné na www:
http://cs.wikipedia.org/wiki/Tom%C3%A1%C5%A1_Ba%C5%A5a,
http://blog.sibek.cz/wp-content/uploads/diar2011.jpg,

TIME-MANAGEMENT

Mgr. Stanislav Jíra
Ing. Veronika Humlerová

Občanské sdružení CHANCE IN NATURE – LOCAL ACTION GROUP
Jihočeská univerzita v Českých Budějovicích, Ekonomická fakulta

České Budějovice, květen 2013

Recenzenti: Ing. Veronika Ježková PhD.
Mgr. Miroslav Procházka PhD.

Jazykové korektury: Mgr. Libuše Nebřenská, Mgr. Lenka Ferenčíková
Grafická úprava: Jan Ferenčík

Náklad: 100
Počet stran: 58

Tisk: Typodesign s.r.o., Hany Kvapilové 10, 370 10 České Budějovice

TIME-MANAGEMENT

Stanislav Jíra
Veronika Humlerová

Tento studijní materiál je spolufinancován Evropským sociálním fondem
a státním rozpočtem České republiky.

www.chanceinnature.cz
www.ef.jcu.cz

Vzdělávejte se v kraji pod Šumavou!
www.krajempodsumavou.cz

