
4 HODNOCENÍ PRACOVNÍKŮ

4.1 Úvod

Můžeme mít sebebáječnější vize a cíle, ale pokud k tomu nemáme kvalitní

lidi, tak je to celé k ničemu. Proto výkonnostně nastavená organizace musí chtít

mít co nejlepší personální činnosti. Tyto činnosti (personální plánování, získávání

pracovníků, výběr pracovníků, přijímání a orientace pracovníků, řízení

adaptačních procesů, kariéra a osobní rozvoj pracovníků, hodnocení pracovníků,

rozmisťování a propouštění pracovníků, výchova a vzdělávání pracovníků,

sociální práce, motivování a stimulování pracovníků, odměňování pracovníků,

zpracování a výpočet mezd pracovníků) musí neustále zdokonalovat.

Obsah tohoto textu je zaměřen na hodnocení pracovníků, což je jedna

z velmi důležitých personálních činností. Hodnocení můžeme definovat jako

systematický popis silných stránek a slabin pracovníka. Jinými slovy -

poskytování zpětné vazby k jeho výkonu. A každý pracovník by takovouto

zpětnou vazbu měl dostávat, např. formou systematického hodnocení, které

sestává z přípravy vedoucího i pracovníka, pohovoru, stanovení úkolu a posléze

plnění úkolu, který bude předmětem dalšího hodnocení. Značnou roli sehrává i

forma hodnotícího rozhovoru, abychom dosáhli žádoucího motivačního účinku

pro pracovníka…

4.2 Příběh ze života školy

Dan se těšil do svého prvního zaměstnání, které si sám vybral. Vystudoval

vysokou školu pedagogickou a stal se učitelem. Vybral si školu, kterou znal a kde

předtím spolupracoval na některých projektech. Dan měl skvělé nápady, které

chtěl okamžitě po nástupu realizovat. A to se mu také povedlo. Začal s žáky

pracovat interaktivním způsobem, zavedl projektové vyučování, rozjel žákovský

parlament a řadu mimoškolních aktivit. Začal psát pedagogické projekty. Na

některé dokonce získal finanční prostředky. Získal ke spolupráci i řadu kolegů,

kteří se původně stavěli dosti konzervativně ke všem novotám. Byl tím nadšen a

fascinován. Na co sáhl – to se mu povedlo. Nebo si to alespoň myslel.

Pracoval dnem a nocí, volný čas neznal. Co mu však chybělo, byla zpětná

vazba týkající se jeho práce. Nikdo a nikdy mu nic k jeho práci neřekl. Dan

nevěděl, zda je to proto, že práci dělá špatně. Začal být trochu nejistý a polevil

v pracovním nasazení, proto přestal psát projekty, pak ukončil činnost

žákovského parlamentu. Nic se nedělo, vše bylo v pořádku. Dan se přestal

připravovat do hodin a své nedostatky řešil svou zvýšenou autoritou směrem

k žákům. Časem polevil ve škole ještě více a opět se nic nedělo. Dan ale

potřeboval vybít svou kreativitu a akčnost a začal si hledat jiné aktivity mimo

školu tam, kde se mu zpětné vazby dostalo. Našel je v jiné organizaci. A po čase

v této organizaci zakotvil nastálo. Škoda ho a škoda každého pracovníka, který

má zájem ve škole dobře pracovat.

K PŘEMÝŠLENÍ

Přečtěte si pozorně předchozí Danův příběh a přemýšlejte, proč Dan odešel

ze školy a co mohlo vedení školy udělat více pro jeho udržení.

4.3 K čemu slouží hodnocení

Pracovní hodnocení je proces, jímž organizace hodnotí vykonanou práci.

Pokud je správně provedeno, přináší užitek jak zaměstnancům, tak i jejich

nadřízeným, personálnímu oddělení a konečně i celé organizaci.

Zaměstnanci hledají zpětnou vazbu ke svému výkonu, která by je vedla v

jejich dalším počínání. Tato potřeba vedení se nejvíce projevuje u nováčků, kteří

se teprve seznamují se svou prací i pracovním prostředím. Služebně starší

pracovníci pak touží po kladné odezvě na věci, které vykonali skutečně dobře,

ale mohou odmítnout zpětnou vazbu korigující, kterou často pociťují jako kritiku a

požadavek, aby změnili své chování.

Vedoucí a manažeři musejí provádět pracovní hodnocení, aby věděli, jaké

opatření je třeba přijmout. Pracovníkův výkon se srovnává implicitně nebo

explicitně vyjádřenými normami. Hodnocení pomáhá nadřízenému pracovníkovi

podporovat uspokojivé výsledky a přijímat nápravná opatření u slabého výkonu.

Jak jsme již rozebrali, i rozhodování o umístění pracovníka - od povýšení až po

propuštění - rovněž závisí na pracovním hodnocení.

• Zlepšení výkonu. Zpětná vazba umožňuje zaměstnanci, vedoucímu i

personálním pracovníkům do výkonu příslušnými kroky zasahovat a

zlepšovat ho.

• Určení odměny. Pracovní hodnocení pomáhá při rozhodování o zvýšení

mzdy. Řada firem zvyšuje platy a uděluje odměny na základě zásluh,

které se určují právě na základě pracovního hodnocení.

• Rozhodování o pracovním zařazení. Povýšení, přeřazování i přeložení

na podřadnější místo se rovněž zakládá na výsledcích (již známých nebo

pouze předpokládaných) vykonané práce. Povýšení bývá často odměnou

za práci již vykonanou.

• Odborná příprava a potřeby rozvoje. Špatný pracovní výkon může

znamenat i potřebu zvýšení kvalifikace. Stejně tak dobrý výkon může

upozorňovat na skrytý potenciál, kterého je třeba využít a tvořivě jej

rozvíjet.

• Plánování pracovního postupu a rozvoje. Zmíněná zpětná vazba řídí i

rozhodnutí o konkrétních možnostech volby povolání.

• Nedostatky ve výběru pracovníků. Dobrý nebo špatný pracovní výkon

naznačuje i dobrou či nedostatečnou práci pracovníků personálního

oddělení.

• Informační nepřesnosti. Špatný pracovní výkon může být zaviněn i

chybami v informacích pracovní analýzy, personálních plánů či jiných

součástí informačního systému personálního managementu. Práce s

těmito nepřesnými informacemi může vést k nesprávným rozhodnutím v

otázkách vybírání, odborné přípravy nebo propuštění zaměstnanců.

• Chyby v rozvržení práce. Špatný pracovní rozvrh může být příznakem

špatně pojatého rozvržení práce. Pracovní hodnocení pomáhá tyto chyby

rozpoznat.

• Stejná pracovní příležitost. Přesné pracovní hodnocení, které skutečně

práci hodnotí, zajišťuje, že interní rozhodnutí o umístění pracovníků

nebudou diskriminující.

• Vnější vlivy. Někdy je pracovní výkon ovlivňován faktory mimo pracovní

prostředí, jako jsou např. rodina, finanční situace, zdraví či jiné soukromé

záležitosti. Pokud jsou tyto faktory v hodnocení uvedeny, může personální

oddělení příslušnému zaměstnanci pomoci i v této oblasti.

Cíl hodnocení

Základním cílem hodnocení je spravedlivě - co nejobjektivněji - zhodnotit

výkon pracovně profesní role pracovníka, což vytváří předpoklady pro využití

jeho kvalifikace v zájmu organizace i pro jeho pracovní perspektivu (motivaci,

pracovní výkon, kariéru a stabilizaci). Zjistit, do jaké míry pracovník zvládá

požadavky dané profesiogramem svého pracovního místa, seznámit pracovníka

s rozvojem podniku i jeho možnou perspektivou, zjistit zájem o jeho perspektivu v

rámci organizace.

Dílčí cíle hodnocení mohou být různé, dle situace v podniku, podle toho, k

čemu má hodnocení sloužit (periodické, před restrikcí podniku, před očekávaným

rozvojem - rozšiřováním, před reorganizací, před zpracováváním kariérových

plánů atp.). Proto i dílčí cíle mohou být různě modifikované a mohou mít různý

obsah. Mezi nejčastější patří:

• zlepšit stávající pracovní výkon

• získat informace o názorech pracovníka, jeho postojích a hodnotách

• získat informace o odezvě a plnění některých opatření organizace

• získat podklady pro rozmisťování (převedení na jinou práci, přeložení na

nižší funkci)

• identifikovat a získat kandidáty na povýšení nebo další vzdělávání

• identifikovat vzdělávací potřeby

• zlepšování vztahu mezi vedením a pracovníky

• informování pracovníků a podnikových změnách a jejich důsledcích pro ně

• poradit se s pracovníky o pracovních problémech

• poradit pracovníkům v osobních problémech

• zjistit pracovní a sociální potřeby pracovníků

• ověřit si informovanost pracovníků

• přesvědčit se o správnosti podnikové personální politiky a účinnosti

personálního řízení

• ověřit dopady a účinnost podnikové kultury

• ověřit motivační účinnost odměňování

Podle cíle a způsobu provedení dělíme hodnocení má různé formy.

Nejčastější jsou následující :

Hodnocení průběžné (každodenní) - je prováděno neoficiálně, přímým

nadřízeným, je zaměřeno na průběžný pracovní výkon, slouží jako jeden z

řídících prvků při vedení lidí, mělo by mít motivační podtext (ne demotivační), má

výchovný charakter; formou denního hodnocení je i kontrola práce nebo

pracovního výkonu. Mělo by sloužit i jako oboustranná zpětná vazba. Je většinou

ústní.

Hodnocení příležitostné - je většinou vyvoláno okamžitou potřebou, a to

buď pracovní, nebo pracovněprávní. Tedy např. jako závěr určité pracovní etapy

(ukončení montáže, ukončení činnosti pracovního týmu, před očekávanými

organizačními změnami...). Může být ústní i písemné.

Hodnocení účelové - většinou se provádí na vyžádání personálního útvaru,

vedení podniku nebo kompetentních mimopodnikových orgánů. Provádí se při

ukončení pracovního poměru, před převedením na jinou práci, před povýšením

atp. písemnou formou.

Hodnocení systematické (periodické) - provádí se pravidelně s periodou v

podniku obvyklou, většinou na základě standardizovaných postupů a podle

přesně stanovených kritérií.

Hodnocení můžeme členit i na:

Hodnocení individuální - přestože je obvyklé, názory na jeho účinnost se

různí. Je mu vytýkán demotivační charakter, konfliktovost, neúčinnost,

nákladnost, i skutečnost, že neodpovídá moderním formám řízení. (Výjimkou je

pochopitelně hodnocení účelové, event. i příležitostné.)

Hodnocení kolektivní - získává si zastánce v tom, že odpovídá

současnému týmovému organizačnímu trendu (organizace „květ“ apod.).

Bezprostřední hodnocení probíhá každodenně na pracovišti, i formou

sebehodnocení.

Další členění, o kterém se stále diskutuje, je otevřenost závěrů hodnocení

vůči pracovníkovi. Z tohoto pohledu můžeme mluvit o těchto formách:

Hodnocení otevřené - je takové, kde záznamy jsou přístupné hodnoceným

a hodnocení je podepisují. Má mnoho výhod před hodnocením uzavřeným - viz

dále.

Hodnocení uzavřené - je v podstatě hodnocení, jehož záznam je pro

vyplnění tajný, tudíž pracovníkovi nedostupný. Výhodou je že hodnotitelé mohou

být jednoznační v hodnocení a nemusí se obávat následného zhoršení

pracovních (někdy i osobních, event. rodinných) vztahů. Nevýhodou je

podezíravost zaměstnanců („bůhví, co tam napsali“), nemožnost projednat

nápravná opatření, hodnotící proces nemůže pomoci pracovníkovi (a tudíž i

podniku) zlepšovat výkon atd.

4.4 Měřítka pracovního výkonu

Hodnocení vykonané práce se neobejde bez spolehlivých měřítek

pracovního výkonu, která, mají-li být efektivní, musejí být spolehlivá, snadno

použitelná a musejí zaznamenávat klíčové činnosti pracovního výkonu, které

určují jeho podstatu. Např. vedoucí telefonní společnosti musí sledovat práci

každé spojovatelky z několika hledisek:

• zda se drží postupů organizace - je klidná, účtuje za telefonní hovory

příslušné tarify, dodržuje instrukce a ustanovení organizace,

• zda má příjemné chování - mluví jasně a zdvořile,

• zda přesně a bezchybně přepojuje hovory.

Kritéria hodnocení

Základem validity (spolehlivosti) hodnocení je soustava kritérií, která jsou pro

danou pracovní funkci rozhodující. Musí vycházet z popisu a analýzy práce a

musí být adekvátní i formě a účelu hodnocení. Chceme-li tedy posuzovat výkon

některého pracovníka, musíme zvážit, která kritéria jsou jeho práci a pracovnímu

postu přiměřená. Jiná kritéria budou platit pro vrcholový management a jiná např.

pro odborné pracovníky. Kritéria je tedy nutno stále podrobovat kritické analýze a

na jejím základě je průběžně přizpůsobovat. Měla by být jednoznačná,

nezpochybnitelná, pokud možno měřitelná, event. porovnatelná, objektivní,

spolehlivá a vypovídající.

Kritéria můžeme dělit na obecná (ta, která platí pro všechny pracovní

funkce) a speciální, přizpůsobená konkrétní pracovní funkci, činnosti (nebo

skupině funkcí, činností).

Pokud má hodnocení sloužit pro personální řízení, sledují se většinou

znalosti, dovednosti, schopnosti a chování pracovní i sociální. Proto nejčastější

členění kritérií je do čtyř okruhů, podmiňujících nebo vyjadřujících pracovní

úspěšnost:

• Osobnostní vlastnosti a schopnosti, nezbytné pro vykonávání dané funkce

• Kvalifikační parametry a chování v průběhu pracovní činnosti

• Pracovní výkonnost a výsledky pracovní činnosti

• Interpersonální orientace a celkový styl

Příklad:

Kritéria pro přiznání osobních příplatků pedagogickým pracovníkům ve školním

roce 2007/2008

I.

1. Účast na dlouhodobější formě celoživotního vzdělávání (studium

rozšiřující, příprava k získávání pedagogických titulů...)

2. Publikační činnost: autorství učebnic, metodických textů, publikace v

pedagogických a vědeckých časopisech

3. Výkon funkce metodika a další pedagogické činnosti regionálního rozsahu

a významu, včetně organizací regionálních soutěží a přehlídek

4. Tvorba vlastního projektu a jeho realizace ve výchovně vzdělávací

činnosti

5. Členství a práce v radách, institucích, výborech s konkrétním přínosem

pro naši školu (celostátní, krajské, okresní, městské)

II.

6. Účast na jiném projektu (ne vlastním)

7. Vedení projektového týmu

8. Účast na kurzech a jiných vzdělávacích akcích v souladu s celoživotním

vzděláváním

9. Práce s talenty

10. Správcovství pracoven, kluboven, skladů...

11. Vstřícnost, ochota a samostatnost při plnění úkolů nad rámec svých

základních povinností, pomoc při řešení krizových situací

III.

12. Vlastní pedagogická práce, vztah k pedagogické práci, vztah k

účastníkům

13. Včasné a kvalitní provedení úkolů daných vedením školy

14. Práce s externími pracovníky (manažerská činnost)

15. Úroveň vedení dokumentace

16. Kvalita plnění dalších úkolů vyplývající z pracovního řádu (např. dozory,

účast na poradách, pedagogických radách, včasnost zahajování hodin,

včasný příchod na pracoviště atd.

Pozn.: Nedostatky, které souvisejí s body 12 - 16, mohou být sankcionovány,

protože vyplývají z pracovního řádu pro pedagogické pracovníky.

Problém zaujatosti

Problémem subjektivních měřítek je především to, že mohou být ovlivněna

zaujatostí. Zaujatost je vlastně zkreslení měřítek. Většinou bývá ovlivněna

hodnotící osobou, která není při hodnocení pracovního výkonu schopna oprostit

se od emocí.

Nejběžnějšími typy zaujatosti při hodnocení pracovníka jsou:

• efekt „svatozáře”

• omyl ve lpění na středové tendenci

• zaujatost vyplývající z rozdílnosti kultur

• osobní předsudky

• efekt „nedávnosti”

4.5 Hodnotící metody

Hodnotící metodou je každá rozpracovaná procedura, umožňující sbírat,

ověřovat, klasifikovat, poskytovat a využívat informace získané od pracovníků a

o pracovnících, za účelem zlepšení jejich pracovního výkonu.

Z výše uvedené charakteristiky pojmu vyplývá, že metod hodnocení je velké

množství a každá je navíc uplatňována v různých modifikacích. Omezíme se na

jejich stručný přehled se stručnou charakteristikou.

METODY ORIENTUJÍCÍ SE NA MINULOST

Přístupy orientující se na minulost mají tu výhodu, že se zabývají prací již

vykonanou, která může být do jisté míry i změřena. Jasnou nevýhodou je, že

výsledky této vykonané práce již nelze změnit. Hodnocením již vykonané práce

však získávají zaměstnanci tolik potřebnou zpětnou vazbu, informující je o

výsledcích jejich snažení. Tato zpětná vazba pak může v konečném efektu

obnovit pracovní úsilí a zlepšit výkon. K nejrozšířenějším postupům hodnocení s

orientací na minulost patří.

4.5.1 Hodnocení podle výsledků práce

Zde můžeme rozeznávat:

Hodnocení podle stanovených cílů - metoda pro hodnocení práce

manažerů a specialistů. Vyhodnocují se termínované cíle a práce (které by měly

být kvantifikovatelné, a tudíž měřitelné), které byly pracovníkovi zadány.

Posuzuje se jejich plnění, opatření ke zlepšení (jsou-li nutné), stanovují se cíle

pro další pracovní etapu.

Hodnocení podle plnění norem - metoda pro hodnocení výrobních

pracovníků. Posuzuje se plnění stanovených norem práce. Výhodnost metody je

v tom, že normy jsou většinou kvantifikovatelné, tudíž měřitelné. Nevýhodou je

nemožnost porovnávání s jinými kategoriemi pracovníků.

Otázka je, zda vedení školy dokáže tento způsob hodnocení využít ve škole

pro učitele. Pro inspiraci uvádíme přiklad ze školního klubu.

 Norma výsledek %

1. Počet naplněných zájmových útvarů 20 20 100

2. Počet dětí v zájmových útvarech 300 315 105

3. Počet akcí pro žáky školy 20 18 90

4. Počet účastníků 888 1111 125

5. Počet kontaktovaných sponzorů 20 18 90

6. Počet táborů 3 4 133

7. Počet publikovaných článků v tisku 10 12 120

8. Objem metodických materiálů 8 6 75

7. Počet podaných projektů 2 3 150

nebo

Id
eá

l

O
dd
ěl

en
í 1

O
dd
ěl

en
í 2

O
dd
ěl

en
í 3

O
dd
ěl

en
í 4

O
dd
ěl

en
í 5

O
dd
ěl

en
í 6

O
dd
ěl

en
í 7

Zájmové útvary 20 12 0,6 9 0,45 16 0,8 14 0,7 14 0,7 10 0,5 9 0,45

Počet členů 250 127 0,51 105 0,42 168 0,67 156 0,62 152 0,61 84 0,34 67 0,27

Velká akce 3 0 0 0 0 0 0 0 0 0

Dopolední akce 40 2 0,05 3 0,08 6 0,15 2 0,05 38 0,95 0 2 0,05

Volnočasové akce 30 0 1 0,03 11 0,37 2 0,07 1 0,03 2 0,07 3 0,1

Koef. x účast. 2000 0 62 0,03 30,6 0,02 2008 1 5,2 0 8 0 54,5 0,03

Víkendové akce 5 3 0,6 0 0 0 0 0 0

Počet účastníků 200 35 0,18 0 0 0 0 0 0

Tábory 3 0 1 0,33 2 0,67 0 0 1 0,33 0

Účastníci 150 0 11 0,07 65 0,43 0 0 95 0,63 0

Soutěže 30 5 0,17 0 5 0,17 0 0 3 0,1 25 0,83

Účastníci 2000 200 0,1 0 127 0,06 0 0 585 0,29 555 0,28

Metodické materiály 2 0 1 0,5 0 0 2 1 2 1 2 1

Lektorská činnost 30 10 0,33 5 0,17 0 0 0 0 0

Práce s talenty 10 1 0,1 0 2 0,2 0 5 0,5 0 0

Projekty 2 2 1 1 0,5 1 0,5 0 2 1 0 2 1

Vnitřní archiv 5 3 0,6 0 5 1 0 5 1 1 0,2 1 0,2

 4,23 2,58 5,03 2,44 5,79 3,47 4,21

4.5.2 Metody popisné

Popisné metody jsou problematické především proto, že jsou značně

subjektivní (každý hodnotitel uplatňuje své vlastní názory), problematicky

srovnatelné (každý hodnotitel nemusí být spisovatel). K těmto metodám patří:

Volný popis - hodnotitel písemně popíše pracovní výkon hodnoceného. I

tento popis bývá většinou strukturovaný.

Metoda esejů - hodnotitel písemnou formou popisuje přednosti a slabiny

každého zaměstnance a přináší návrhy na zlepšení jeho práce. Je to metoda

pracná a její výsledky se nedají kvantifikovat, a tudíž v podstatě ani porovnávat.

Metoda klíčových událostí - metoda klíčové události vyžaduje, aby

hodnotící osoba zaznamenávala situace pracovníka výjimečně dobrého nebo

špatného chování, vztahujícího se k jeho zaměstnání. Tyto situace nazýváme

klíčovými událostmi. Vedoucí pracovník pořizuje záznamy o těchto událostech

pro každého ze svých podřízených během celého hodnoceného období.

Záznamy obsahují stručný popis toho, co se stalo. Několik netypických zápisů o

chování učitele je uvedeno v následující tabulce. Zaznamenávají se jak pozitivní,

tak i negativní situace a klasifikují se (buď okamžitě, nebo dodatečně

personálním oddělením) do kategorií, jako dodržování bezpečnostních předpisů,

práce se zbytky materiálu, rozvoj zaměstnance. Ten slouží jako podklad k

pohovoru s hodnoceným i jako podklad k odstranění nedostatků (-) nebo

pochvale (+).

Příklad:

Záznam klíčových událostí

Instrukce: Do každé uvedené kategorie zaznamenávejte konkrétní výjimečně

dobré nebo špatné události, spojené s prací zaměstnance.

Jméno a příjmení zaměstnance: Jakub Dvořák

Oddělení: vedoucí oddělení společenských věd

Jméno a příjmení hodnotícího pracovníka: Miloslav Šíp

Hodnocené období: od 1. 10. do 31. 12.

DODRŽOVÁNÍ BEZPEČNOSTNÍCH PŘEDPISŮ

Datum Pozitivní chování zaměstnance

12. 10. Z vlastní iniciativy sehnal sponzorsky materiál pro chemické pokusy

 v rámci hodiny chemie.

15. 10. Pohotově uhasil malý oheň, který nastal po výbuchu při hodině

chemie a rychle se rozšiřoval po budově školy.

16. 10. Prohlédl zdemolovanou třídu a roztřídil materiál na nepoužitelný a

 možná použitelný.

18. 10. Přišel s tím, že v příštím roce zorganizuje ve všech školách

základní kolo v chemických dovednostech.

Datum Negativní chování zaměstnance

7. 11. Při odchodu ze zaměstnání nepodal rodičům informace, které

 potřebovali, a pozval je až na příští den.

19. 11. Opakovaně namlátil rodičům, kteří hovořili před žáky školy

neslušně.

20. 11. Nalil kyselinu do nápojových automatů.

4.5.3 Postupy srovnávacího hodnocení (porovnávání)

Pod pojmem postupy srovnávacího hodnocení máme na mysli celou skupinu

metod, které porovnávají pracovní výkon zaměstnance s výkony jeho kolegů.

Toto porovnávání provádí většinou vedoucí pracovník. Tyto metody pomáhají

rozhodovat o procentu zvýšení mezd, povýšení a odměnách právě z toho

důvodu, že jejich výsledkem je rozlišení pracovníků od nejlepších až po nejhorší.

Nejběžnějšími formami srovnávacího hodnocení jsou pořadí, nucené rozdělení,

metoda udělování bodů, párové srovnání. Ačkoliv jsou tyto metody praktické a

snadno normalizovatelné, je v nich zároveň nebezpečí zaujatosti a poskytují

malou zpětnou vazbu. Většinou se zakládají na celkovém subjektivním přístupu

autora hodnocení.

Pořadí

Metoda vytváření pořadí spočívá v tom, že hodnotící osoba sestaví pořadí

hodnocených zaměstnanců od nejlepších až k nejhorším. Hodnotitel se tedy dozví

pouze to, že jeden zaměstnanec je lepší než jiní. Neví však, nakolik je lepší.

Zaměstnanec na druhém místě může být téměř stejně dobrý jako zaměstnanec na místě

prvním, nebo naopak o poznání horší. Tato metoda může být ovlivněna zmíněnými

efekty „svatozáře” a „nedávnosti”, i když tomu lze předejít sestavením průměru z

několika pořadí vypracovaných různými autory. K výhodám patří jednoduché zpracování

a výklad.

Nucené rozdělení

Tato metoda vyžaduje rozdělení zaměstnanců do nejrůznějších tříd. Většinou

je nutné ustanovit v každé třídě určitý poměr. Příloha nám ukazuje, jak může

vedoucí hodnotit deset svých podřízených. Kritériem je zde celkový pracovní

výkon (i když tuto metodu lze aplikovat i na jiné aspekty, jako je např.

spolehlivost nebo kontrola výdajů). Stejně jako u metody vytváření pořadí nejsou

známy relativní rozdíly mezi jednotlivými zaměstnanci, ale zato je překonána

středová tendence a shovívavost nebo přehnaná přísnost. Např. v západním

operačním středisku firmy American Express však někteří zaměstnanci i vedoucí

tuto metodu odmítají, jelikož někteří z nich dostali nižší ohodnocení, než jaké by

jim podle jejich názoru mělo příslušet. Nucené rozdělení v personálním oddělení

však vyžadovalo, aby byli někteří zaměstnanci hodnoceni hůře.

Klasifikace: celkový pracovní výkon

 Nejlepších Dalších Středních Dalších Nejslabších

 10 % 20 % 40 % 20 % 10 %

 podřízených podřízených podřízených podřízených podřízených

 A. Vyšín C. Coulek B. Jandák K. Málek V. Souček

 M. Landa A. Vlasák L. Ryba

 F. Hampl

 V. Krátký

Párové srovnání

U párového srovnání porovnává autor hodnocení každého zaměstnance

jednotlivě se všemi ostatními zaměstnanci určité skupiny. Základem pro srovnání

je obvykle opět celkový pracovní výkon. Shrnutí a vytvoření celkového pořadí lze

provést na základě toho, kolikrát byl daný zaměstnanec zařazen před jiného. Kdo

je nejčastěji první, je nejlepším pracovníkem na základě příslušného kritéria. V

našem případě je Vyšín jako nejlepší pracovník hodnocen devětkrát.

Párové srovnávání je srovnávání dvojic, kdy je každý pracovník srovnáván s

každým, na konci se sečte počet případů, kdy konkrétní pracovník vyšel vítězně.

Zaměstnanec

1.
Coulek

2.
Hampl

3.
Jandák

4.
Landa

5.
Málek

6.
Ryba

7.
Souček

8.
Krátký

9.
Vyšín

10.
Vlasák

1. Coulek - 1 1 4 1 1 1 1 9 1

2. Hampl - 3 4 2 2 2 2 9 2

3. Jandák - 4 3 3 3 3 9 2

4. Landa - 4 4 4 4 9 4

5. Málek - 6 5 8 9 10

6. Ryba - 6 8 9 10

7. Souček - 8 9 10

8. Krátký - 9 10

9. Vyšín - 9

10. Vlasák -

Metoda srovnávací

Je nejobjektivnější metodou. Jde při ní o srovnávání představy (vlastní nebo

v organizaci převládající) o tom, jak má být ta která práce či funkce vykonávána -

se zjišťovanou skutečností. Základním podkladem musí být určený rozsah

funkčních povinností (popis práce, profesiogram, organizační řád apod.)

Srovnávací metody dále umožňují porovnávat výkony mezi jednotlivými

pracovníky (kolektivy), porovnání časové mezi dvěma hodnoceními atp. Patří

sem např.:

Metoda grafických posuzovacích škál (stupnic) - hodnotí se jednotlivé

dimenze práce člověka podle relativně jednoduchých, slovně a číselně

vyjádřených grafických posuzovacích stupnic.

Příklad č. 1

Zástupce ředitele pro pedagogickou činnost

N
ap

ln
ěn

os
t š

ko
ly

S
po

ko
je

no
st

 k
lie

nt
ů

Pr
ác

e
od

b.
 k

ab
in

et
ů

In
fo

rm
ac

e
(w

eb
)

O
db

or
no

st
 u
či

te
lů

N
ap

lň
ov

án
í S

V
P

Kv
al

ita
 p

rá
ce

 u
či

te
lů

Ek
on

om
ik

a

C
íle

 p
ra

c.

Ř
íd

íc
í č

in
no

st

V
zd
ěl

áv
án

í l
id

í

Te
rm

ín
y

pr
ac

.

Ko
nc

ep
čn

os
t

P
lá

no
vá

ní
, a

dm
in

is
tra

ti

Im
ag

e,
 v

ys
tu

po
vá

ní

Im
pl

em
en

ta
ce

 tr
en

dů

P
rá

ce
 s

 ro
di
či

, v
eř

ej
no

st
í

Tý
m

Se
be

vz
dě

lá
vá

ní

In
te

rié
r

P
rá

ce
 v

e
ve

de
ní

C
EL

K
EM

ho
dn

ot
a

bo
du

16 12 8 8 8 16 8 12 8 20 16 12 12 12 8 12 16 12 8 4 8 236

6 6 3 4 5 5 4 4 8 11 9 4 12 6 9 7 12 3 8 3 3 132 13

Zástupce ředitele pro zájmovou činnost

Pe
da

go
gi

ka
 (Z

Č
) -

 p
oč

ty

So
ut
ěž

e
a

př
eh

líd
ky

R
oz

vo
j z

áj
m

ov
é
či

nn
.

In
fo

rm
ac

e

P
ub

lic
 re

la
tio

ns

Ř
íd

íc
í č

in
no

st

K
va

lit
a

in
t.

a
ex

t.
pr

.

D
el

eg
ov

án
í p

rá
ce

K
va

lit
a

ZČ

Ek
on

om
ik

a

C
íle

 p
ra

c.

V
zd
ěl

áv
án

í l
id

í

Te
rm

ín
y

pr
ac

.

Ko
nc

ep
čn

os
t

Pl
án

ov
án

í

Im
ag

e

Pu
bl

ic

Tý
m

Se
be

vz
dě

lá
vá

ní

In
te

rié
r

P
rá

ce
 v

e
ve

de
ní

C
EL

K
EM

ho
dn

ot
a

bo
du

16 12 8 8 8 16 8 12 8 20 16 12 12 12 8 12 16 12 8 4 8 236

8 2 2 5 5 16 5 5 2 5 7 4 8 8 8 8 10 6 4 3 3 124 13

Zástupce ředitele pro public relations

Ř
íz

en
í o

dd
. p

er
so

n.

Ř
íz

en
í e

xt
.

Lo
bb

in
g,

 k
on

ta
kt

y

Ek
on

om
ik

a

S
pr

áv
a

pr
os

to
r a

 m
at

.

D
lo

uh
od

ob
é

cí
le

Pr
op

ag
ac

e

Fu
nd

ra
is

in
g

S
pr

áv
a

sí
tě

, i
nt

er
ne

t

Za
po

je
ní

 v
 IS

V
FK

In
te

rié
r o

rg
an

iz
ac

e

Im
ag

e

In
fo

 s
ys

té
m

, W
W

W

P
ra

c.
 te

rm
ín

y

In
ov

ac
e,

 k
re

at
iv

ita

A
kc

e,
 p

ed
. p

ro
j.

P
P

P

Se
be

vz
dě

lá
vá

ní

N
as

az
en

í,
lo

aj
ál

no
st

P
rá

ce
 v

 tý
m

ec
h

C
EL

K
EM

ho
dn

ot
a

bo
du

20 8 12 20 8 12 18 18 12 12 8 12 12 8 12 8 4 4 8 12 8 236

14 6 8 14 6 8 14 10 2 8 6 10 10 2 8 6 0 3 7 12 6 160 13

Zástupce ředitele pro ekonomiku

Ř
íz

en
í p

ra
co

vn
ík
ů

S
pr

áv
a

pr
os

to
r a

 m
at

.

P
er

s.
 a

 m
zd

. a
ge

nd
a

Le
gi

sl
at

iv
a

Vý
vo

j h
os

po
da
ře

ní

V
FK

In
te

rié
r š

ko
ly

V
ed

en
í ú
čt
ů

E
ko

n.
 p

or
ad

en
st

ví

O
bj

ed
ná

vk
y

x
re

ál

E
ko

n.
 s

ta
t.,

 Z
V

S
pr

áv
a

in
fo

sy
st

ém
u

S
pr

áv
a

ka
nc

. m
at

.

O
rg

an
iz

ac
e

po
št

y

Te
le

fo
no

vá
ní

Za
po

je
ní

 v
 in

f.
sy

s.

P
ra

c.
 te

rm
ín

y

In
ov

ac
e

Se
be

vz
dě

lá
vá

ní

N
as

az
en

í,
lo

aj
ál

no
st

V
zt

ah
y

se
 s

po
lu

p.

C
EL

K
EM

ho
dn

ot
a

bo
du

20 8 12 12 16 8 4 20 16 12 12 8 8 8 12 12 12 8 8 12 8 236

15 8 10 10 16 7 4 20 6 6 8 6 8 8 7 8 8 6 8 10 4 183 13

Příklad č. 2

Využití metody posuzovacích škál v systému finančního hodnocení skupiny

pracovníků

A) Čtvrtletní osobní ohodnocení

N
ap

ln
ěn

os
t š

ko
ly

S
po

ko
je

no
st

 k
lie

nt
ů

Pr
ác

e
od

b.
 k

ab
in

et
ů

In
fo

rm
ac

e

O
db

or
no

st
 u
či

te
lů

N
ap

lň
ov

án
í S

V
P

Kv
al

ita
 p

rá
ce

 u
či

te
lů

Ek
on

om
ik

a

C
íle

 p
ra

c.

Ř
íd

íc
í č

in
no

st

V
zd
ěl

áv
án

í l
id

í

Te
rm

ín
y

pr
ac

.

Ko
nc

ep
čn

os
t

P
lá

no
vá

ní
, a

dm
in

is
tra

tiv
a

Im
ag

e,
 v

ys
tu

po
vá

ní

Im
pl

em
en

ta
ce

 tr
en

dů

P
rá

ce
 s

 ro
di
či

, v
eř

ej
no

st
í

Tý
m

Se
be

vz
dě

lá
vá

ní

In
te

rié
r

P
rá

ce
 v

e
ve

de
ní

C
EL

K
EM

ho
dn

ot
a

bo
du

16 12 8 8 8 16 8 12 8 20 16 12 12 12 8 12 16 12 8 4 8 236

6 6 3 4 5 5 4 4 8 11 9 4 12 6 9 7 12 3 8 3 3 132 13

B) Atestace - zkoušky

PEDAGOGOVÉ 1 2 3 4
Windows 120 100 40 0
MS WORD 120 100 40 0
MS EXCEL 120 100 40 0
Intranet 300 250 70 0
Internet 200 150 80 0
Outlook 100 0 0 0
MS Project 100 0 0 0
Zákony 300 250 70 0
Ped. legislativa 120 100 40 0
Vnitřní normy 120 100 40 0
ŠVP, RVP, 120 100 40 0

Odměna za výkon 0 - 1460

C) Měsíční hodnocení

• Projekty a účelové dotace

• Inovace ve vzdělávání

• Práce s žáky školy (žákovský parlament)

• Práce s rodiči

• Tvorba metodických materiálů

• Interní vzdělávání

• Soutěže a přehlídky

• Propagace školy

• Rozvoj webové stránky školy

• Nákup hmotného investičního majetku a budování projektů

• Vnitřní soutěže

• Nejlepší pedagogický počin

• Pracovník měsíce

• Akce měsíce

• Nápad měsíce

• Sponzorská činnost

• Vlastní tiskoviny

D) Cílové odměny

Příklad z praxe:

Čtvrtletní osobní ohodnocení

Systém vznikl za účasti všech pracovníků organizace, přičemž se všichni

mohli vyjádřit k připravovanému systému hodnocení. Výsledek byl takový, že

šestnáct kritérií bylo rozděleno do čtyř skupin podle důležitosti pro toto zařízení.

V první skupině kritérií jsou za nejdůležitější považována kritéria týkající se

pedagogické činnosti. Jsou to hlavní činnosti, ke kterým je škola zřizována. Proto

jsou na žebříčku kritérií nejvýše. Body v první skupině mají hodnotu 16.

Druhé skupině důležitosti vévodí tvořivost, schopnost přicházet s novými

věcmi, překvapovat. Dodržování plánu, který si pracovníci stanovili, netřeba

vysvětlovat. K vytváření image, dodržování termínů a spolupráci na projektech je

k dispozici 12 bodů, které mohou pracovníci za naplnění kritérií maximálně

získat.

Třetí skupina je za 8 bodů a patří sem tvorba public relations, propagace,

účast v týmech svých kolegů a tvorba metodických materiálů.

Ve čtvrté skupině jsou sebevzdělávání, ochota sdílet informace a péče o

interiér. To vše maximálně za 4 body.

Každé kritérium bylo ještě dále rozděleno na podkritéria. Každé tři měsíce byl

každý pracovník ohodnocen svým nadřízeným a také ředitelem (sám provedl

sebehodnocení podle těchto kritérií). Tím získal určitý počet bodů, které se pak

sečetly pro všechny pracovníky. Celkový objem financí na odměny byl dále

vydělen tímto součtem bodů pro všechny pracovníky. Výsledné číslo byl objem

financí za jeden bod (nahoře např. 13 Kč). Následně je toto číslo vynásobeno

body každého pracovníka. Tak vypočteme, jak vysoké osobní ohodnocení

dostanou jednotliví pracovníci.

Hodnotící stupnice

Hodnotící stupnice je zřejmě nejstarší a nejrozšířenější formou pracovního

hodnocení. Hodnotitel zde provádí subjektivní ocenění pracovního výkonu

jednotlivce podle dané stupnice.

Příklad je uveden v následující tabulce. Hodnocení je tu zcela založeno na

osobním názoru hodnotící osoby a v mnoha případech nejsou užitá kritéria v

přímém vztahu ke skutečně vykonané práci. Tato metoda může být užívána

podřízeným nebo kolegy hodnoceného zaměstnance a formulář pak většinou

doplňuje jeho přímý nadřízený, který vybírá nejvhodnější klasifikaci všech

rozměrů pracovního výkonu. Tato klasifikace většinou sestává z číselných

hodnot, které umožňují výpočet průměru a následného porovnávání. Počet

získaných bodů lze uvést do přímé souvislosti se zvýšením platu - určitý počet

bodů znamená určité procento zvýšení mzdy. K dalším výhodám této metody

patří i to, že její vyvinutí a realizace jsou levné, vyplnění formuláře je časově

nenáročné a nevyžaduje odborné školení, lze ji využít pro hodnocení velkého

počtu zaměstnanců.

Příklad:

Jméno:…………………………………....................

Odd.:………………...... Datum:

................................

Faktory hodnocení

 V

yn
ik

aj
íc

í

D
ob

rý

U
sp

ok
oj

iv
ý

S
lu

šn
ý

N
eu

sp
ok

oj
iv

ý

Písemné
vyjádření

1. Odborná zdatnost v profesi
2. Technické dovednosti (znalosti)
3. Řídící schopnosti
4. Strategické řízení - plánování
5. Participativní styl řízení
6. Dynamika - tah na branku
7. Schopnost být efektivní
8. Flexibilita
9. Rozhodnost
10. Pracovitost
11. Svědomitost
12. Energičnost
13. Schopnost kontroly - evaluace
14. Organizační schopnosti
15. Organizace práce

16. Vedení týmu (leadership)
17. Koordinace s ostatními
18. Schopnost pro týmovou práci
19. Schopnost překonávat problémy
20. Komunikační schopnosti
21. Vytváření vztahů (přístup, postoj)
22. Ve vztahu k práci
23. Ve vztahu k dalšímu vzdělávání
24. Ve vztahu ke kolegům
25. Ve vztahu ke změnám
26. Přizpůsobivost
27. Odpovědnost a ochota nést riziko
28. Iniciativa a tvůrčí schopnosti
29. Kvalita plnění úkolů, včetně termínů
30. Odolnost proti stresu a pracovní

zátěži

31. Schopnost realizovat nové projekty
32. Sebejistota
33. Soustředěnost x rychlost
34. Objektivnost
35. Ambicióznost
36. Mediální (prezentační schopnosti)

Slovní srovnávací škály - stupně hodnocení jsou vyjádřeny přídavným jménem

(např.: výborný, velmi dobrý, dobrý, vyhovující, nevyhovující) nebo stručnou

situační charakteristikou hodnoceného. Např. u kritéria spolupráce:

a) výrazná ochota ke spolupráci

b) dobrá spolupráce, která je ostatními kladně hodnocena

c) projevuje málo ochoty ke spolupráci

d) není ochoten spolupracovat

4.5.4 Metody průběžného sledování - pozorování výkonu pracovně profesní
role

Klasifikace odstupňováním - hodnotitel stanoví nejlepšího a nejhoršího ve

skupině a mezi tyto extrémy se snaží zařadit v kvalitativním pořadí ostatní.

Metoda udělování bodů - povinné rozdělení - hodnotitel dopředu stanoví

kvantitativní zastoupení pracovníků v jednotlivých, kvalitativně odlišných

kategoriích hodnocení výkonu - např.: 10 % vynikajících, 10 % nevyhovujících.

Mohou se určit další mezitřídy, tak aby se docílilo křivky normálního rozdělení.

Hodnotitel zařazuje pracovníky do takto vytvořených skupin.

Při použití této metody uděluje hodnotící zaměstnanec pracovníkům své

skupiny určitý počet bodů (viz příloha). Dobrý výkon je oceněn více body než

výkon slabý, Výhodou této metody jsou viditelné relativní rozdíly mezi

zaměstnanci, ačkoliv nelze opět vyloučit efekt „svatozáře” a „nedávnosti”.

Instrukce: Rozdělte všech 100 bodů mezi jednotlivé zaměstnance podle jejich

relativního pořadí. Nejlepší umístění získá zaměstnanec s

největším počtem bodů.

 ZAMĚSTNANEC BODY

 Vyšín 17

 Coulek 14

 Landa 13

 Jandák 11

 Vlasák 10

 Hampl 10

 Krátký 9

 Málek 6

 Ryba 5

 Souček 5

 100

Metoda BARS (Behaviorally Anchored Rating Scales - klasifikační stupnice

pro hodnocení pracovního chování). Metoda hodnotí chování, požadované pro

výkon určité pracovní činnosti. Je tedy zaměřena na přístup k práci, postup

práce, pracovní chování. Každá pracovní činnost, vykonávaná na pracovišti, je

registrována a ohodnocena hodnotící škálou do 7 bodovacích stupňů, každý je

doplněn slovní charakteristikou (7 - vynikající, 6 - velmi dobře ... 3 - podprůměrné

...1 - nepřijatelné). Hodnotitel pak u každého zaměstnance označuje chování při

prováděné činnosti. Klasifikaci úkonů provádějí experti a linioví vedoucí ve

spolupráci s nositeli pracovních míst. Popisy tedy vycházejí ze skutečnosti a je

zajištěna účinná zpětná vazba. Nevýhodou je náročnost přípravy.

4.5.5 Metody dialogové

Hodnotící rozhovor v systematickém hodnocení pracovníků

Osobní hodnotící rozhovor je nejčastější metodou. Jeho použití může být

různé. Často se používá jako přímá metoda hodnocení, někdy jako závěrečný

pohovor k výsledkům hodnocení. To závisí na ostatních použitých metodách. V

obou případech by měl být dobře připraven, jinak může být nepříjemný pro obě

strany. Nepřipravenost dává šanci tomu, kdo je lépe verbálně připraven, a tak se

může z hodnotitele stát hodnocený. Závěrečný hodnotící pohovor má úskalí i v

tom, že není tak složité získat informace, jako je prezentovat pracovníkovi,

nejsou-li zrovna příjemné.

Hodnotící rozhovor je příležitostí k výměně názorů mezi nadřízeným a

pracovníkem. Hodnotící rozhovor slouží ke sladění požadavků kladených na

výkon konkrétní činnosti (nároky na pracovní činnost) a skutečných schopností

(znalostí, dovedností, zkušeností) pracovníka. Cílem hodnotícího rozhovoru je

zpravidla bilance uplynulého období a diskuse vztahující se k následujícímu

období.

Zásadní význam má příprava nadřízeného i hodnoceného pracovníka na
hodnotící rozhovor. Hodnotitel by si měl ujasnit nároky na pracovní místo

hodnoceného pracovníka, připravit si podklady k jeho činnosti za hodnocené

období a uvažovat o působení pracovníka v příštím období. Hodnocený

pracovník si ujasní argumenty ke své činnosti za uplynulé období a své

představy pro příští období.

Vedení hodnotícího rozhovoru vyžaduje dodržování následujících zásad:

• hodnotitel odpovídá za průběh rozhovoru (na rozhovor se musí připravit,

zajistit si podklady);

• hodnotící rozhovor je oboustrannou diskusí, nikoliv monologem

hodnotitele;

• hodnotící rozhovor se musí týkat práce, osobnosti jen v souvislosti

s pracovní činností (hodnotící rozhovor není terapií!);

• hodnotitel musí vycházet při hodnocení pracovníka z nároků pracovního

místa;

• hodnocení pracovníka musí vycházet z dostatečných a relevantních

informací a musí být spravedlivé;

• diskutovat je třeba o faktech, být konkrétní (skutečnosti týkající se práce),

nikoliv o neurčitých dojmech, hodnotitel by měl zdůraznit cíl hodnocení,

kterým je zlepšení práce, nikoliv její kritika;

• hodnotící rozhovor by neměl být nepřátelským aktem, neměl by být

řízením, při němž se hodnocený brání proti kritice, ale ani nezávazným

popovídáním;

• rozhovor by měl hodnotitel vést ve vhodném, nerušeném prostředí (bez

telefonů, bez návštěv), měl by být schopen odstranit pocit napětí

hodnoceného, měl by vytvořit klidnou a přátelskou atmosféru, nastolit

důvěru;

• pracovník by měl mít pocit, že je snaha mu pomoci, těžiště rozhovoru by

mělo být v radě, jak dosáhnout zlepšení;

• hodnotitel by měl klást otevřené otázky a naslouchat, ověřovat nejasné

informace či informace, o nichž pochybuje, a ověřovat stanovisko

pracovníka;

• hodnotitel by měl formulovat pozitivně (zejména v úvodu rozhovoru),

využívat sendvičovou metodu rozhovoru (formulace: pozitivní–kritická–

pozitivní…);

• v průběhu hodnotícího rozhovoru by neměla být opomenuta chvála za

dobré pracovní výsledky (zdůraznit pozitivní aspekty výkonu pracovníka);

• hodnotitel by měl mít na paměti, že člověk snáší zpravidla lépe kritiku své

práce než své osoby;

• hodnotitel by si měl z průběhu rozhovoru udělat poznámky;

• hodnotícímu rozhovoru je třeba věnovat dostatek času.

V průběhu hodnotícího rozhovoru je možný následující postup:

• v úvodu přivítat pracovníka a nastínit mu průběh rozhovoru;

• nejdříve pracovník ohodnotí sám svůj pracovní výkon a výsledky od

předchozího rozhovoru;

• poté hodnotitel sdělí pracovníkovi své názory na jeho pracovní výkon a

výsledky, na jeho pracovní chování (začít silnými stránkami pracovníka);

• hodnotitel naznačí oblasti vyžadující zlepšení;

• hodnotitel by měl žádat od pracovníka návrhy, jak dosáhnout zlepšení

v těchto oblastech;

• hodnotitel může naznačit možné cesty zdokonalení pracovníka;

• společně posoudit, jak v budoucnu posílit silné stránky hodnoceného a

slabé překonávat;

• prodiskutovat budoucí možnosti pracovníka a očekávaný osobní rozvoj

pracovníka z jeho strany i ze strany organizace;

• určit společně vzdělávací akce pro příští období;

• v závěru rozhovoru hodnotitel shrne vše, o čem se diskutovalo a na čem

se hodnotitel a hodnocený shodli, hodnotitel by měl ověřit, zda jsou

stanoviska k projednávaným otázkám shodně pochopena;

• hodnotitel musí hodnocenému umožnit, aby doplnil další náměty a

myšlenky;

• rozhovor by měl hodnotitel zakončit motivačně, tzn. povzbuzením.

Časté chyby hodnotitelů jsou:

• přílišná shovívavost či přísnost (chyby v měřítku, např. hodnotitel hraje roli

dobromyslného příznivce);

• tendence hodnotit všechny průměrně (hodnotit ve středu stupnice hodnot);

• unáhlené soudy (předčasné závěry);

• ovlivnění sympatiemi, antipatiemi, předsudky;

• přeceňování dobře známých kolegů;

• ovlivnění výrazným pozitivním či negativním rysem hodnoceného, vše

ostatní hodnotí hodnotitel obdobně („haló – efekt“);

• hodnocení je neúměrně ovlivněno činností pracovníka v posledním období

(efekt „nedávnosti“);

• hodnocení výkonu v současnosti na základě výkonu v minulosti

(„kumulativní“ chyba)

• tendence hodnotit podle vlastních měřítek, vlastní názor hodnotitel

považuje předem za správný („aroganční“ chyba);

• posuzování ostatních podle sebe („egocentrická“ chyba);

• úmyslné chyby při hodnocení (protežování, podhodnocování).

Příklady otázek pro hodnotící rozhovor:

• Jak jste spokojen(a) se svou prací za hodnocené období? Jak celkově

hodnotíte toto období?

• Co si myslíte, že se vám zvláště podařilo? Co považujete za svůj největší

úspěch či úspěchy? Co vám pomohlo k tomu, že jste toho dosáhl(a)?

• Co se vám podařilo méně? Proč?

• Co byste dělal(a) jinak?

• Co jste se v uplynulém období naučil(a)?

• V čem byste se rád(a) zlepšil(a)?

• Jaká je vaše představa budoucího osobního rozvoje?

• Čeho byste chtěl(a) dosáhnout?

• Odpovídá vaše kvalifikace nárokům daného pracovního místa? / Je vaše

kvalifikace na daném pracovním místě využita?

• Jakou zpětnou vazbu ode mě požadujete?

• Jak hodnotíte naši vzájemnou spolupráci?

• Co můžeme společně zlepšit? V čem vám mohu pomoci? Jak?

• Co je pro vás v práci největší pobídkou? Co vás motivuje?

• Jak hodnotíte pracovní podmínky (vybavení pracoviště, systém

odměňování)?

Hodnocený by měl při přípravě k hodnotícímu rozhovoru uvažovat:

• co se mu podařilo a nepodařilo;

• jaké byly jeho největší úspěchy v hodnoceném období (co mu pomohlo

k dosažení úspěchu);

• co se mu dařilo v hodnoceném období méně a proč, zvážit limity ve

výkonu na své straně a možnosti jeho zlepšení, co by v příštím období

dělal jinak;

• zda existují překážky limitující jeho výkon na straně vedoucího či na

straně organizace a jaké změny by mu pomohly ve zlepšení výkonu

(pracovní prostředí, metody aj.);

• zda mu může s problémy někdo pomoci (vedoucí, spolupracovníci);

• co se naučil v uplynulém období;

• o nárocích pracovního místa v dalším období, zda odpovídá jeho

kvalifikace těmto požadavkům, či zda bude vyžadovat zlepšení (v čem a

jak);

• v jakých oblastech by se chtěl zlepšit, jaké jsou jeho priority (jaké

vzdělávací akce by chtěl absolvovat);

• jaká motivace by mu pomohla;

• jak vidí možnosti svého dalšího uplatnění v rámci pracoviště či

organizace;

• co se mu v zaměstnání líbí či nelíbí.

Pracovník by měl mít možnost projednat s nadřízeným, co považuje za nutné.

4.5.6 Dotazníkové metody

Dotazníky a testy - při hodnocení pomocí dotazníku zaškrtává hodnotitel

předtištěné, přesně formulované otázky, které následně slouží jako podklad pro

vypracování hodnocení.

Checklist je v podstatě dotazník, který má předtištěné určité formulace,

hodnotitel pouze zaškrtává, zda je určitý typ chování u hodnoceného přítomen, či

nikoliv. Vyhodnocuje jej specialista, protože odpovědi mohou mít různou váhu.

Nevýhodou je náročnost přípravy i vyhodnocení a velká dávka subjektivismu ze

strany hodnotitele.

Systém třistašedesátistupňové zpětné vazby. Třistašedesátistupňová

(360°) zpětná vazba (také vícezdrojové hodnocení nebo zpětná vazba od více

hodnotitelů) je systémem hodnocení využívaným v řízení pracovního výkonu.

Ward (1995) definoval 360° zpětnou vazbu jako: „systematické shromažďování

údajů o pracovním výkonu jedince nebo skupiny získaných z řady zdrojů

hodnotících tento pracovní výkon, na něž navazuje poskytování zpětné vazby“

(Armstrong, 2002, s. 457.).

Údaje o pracovním výkonu pracovníka lze v procesu 360° zpětné vazby

získat od bezprostředního nadřízeného, od přímých podřízených, od

spolupracovníků, kteří jsou členy týmu, či od spolupracovníků z jiných částí

organizace, od interních či externích zákazníků a dodavatelů (v případě, že jsou

do tohoto systému hodnocení zapojeni i externí zákazníci či dodavatelé, bývá

hodnocení také označováno jako pětsetčtyřicetistupňová zpětná vazba).

Součástí systému 360° zpětné vazby bývá i sebehodnocení, které pro účely

hodnocení používá stejná kritéria jako ostatní hodnotitelé. Zpětná vazba bývá

prezentována hodnoceným jedincům i jejich nadřízeným. O

stoosmdesátistupňové zpětné vazbě se hovoří zpravidla v případě zpětné vazby

zdola, tzn. v případě hodnocení od podřízených nebo v případě hodnocení

spolupracovníky. Hodnocení v systému 360° zpětné vazby bývá zpravidla

anonymní.

Aktivity v systému 360° zpětné vazby jsou zpravidla založeny na dvou

hlavních předpokladech:

• vědomí jakékoliv neshody mezi tím, jak se vidíme sami, a tím, jak nás

vidí ostatní, zvyšuje vědomí (znalost) sebe sama;

• zvýšené vědomí (znalost) sebe sama je klíčem k maximálnímu výkonu

v roli vedoucího pracovníka, a stává se tak základním kamenem

programů rozvoje v oblasti řízení a vedení lidí.

Systém 360° zpětné vazby je zaměřen na chování jedinců v porovnání

s vytvořeným modelem schopností chování. Tyto schopnosti se týkají vedení a

přístupů k práci. Body, které jsou použité v dotazníku Performance Management

Group (tzv. Performance Management Group´s Orbit 360-degree questionnaire),

jsou:

• schopnost vést, resp. charakter vedení;

• týmový hráč / řízení lidí;

• řízení sebe sama;

• komunikace;

• vize;

• organizační dovednosti;

• rozhodování;

• odbornost;

• energie, podnikavost;

• adaptabilita.

Schopnost vést, resp. charakter vedení, jsou např. definovány takto: „Nabízí

jasnou vizi a soustřeďuje se na její naplnění. Dává najevo svou oddanost poslání

organizace. Nabízí promyšlenou představu o účelu a směru činností zaměřených

dovnitř podniku i navenek, využívá energie a nadšení pracovníků.“ (Armstrong,

2002, s. 458 - 459.)

Systém 360° zpětné vazby:

• poskytuje nadřízenému informace o pracovním výkonu a pracovním

chování hodnocených pracovníků, o silných a slabých stránkách

pracovníků (a to i v oblasti vedení lidí);

• poskytuje hodnocenému pracovníkovi komplexní zpětnou vazbu, tj.

informace o hodnocení nadřízeného, spolupracovníků, podřízených ad.

(informace z hodnocení druhých lidí rozšiřují člověku znalost sebe sama

a orientují jeho nasměrování v oblasti vlastního rozvoje);

• na základě výstupů hodnocení umožňuje nasměrovat osobní rozvoj

pracovníků, určit potřeby vzdělávání pracovníků;

• poskytuje informace pro plánování následnictví;

• pomáhá zlepšovat komunikaci mezi nadřízenými a podřízenými;

• může poskytnout podklady k odměňování.

Úspěch 360° zpětné vazby vyžaduje:

• aktivní podporu vrcholového managementu, který sám poskytuje a

přijímá zpětnou vazbu a vede ostatní ke stejnému přístupu;

• informovanost pracovníků o smyslu a výhodách zpětné vazby pro

jedince i organizaci a proškolení pracovníků;

• skutečnou ochotu využívat výstupů zpětné vazby k rozvoji;

• aby kritéria chování, která jsou hodnocena, odpovídala typickým a

významným aspektům chování;

• aby se otázky k hodnocení (body v dotazníku) týkaly skutečných

událostí, které pracovník zažívá;

• aby byly výsledky hodnocení komunikovány;

• aby na hodnocení navazovaly vzdělávací programy;

• aby se nikdo v organizaci necítil systémem ohrožen (k tomu se využívá

anonymní hodnocení a zpětná vazba citlivě zprostředkovaná třetí

stranou);

• snadné vyplňování dotazníků, k nimž jsou k dispozici jasné pokyny;

• minimalizaci byrokracie.

4.5.7 Metody orientované výsledkově

Metoda MBO (Management by Objectives - management podle cílů). Jde o

hodnotící metodu spíše doplňkovou. Důraz je tu kladen na evaluaci výsledků -

kvantitativní i kvalitativní. Nebere se v úvahu pracovní chování ani osobnost

hodnoceného, ale pouze a pragmaticky to, co má dělat. MBO je i technikou

motivační. Obsahuje dva kroky:

1) nadřízený s podřízeným diskutují o cílech pracovního místa,

2) nadřízený s podřízeným diskutují za účelem zhodnocení výkonu

podřízeného.

 CÍLE PRACOVNÍKA

pracovník: Jan Dupaček

období: 1. 7. 08 - 31. 12. 08

pozice:

Zástupce ředitele

Pracovní náplň: Řízení pracovních skupin

term
ín:

priorita

odm
ěna m

ax:

 Zodpovědnost za pedagogické činnosti

 Supervizor projektových prací

 Fundraising – ekonomická samostatnost skupin
Řízení: 1. Zástupce ředitele 0
 2. Vedoucí týmu pro zpracování str. plánu a ŠVP 0
 3. Šéf Dne otevřených dveří 0
 4. Vedoucí programu „Bezpečnost do škol“ 0
Hlavní
cíle: 5. Vytvoření koncepce projektu „Draci dělaj paci“ 30.4.08 A 1500
 6. Rozjet pravidelné zasedání studentského parlamentu (4x do

roka) 30.11.08 A 8000
 7. Evaluace práce učitelského sboru 30.12.08 C 170
 8. Rozšířit činnost odborných kabinetů ve všech ukazatelích 31.12.08 A 10 00
 9. Implementovat principy osobnostní a sociální výchovy do hodin 31.12.08 A 1500
 10. Realizovat systém vzdělávání pro učitele 15.12.08 C 330
 11. Připravit metodickou příručku „Vademecum učitele (pracovníka)

školy“ 31.12.08 C 100
 12. Vytvořit Školní vzdělávací program pro školu 30.11.08 A 500
Osobní
cíle: 13. Sponzorskou činností získat nové auto pro ředitele 30.9.08 A 1500
 14. Zdokonalovat se v jazyce anglickém 31.12.08 B 500
 15. Získat dovednosti pro tvorbu školního vzdělávacího programu 30.9.08 C 1000

Max. odměna celkem 10 500

Plán vzdělávání: Téma: Termín

 1. Participace (dětské žákovské parlamenty) 31.12.08

 2. Facilitace 15.12.08

 3. Zdokonalení v jazyce anglickém (zkouška M-AA 23/067-DD17) 20.9.08

 4. Tvorba školního vzdělávacího programu 31.8.08

4.5.8. Ostatní metody hodnocení

Hodnotová analýza (value analysis)

Její primární využití je v průmyslu, kde se jedná o analýzu výrobku, která má

najít způsoby, jak docílit snížení nákladů bez vlivu na kvalitu nebo tržby a vytvořit

cesty ke zvýšení hodnoty věci pro zákazníka (a tedy zvýšení tržeb) nebo pro

společnost samou (např. zvýšení ziskové marže).

Hodnotovou analýzu lze využít pro objektivní porovnání jednotlivých oddělení

organizace, pro porovnání manažerského a pedagogického přístupu.

Zde uvádíme příklad, kde byla hodnotová analýza použita. Jedná se o

středisko volného času.

Postup kroků:

Krok č. 1

Stanovit ideální výkonnost pro každé oddělení organizace, tzn. určit nejdůležitější

činnosti a k nim vypočítat ideální výsledky, kterých se má v měsíci (nebo jiném

časovém úseku) dosáhnout.

Příklad ze školního klubu: Ideál

Zájmové útvary 20
Počet členů 250
Velká akce 3
Dopolední akce 40
Volnočasové akce 30
Koeficient x účastníci na akci 2000
Víkendové akce 5
Počet účastníků 200
Tábory 3
Účastníci 150
Soutěže 30
Účastníci 2000
Metodické materiály 2
Lektorská činnost (hodiny) 30
Práce s talenty (hodiny) 10
Projekty (odevzdáno vedení) 2
Vnitřní archiv (zařazeno) 5

Krok č. 2

Porovnat jednotlivé činnosti pomocí metody párového srovnávání: Tím se určí

hodnota jednotlivých činností (V).

Zá
jm

ov
é

út
va

ry

P
oč

et
 č

le
nů

Ve
lk

á
ak

ce

D
op

ol
ed

ní
 a

kc
e

V
ol

no
ča

so
vé

ak

ce

K
oe

f.
x

úč
as

t.

Ví
ke

nd
ov

é
ak

ce

P
oč

et
 ú
ča

st
ní

ků

Tá
bo

ry

Ú
ča

st
ní

ci

So
ut
ěž

e

Ú
ča

st
ní

ci

M
et

od
ic

ké

m
at

er
iá

ly

Le
kt

or
sk

á
či

nn
os

t

P
rá

ce
 s

 ta
le

nt
y

P
ro

je
kt

y

Vn
itř

ní
 a

rc
hi

v

Zájmové útvary 1 0 1 1 1 0 1 0 1 0 1 0 1 1 1 0 0 10 0,07
Počet členů 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 16 0,12
Velká akce 0 0 1 1 1 0 1 0 1 0 1 0 1 1 1 0 0 9 0,07

Dopolední akce 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0,01
Volnočasové akce 0 0 0 1 1 0 0 0 0 0 1 0 1 1 1 0 0 6 0,04
Koeficient. x účast. 1 0 1 1 1 1 1 0 1 0 1 1 1 1 1 1 0 13 0,09
Víkendové akce 0 0 0 1 1 0 1 0 0 0 1 0 1 1 1 0 0 7 0,05
Počet účastníků 1 0 1 1 1 1 1 1 1 0 1 1 1 1 1 0 0 13 0,09
Tábory 0 0 0 1 1 0 1 0 1 0 0 0 1 1 1 0 0 7 0,05
Účastníci 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 15 0,11
Soutěže 0 0 0 1 0 0 0 0 1 0 1 0 1 1 1 0 0 6 0,04
Účastníci 1 0 1 1 1 0 1 0 1 0 1 1 1 1 1 1 0 12 0,09
Metodické materiály 0 0 0 1 0 0 0 0 0 0 0 0 1 1 0 0 0 3 0,02
Lektorská činnost 0 0 0 1 0 0 0 0 0 0 0 0 0 1 0 0 0 2 0,01
Práce s talenty 0 0 0 1 0 0 0 0 0 0 0 0 1 1 1 0 0 4 0,03
Projekty 1 0 1 1 1 0 1 1 1 0 1 0 1 1 1 1 0 12 0,09
Vnitřní archiv 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0,01

∑ 137 0,99

Krok č. 3

Posledním krokem je vložit do tabulek výsledky jednotlivých pracovníků v měsíci

a dokončit výpočet hodnotové analýzy dle standardních postupů.

Výpočet:

Tabulka 1 – oddělení 1 zřizuje 12 ZÚ. 12 : 20 = 0,6

Id
eá

l

O
dd
ěl

en
í 1

O
dd
ěl

en
í 2

O
dd
ěl

en
í 3

O
dd
ěl

en
í 4

O
dd
ěl

en
í 5

O
dd
ěl

en
í 6

O
dd
ěl

en
í 7

O
dd
ěl

en
í 8

O
dd
ěl

en
í 9

O
dd
ěl

en
í 1

0

Zájmové útvary 20 12 0,6 9 0,45 16 0,8 14 0,7 14 0,7 10 0,5 9 0,45 6 0,3 9 0,45 13 0,65
Počet členů 250 127 0,51 105 0,42 168 0,67 156 0,62 152 0,61 84 0,34 67 0,27 85 0,34 103 0,41 158 0,63
Velká akce 3 0 0 0 0 0 0 0 0 0 0 0 1 0,33
Dopolední akce 40 2 0,05 3 0,08 6 0,15 2 0,05 38 0,95 0 2 0,05 0 0 5 0,13
Volnočasové
akce

30 0 1 0,03 11 0,37 2 0,07 1 0,03 2 0,07 3 0,1 0 2 0,07 11 0,37

Koef. x účast. 200
0

 0 62 0,03 30,6 0,02 200
8

1 5,2 0 8 0 54,5 0,03 0 21 0,01 258 0,13

Víkendové akce 5 3 0,6 0 0 0 0 0 0 0 0 0 1 0,2
Počet účastníků 200 35 0,18 0 0 0 0 0 0 1 0,01 0 0 25 0,13
Tábory 3 0 1 0,33 2 0,67 0 0 1 0,33 0 18 6 1 0,33 0
Účastníci 150 0 11 0,07 65 0,43 0 0 95 0,63 0 55 0,37 21 0,14 0
Soutěže 30 5 0,17 0 5 0,17 0 0 3 0,1 25 0,83 12 0,4 6 0,2 5 0,17
Účastníci 200

0
200 0,1 0 127 0,06 0 0 585 0,29 555 0,28 927 0,46 369 0,18 357 0,18

Metodické
materiály

2 0 1 0,5 0 0 2 1 2 1 2 1 0 1 0,5 2 1

Lektorská
činnost

30 10 0,33 5 0,17 0 0 0 0 0 0 10 0,33 25 0,83

Práce s talenty 10 1 0,1 0 2 0,2 0 5 0,5 0 0 0 10 1 5 0,5
Projekty 2 2 1 1 0,5 1 0,5 0 2 1 0 2 1 2 1 2 1 2 1
Vnitřní archiv 5 3 0,6 0 5 1 0 5 1 1 0,2 1 0,2 0 4 0,8 2 0,4

 4,23 2,58 5,03 2,44 5,79 3,47 4,21 8,88 5,43 6,64

Tabulka 2 – 0,6 x VZÚ (0,07) = 0,042 (zaokrouhleno na 0,04)

V

 O
dd
ěl

en
í 1

 O
dd
ěl

en
í 2

 O
dd
ěl

en
í 3

 O
dd
ěl

en
í 4

 O
dd
ěl

en
í 5

 O
dd
ěl

en
í 6

 O
dd
ěl

en
í 7

 O
dd
ěl

en
í 8

 O
dd
ěl

en
í 9

 O
dd
ěl

en
í 1

0

Zájmové útvary 0,07 0,04 0,03 0,06 0,05 0,05 0,04 0,03 0,02 0,03 0,05
Počet členů 0,12 0,06 0,05 0,08 0,07 0,07 0,04 0,03 0,04 0,05 0,07
Velká akce 0,07 0 0 0 0 0 0 0 0 0 0,02
Dopolední akce 0,01 0 0 0 0 0,01 0 0 0 0 0
Volnočasové akce 0,04 0 0 0,02 0 0 0 0 0 0 0,02
Koef. x účast. 0,09 0 0 0 0,1 0 0 0 0 0 0,01
Víkendové akce 0,05 0,03 0 0 0 0 0 0 0 0 0,01
Počet účastníků 0,09 0,02 0 0 0 0 0 0 0 0 0,01
Tábory 0,05 0 0,02 0,03 0 0 0,02 0 0,31 0,02 0
Účastníci 0,11 0 0,01 0,05 0 0 0,07 0 0,04 0,02 0
Soutěže 0,04 0,01 0 0,01 0 0 0 0,04 0,02 0,01 0,01
Účastníci 0,09 0,01 0 0,01 0 0 0,03 0,02 0,04 0,02 0,02
Metodické materiály 0,02 0 0,01 0 0 0,02 0,02 0,02 0 0,01 0,02
Lektorská činnost 0,01 0 0 0 0 0 0 0 0 0 0,01
Práce s talenty 0,03 0 0 0,01 0 0,01 0 0 0 0,03 0,01
Projekty 0,09 0,09 0,04 0,04 0 0,09 0 0,09 0,09 0,09 0,09
Vnitřní archiv 0,01 0 0 0,01 0 0,01 0 0 0 0,01 0
Součet 0,27 0,14 0,25 0,22 0,26 0,22 0,24 0,55 0,28 0,36
Finanční výsledek 12209 1099 4172 20890 17665 27181 38973 6983 2008 17952
∑ 3255 150 1036 4649 4631 5946 9479 3872 563 6401

„Top ten měsíce“
Základní škola Karla Mikulka Stanovení některých oblastí,

které je třeba posílit. Například

je třeba, aby se lidi zaměřili na

získávání financí, proto se

vyhlásí soutěž o největší

finanční dar v měsíci (v souhrnu

na pracovníka). Mohou se

vyhlásit například tyto kategorie:

v Kromholčici

uděluje titul

NEJLEPŠÍ
PRACOVNÍK

měsíce září 2008
dle hodnocení kolegů • Pracovník měsíce

MIRKU UŠÍNOVI

10. října 2008 ………………………..

• Pracovník měsíce

podle kolegů

• Nejlepší počin měsíce

• O největší sponzorský

dar

• Počet účastníků na

mimoškolních akcích

• Atd.

Pracovník měsíce podle kolegů se vyhlašuje přímo na poradě. Každý

pracovník má k dispozici 3 body (bonbony), které rozdělí kolegům (jednomu

kolegovi může dát tři bonbony nebo tři bonbony může rozdělit mezi tři kolegy)

tak, že vstane a řekne: „Já dávám tyto dva bonbony Pepovi, protože pro naši

organizaci v minulém měsíci udělal to a to a má to takový a takový vliv“. Na konci

se bonbony sečtou a kdo jich získá nejvíce - získává titul Pracovník měsíce dle

hodnocení kolegů.

V jedné nejmenované organizaci mají něco podobného udělané pomocí

intranetu. Každý pracovník zapíše dvě nejdůležitější věci v týdnu, které pro

organizaci udělal. Ostatní pak na konci měsíce přidělují až pět bodů jedné akci.

Kdo získá nejvíce bodů, je na poradě oceněn.

Příklad vypracovaných pravidel pro hodnocení pracovníků

Pracovník je komplexně hodnocen jednou za tři měsíce, což má návaznost

na osobní příplatky. Pracovníky školy hodnotí vedení školy, a to formou

přidělovaných bodů.

Hodnocení pracovníka se nesmí soustředit jen na vynášení jeho chyb a

slabin. Právě naopak - je třeba se zajímat především o jeho silné stránky: co

může udělat a co vykonal.

Důležitým úkolem vedoucích pracovníků je přesvědčit pracovníky školy o

důležitosti hodnocení a zejména pracovat s výsledky hodnocení tak, aby toto

přesvědčení nabylo reálný rozměr. Před tím je třeba udělat ještě jeden krok -

připravit lidi na hodnocení. Jak vedoucí pracovníky, kteří budou hodnotit, tak také

ty, kteří budou hodnoceni.

Každý pracovník by měl být informován, na základě jakých kritérií je

hodnocen a odměňován, a k tomu slouží hodnotící pohovor. Každý "hodnotitel" si

musí uvědomit, že hodnotit pracovníky znamená s nimi komunikovat. Také pro

vedení hodnotícího pohovoru platí určitá pravidla a zásady. Je třeba vytvořit

klidnou a přátelskou atmosféru v neoficiálním prostředí, kde se může nabídnout i

malé občerstvení, například bonbon.

Pohovor se má konat na vhodném nerušeném místě. Hodnotitel volí

přátelský, neformální tón (ne ostře "řezaný", čím oficiálnější, tím lepší). Na

hodnoceného příznivě působí, začneme-li drobnou pochvalou. Cíle a postup

pohovoru by měl mít pracovník zcela ujasněný. Cíle jsou určené výsledky,

kterých by mělo být dosaženo. Je třeba znát podmínky a časový rámec jejich

dosažení. S cíli souvisejí standardy, které se váží ke stanovení určitých kritérií,

podle nichž se výkon pracovníka hodnotí, např. kvalita práce, redukování

nákladů, nárůst počtu zájmových útvarů, akcí, úrazovost apod.

Při příchodu je pracovník pokud možno příjemně uvítán, čímž se odstraní

pocit napětí. Následuje vysvětlení cíle a postup pohovoru. Následně vedoucí

požádá pracovníka, aby sám ohodnotil svůj výkon od předchozího rozhovoru.

Rozhodně se vyplatí zvolit tento způsob diskuze, kde s hodnocením vlastního

výkonu začíná hodnocený. Neuvědomí-li si, že jeho výkon nebyl adekvátní

požadavkům a nevidí důvod, proč by měl svoji činnost měnit, je třeba mu objasnit

důvody neuspokojivých výsledků. Hodnocení má probíhat jako vzájemná výměna

názorů s cílem zlepšit spolupráci a zvýšit úspěšnost školy v očekávaných

parametrech. Jeho smyslem je shoda na společných východiscích. Proto také

otázky a informace, které sdělujeme, je nutné volit v tomto smyslu.

Neodsuzujeme - spíše konstatujeme, k čemu došlo. Např.: "Vysvětli mi, proč

došlo ke zranění při hodině chemie." a nikoliv: "Jak jsi mohl vůbec dopustit, aby

se taková holka pouštěla do takových pokusů a pak se zranit!". Nereagujeme

podrážděně nebo dokonce nadřazeně, např.: "Co jiného jsem od vás mohl

očekávat?", ale jako rovnocenný partner: "Rád bych věděl, jak k tomu ... došlo.".

Ke zlepšení, kterého chceme u pracovníka dosáhnout, jej musíme motivovat.

Daří se to vyžadováním jeho spoluúčasti, např.: "Co doporučuješ dělat pro to,

abychom mohli včas obsadit tyto ukázkové semináře…", nikoliv např.: "Musíš

zvládnout obsadit ty prokleté semináře...". Během tohoto hovoru vedoucí klade

otevřené otázky a ověřuje informace tam, kde není jasno nebo jsou nějaké

pochybnosti.

Dále vedoucí sdělí pracovníkovi svůj názor na jeho pracovní výkon, případně

na jeho chování a jednání. Přitom nesmí zapomenout pochválit za dobře

vykonanou práci a naznačit oblasti vyžadující zlepšení - chce také vědět, jak se

pracovník domnívá, že by toho měl dosáhnout. Sám se přitom pokusí naznačit

možné cesty jeho zdokonalení.

Závěr pohovoru spočívá v tom, že účastníci společně odvodí prostředky

dalšího rozvoje osobnosti pracovníka a způsob jejich zajištění, např. vzdělávací

program, stáž. Odvození společných prostředků k dosažení žádoucího výkonu,

chování a jednání pracovníka a závěr pohovoru by měl mít následující schéma:

• Vedoucí shrne vše, o čem se diskutovalo a na čem se oba partneři

dohodli.

• Vedoucí vyžaduje, aby hodnocený reagoval na projednávané otázky, a

ověřuje další k věci se vztahující náměty a myšlenky.

• Ocení spoluúčast na diskusi a ochotu společně dospět určitým závěrům,

posílí motivačně odvahu a chuť pracovníka plnit další úkoly a přijímat

závazky do budoucna.

• Nejdůležitější ujednání a závazky podchytí písemně, například je pořízen

stručný záznam o pohovoru, který je dále rozpracován na formuláři cílů.

• Pohovor končí ještě jedním povzbuzením, motivačně.

Abychom minimalizovali možné obtíže při hodnocení, musí být také

pracovník na projednávání svého hodnocení dobře připraven. Účinným

doporučením je předložit hodnoceným předem několik písemných otázek, které

mají povahu jejich sebehodnocení a dobře stimulují pro vlastní hodnotící akt:

• Co se mi líbí na mém zaměstnání a proč a co se mi naopak nelíbí?

• Co jsem měl dokázat - tj. jaké cíle jsem měl splnit v předcházejícím

období, za které se hodnocení koná?

• Co se mi povedlo velmi dobře, výborně, co naopak znamenalo

jednoznačný neúspěch?

• Jaké změny by napomohly ke zlepšení mého pracovního výkonu?

• Jaká motivace by mi pomohla, abych pracoval s větším úsilím, případně

chutí?

• Může mi v tom někdo pomoci - vedoucí, spolupracovníci nebo je to jen a

jen moje záležitost?

• Existují překážky ze strany organizace, pro které nemohu podávat takový

výkon, jak bych si sám představoval?

• Jaké požadavky a nároky bude na mé schopnosti a dovednosti klást mé

zaměstnání v dalším období, které cíle by měly být vytyčeny?

• Je moje kvalifikace adekvátní těmto předpokládaným požadavkům, nebo

potřebuje zlepšit? V čem a jak?

Na hodnocení není možné nahlížet jako na nepřátelský akt dvou protivníků,

ani jako na nezávazné popovídání si, ale jako na prostředek, jehož základním

smyslem je zlepšit vzájemnou spolupráci vedených a vedoucích. Dobře

provedené hodnocení dává oběma partnerům pocit, že něco získali.

Z hodnotícího pohovoru musí pracovník pochopit, že se jedná také o

vhodnou příležitost ke stanovení jeho dalšího osobního rozvoje v souvislosti s

jeho aspiracemi a ambicemi.

4.6 Metody orientující se na budoucnost

Využití přístupů orientujících se na minulost připomíná řízení automobilu

pomocí zpětného zrcátka, víte jen, kde jste právě byli, ale nevíte, kam jedete.

Hodnocení orientující se na budoucnost je zaměřeno na budoucí výkon, hodnotí

zaměstnancovy možnosti nebo stanoví budoucí úkoly.

4.6.1 Motivační rozhovor

Motivační rozhovor není jednostranným pohovorem, kde nadřízený dominuje

a je stálým komunikátorem (sdělovací typ pohovoru). Motivační rozhovor

respektuje participativní formy organizace a řízení, kde podřízený je partnerem a

pohovor je oboustrannou komunikací se střídáním funkce komunikátora a

komunikanta. Pracovník je donucen přemýšlet o své práci a jejím možném

zlepšení. V motivačním rozhovoru se většinou hodnotí cíle minulé a probírají cíle

budoucí, hovoří se o všech možnostech zlepšení práce i možnostech

pracovníkových. Přesto rozhovor většinou probíhá jako strukturovaný a většinou

začíná sebehodnocením.

Při sebehodnocení je pracovník vyzván, aby buď volně nebo na

formalizovaném dotazníku sám zhodnotil sebe a svoji práci. Následný pohovor

se odvíjí od tohoto sebehodnocení. Sebehodnotící formalizovaný dotazník by

měl obsahovat :

• klíčové pracovní oblasti a úkoly

• hodnocení vlastní efektivnosti v těchto oblastech

• vytipování případů zvlášť úspěšných a zvlášť nezdařených

• rozbor příčin a překážek efektivnějšího výkonu

• návrhy na zlepšení podmínek pro zlepšení výkonu i vlastní výkonnosti

• představy o vlastní kariéře

4.6.2 Řízení pracovního výkonu

Hodnocení pracovníků je významnou složkou řízení pracovního výkonu,

přičemž je výkon chápán jako komplex výsledků práce a pracovního chování

pracovníka. Cílem řízení pracovního výkonu je zhodnotit pracovní výkon,

motivovat pracovníka ke společné formulaci cílů, k aktivnímu řešení problémů

spojených s jejich naplněním a k rozvoji vlastních schopností a dovedností.

Pracovník se aktivně podílí na stanovení úkolů (cílů), na rozvoji svých schopností

i na hodnocení svých výsledků.

Stanovené cíle, které jsou srozumitelné, zajišťují, že je úsilí pracovníků

vedeno správným směrem. K základním funkcím cílů patří:

• udávat směr (cíle organizace jsou rozděleny do dílčích cílů, které

pracovníci plní, čímž postupují ve směru celkových cílů);

• stanovit, čeho již bylo dosaženo (při vyhodnocování dílčích cílů je zřejmé,

čeho bylo dosaženo a čeho je třeba ještě dosáhnout);

• definovat úlohu jednotlivců (co organizace od jednotlivých pracovníků

očekává);

• motivovat pracovníky.

Stanovení konkrétních cílů je více motivující, než požadavek, aby pracovníci

pracovali „co nejlépe“. Spoluúčast pracovníků na stanovení cílů posiluje jejich

tendenci přijmout cíle za své (na rozdíl od jednostranného stanovení cílů ze

strany nadřízeného). Lidé jsou zpravidla lépe motivováni k výkonu, jestliže usilují

o dosažení cílů, které jsou za jejich běžnou hranicí výkonnosti (Urban, 2003).

Řízení pracovního výkonu je nástrojem dosahování lepších výsledků

organizace, týmů a jednotlivců. Je nepřetržitým procesem vytváření společného,

sdíleného chápání toho, čeho má být dosaženo ,a je přístupem k řízení a rozvoji

lidí, který zvyšuje pravděpodobnost, že toho bude dosaženo, a to krátkodobě i

dlouhodobě. Armstrong a Baron (1998) definovali řízení pracovního výkonu jako

strategický a integrovaný přístup k zabezpečování trvalé úspěšnosti organizace

pomocí zlepšování pracovního výkonu lidí, kteří v ní pracují, a pomocí rozvíjení

schopností týmů i jednotlivců. Řízení pracovního výkonu sleduje:

• vertikální integraci, tj. propojení organizačních, týmových a individuálních

cílů (cílů jednotlivých pracovníků);

• funkční integraci, tj. propojení strategií jednotlivých funkcí či funkčních

útvarů v různých částech organizace;

• integraci v oblasti řízení lidí, tj. propojení různých stránek řízení lidí,

zejména rozvoje organizace, lidí a odměňování; řízení pracovního výkonu

usiluje o promyšlený přístup k řízení a rozvoji lidí;

• integraci potřeb jedinců s potřebami organizace v maximální míře, jak je to

možné.

Řízení pracovního výkonu se týká:

• zlepšování výkonu organizace, týmů i jednotlivců;

• rozvoje pracovníků (zaměřuje se na schopnosti organizace, týmů i

jednotlivců);

• uspokojování potřeb všech zainteresovaných stran organizace, tj.

vlastníků, managementu, pracovníků, zákazníků, dodavatelů i veřejnosti

(za partnery v podnikání jsou považováni zejména pracovníci, jejichž

zájmy jsou respektovány a jejichž názorům je nasloucháno);

• komunikace, angažovanosti a spoluodpovědnosti (v soustavném dialogu

si manažeři a členové jejich týmů definují vzájemná očekávání a předávají

informace o poslání, hodnotách a cílech organizace).

V řízení pracovního výkonu je kladen důraz na sdílení cílů a hodnot

organizace. Efektivní řízení pracovního výkonu by mělo být prosazováno

manažery a mělo by být uplatňováno u všech pracovníků (nejen u manažerů).

Řízení pracovního výkonu není „know-how“, v každé organizaci bude mít svá

specifika.

Řízení pracovního výkonu je založeno na ústní či písemné dohodě (smlouvě)

mezi nadřízeným a pracovníkem o budoucím pracovním výkonu a osvojování si

schopností, které jsou k tomuto výkonu potřebné. Na základě dohody o výkonu

dochází k provázání vytváření pracovních úkolů, vzdělávání, osobního rozvoje,

hodnocení a odměňování pracovníka.

Dohoda o pracovním výkonu, vzdělávání a rozvoji se promítá do stanovení

odměny za dohodnutý výkon a do oblasti vzdělávání a rozvoje pracovníků

v organizaci. Dohoda obsahuje nejenom závazky pracovníka, ale také závazky

organizace (zajištění vzdělávání rozvoje pracovníka) a vedoucího pracovníka

(motivující vedení a poskytování zpětné vazby k výkonu pracovníka). V závěru

dochází k formálnímu hodnocení pracovníka, které je vzájemně provázáno s jeho

odměňováním, ale také se vzděláváním a rozvojem (kromě plnění dohodnutých

úkolů se hodnotí i dohodnuté úkoly v oblasti vzdělávání a rozvoje a jejich splnění

se promítá v odměňování pracovníka).

4.6.3 Development centre (DC)

Charakteristika DC

Development centre (někdy označovaný jako rozvojový Assessment centre -

AC) je metoda, respektive soubor metod, zaměřený na identifikaci vzdělávacích

a rozvojových potřeb, tj. na silné a slabé stránky účastníků a na jejich rozvojový

potenciál. Účastníky DC jsou standardně pouze pracovníci organizace

(manažeři, specialisté, pracovníci zařazení do kariérních plánů i např. pracovníci,

které chce zaměstnavatel stabilizovat).

Účastníci DC jsou posuzováni různými diagnostickými metodami s cílem určit

úroveň jejich schopností a dovedností, předpoklady jejich rozvoje a stanovit

potřeby jejich vzdělávání a rozvoje.

DC trvá standardně 1 - 3 dny, a to v závislosti na velikosti a typu skupiny

pracovníků (manažeři různých úrovní, specialisté). V průběhu celého programu

je přítomna skupina hodnotitelů, která účastníky sleduje a hodnotí. Hodnotitelů

bývá nejčastěji 4 – 7, obvykle to bývají nadřízení, personalista, psycholog,

případně interní či externí specialisté v oboru, jehož se DC týká.

Cíle DC

DC je součástí systematické dlouhodobé práce v oblasti rozvoje a

motivování pracovníků a často je přirozeným předělem v jejich kariérním vývoji.

Cílem DC je:

• umožnit pracovníkům zamyšlení nad dosaženými osobními výsledky a

dalšími osobními ambicemi a plány a možnostmi jejich naplňování;

• zmapovat aktuální motivaci pracovníků k práci v dané společnosti;

• identifikovat zdroje pracovní spokojenosti/nespokojenosti účastníků;

• zhodnotit klíčové kompetence, relevantní osobnostní a výkonové kvality

potřebné pro úspěch v určité pozici (zejména pro manažerskou práci);

• poskytnout účastníkům zpětnou vazbu o jejich schopnostech, o vývoji

jejich schopností a určit oblasti jejich rozvoje (zpětnou vazbu mohou

dostat pracovníci pro lepší poznání sebe sama, jako základ pro

vzdělávání, koučování apod.);

• generovat podněty pro plány vzdělávání a osobního rozvoje pracovníků

pro další období.

Přínos DC

DC umožňuje získání informací většího rozsahu, než je tomu v případě

klasických technik zjišťování rozvojových potřeb, tj. např. pohovory, dotazníky či

výsledky hodnocení. Kombinace psychodiagnostických nástrojů a pozorování

reálného chování v modelových situacích ve skupině účastníků poskytuje širší

obraz účastníka DC.

Přínos DC:

• motivace pracovníků – pracovníci se dozvídají o svých schopnostech a

mohou pracovat na svém rozvoji (na svých rezervách), organizace

dokazuje zařazením pracovníků do DC, že jsou pro ni cenní;

• zvyšování výkonnosti pracovníků tím, že si zvyšují svůj potenciál;

• možnost plánovat pracovníkům jejich vzdělávání a rozvoj „šitý na míru“;

• možnost dlouhodobého plánování vzdělávání a rozvoje pracovníků;

• zajištění adekvátně vynaložených investic do vzdělávání a rozvoje

pracovníků;

• možnost určení perspektivních pracovníků a nasměrování jejich kariéry;

• větší počet hodnotitelů a z toho vyplývající větší množství názorů a

pohledů;

• různorodost použitých metod a technik;

• možnost sledování účastníka v interakci s ostatními;

• časová a finanční úspora (DC se účastní více zaměstnanců);

• možnost porovnání rozvojových možností většího počtu zaměstnanců;

• širší spektrum informací o účastníkovi – informace o osobnostním profilu,

o úrovni schopností a dovedností, o rozvojovém potenciálu;

• identifikace individuálních rozvojových potřeb každého účastníka;

• vytvoření individuálních měřitelných plánů osobnostního a profesního

rozvoje pro každého účastníka;

• variabilita obsahu DC vzhledem k požadavkům na konkrétní výstupy.

Zásady realizace DC

Mezi zásady realizace DC patří:

• kvalitní příprava programu;

• optimální prostory k realizaci DC;

• profesionalita moderátora (moderátorů);

• dostatečné kompetence hodnotitelů (nezbytné je jejich zaškolení);

• podíl interních a externích hodnotitelů (interní pracovníci, externí odborníci

a pozorovatelé);

• partnerské klima – účastníci by měli chápat význam své účasti v DC, jeho

přínos pro jejich rozvoj (účastníci musejí být seznámeni s pravidly a

průběhem DC);

• pracovníkům by měla být vždy poskytnuta zpětná vazba k DC (v průběhu

DC, po skončení DC – např. rozhovor s psychologem, zpráva pro

účastníky).

Průběh DC

a) Příprava DC

V přípravné fázi DC je třeba získat maximum informací k jeho realizaci, a to

osobními konzultacemi se zástupci zadavatele, tj. zejména s nadřízenými

hodnocených pracovníků, s personalisty ad.

• Základním východiskem přípravy DC je určení a specifikace kompetencí,

které mají být v DC sledovány a hodnoceny.

• Na základě sestaveného kompetenčního profilu se tvoří program DC, jsou

určeny relevantní metody, které budou v programu využity, a organizace

DC, tj. velikost skupiny, délka programu, personální a technické zajištění

apod.

• Součástí přípravy DC je rovněž dohoda o formě závěrečné zprávy o

účastnících DC, o zpětných vazbách účastníkům (o formě zpětné vazby),

o podobě celkové závěrečné zprávy pro zadavatele ad.

b) Metody DC

Mezi metody využívané v DC patří:

• Individuální techniky:

o psychodiagnostika – viz následující kapitola

o speciální odborné dovednosti – testy sestavené „na míru“, podle

požadovaného profesního profilu + např. jazykové testy

o individuální úkoly: esej na dané téma, případová studie,

organizační úkoly (organizace času, třídění přílišného množství

„navalených“ úkolů)

o prezentace: odborného tématu, týkajícího se vlastní osoby,

absurdního tématu (smyšlené, neobvyklé zadání, např. technika

loupání banánu)

• Dialogové techniky:

o dialog – 2 účastníci mezi sebou – různé formy prodejních

rozhovorů, obvykle se v rolích klienta a prodejce vystřídají

o dialog s moderátorem (prodejní rozhovor, nespokojený klient,

rozhovor s podřízeným) – klienta či podřízeného hraje jeden z

hodnotitelů

• Týmové techniky:

o řešení nečekané situace (techniky typu „ztroskotání na pustém

ostrově“)

a) firemní porady (simulace reálné skupiny a prostředí)

b) stavby - úkoly se zadáním společná skupinová stavba z různého

materiálu (papír, špejle, stavebnice…), zadání se různě modifikuje

(např. vyloučením verbálního projevu při stavbě, rozdělením rolí

apod.)

c) hry s určením rolí – každá skupina zastává jiný názor, role v týmu

jsou přesně rozdělené (každý má svůj úkol, případně každý „hraje“

jiný charakter)

d) jiné týmové techniky (skupinové strategické hry, týmové řešení

problému…) – obvykle jde o vyřešení složité situace, na němž se

podílí celá skupina

Variantou DC je outdoorová forma DC, která spočívá v aktivitách, které

zpravidla záměrně nesouvisejí s prací účastníků. Předností těchto aktivit je

poskytnutí prostoru účastníkům projevit své přirozené (typické) chování, k němuž

v normálních podmínkách inklinují. V outdoorových aktivitách se minimalizuje

stylizace lidí, tj. ovlivňování toho, co např. o sobě řeknou (co chtějí o sobě sdělit).

Zážitkové emocionálně laděné aktivity svou opravdovostí, atraktivitou a

soutěživostí umožňují účastníkům zapomenout, že jsou pozorováni a hodnoceni,

a vedou k ještě vyšší validitě získaných poznatků. Měkké dovednosti mají

obecnou povahu, takže se ve hře obvykle projevují stejně jako v reálném životě.

c) Hodnocení účastníků a výstupy DC

Vyhodnocení DC je realizováno skupinou hodnotitelů v závěru programu

v souladu s metodikou hodnocení daného DC. Standardně se vyhodnocuje

osobnostní profil účastníků, jejich silné a slabé stránky a rezervy (v souvislosti

s jejich dalším rozvojem).

Podoba výstupů DC je otázkou dohody zadavatele a dodavatele DC.

Zpravidla je účastníkům poskytována bezprostředně po skončení DC zpětná

vazba, dále pak jsou zpracovávány individuální písemné zprávy k účastníkům

DC, jejichž obsahem je osobnostní charakteristika, hodnocení kompetencí a

potenciálu účastníků a podněty k dalšímu rozvoji. Součástí závěrečné zprávy by

měly být konkrétní výsledky měření, tj. kvantitativně vyjádřené výstupy, slovní

charakteristiky apod. Po vyhodnocení DC bývá obvykle pro jeho účastníky

realizována zpětná vazba, která jim poskytuje možnost ústního komentáře

k výstupům DC, umožňuje zodpovězení dotazů účastníkům a prezentaci

doporučení hodnotitelů k dalšímu rozvoji účastníkům. Součástí výstupů DC je

celková závěrečná zpráva pro zadavatele.

Doporučené schéma jednodenního DC

Nejčastější doba trvání DC je jeden pracovní den, tj. cca 8 hodin pro

účastníky, hodnotitelé musejí počítat s dvouhodinovou rezervou na závěr, kdy

probíhá porada hodnotitelů.

I když je program Development centra pokaždé jiný, ustálily se určité

zvyklosti, jaké techniky kdy zařadit.

Po úvodu, kdy je kromě představení hodnotitelů důležité dobré vysvětlení

účelu konaného DC, následuje obvykle nějaká „zahřívací“, uvolňující technika.

K využití se zde nabízejí různé druhy představování účastníků, kresba vizitek

apod.

Hned poté je vhodné rezervovat asi 2 hodiny na psychodiagnostické

výkonové testy (1 hodina) doplněné speciálním odborným testem (jazyky, práce

s PC…) nebo individuálním úkolem. Tato část je náročná na psychický výkon,

proto je zařazena na začátek dne a je třeba, aby po ní následovala přestávka.

Před obědem je vhodná doba na týmové nebo dialogové aktivity – v trvání

cca 1 hodiny, popřípadě doplněné krátkou aktivitou individuální.

Po delší pauze na oběd je třeba účastníky opět zkoncentrovat a někdy

zklidnit uvolněnou atmosféru, zařadíme proto další diagnostický blok, ale

nenáročný na psychický výkon – osobnostní dotazníky a projektivní techniky.

Dotazníky mají tu výhodu, že lze jejich vyplňování přerušit. Můžeme proto

v oddělené místnosti vyhradit čas pro dialogové aktivity s moderátorem nebo

individuální rozhovory s psychologem či manažerem, kam odcházejí účastníci

jeden po druhém. V této fázi se nám čas obvykle „rozhodí“, jsou velké rozdíly

v době dokončení práce, je třeba proto mít v záloze další „vyplňovací“ techniky,

např. různé nestandardizované testy, které nemusí nutně dostat každý účastník.

Následovat by měla technika, která je alespoň mírně v pohybu – prezentace,

dialogy či rolové hry.

Závěr DC může patřit dokončení psychodiagnostiky, esejům apod. (případně

simultánně s dokončením individuálních rozhovorů ve vedlejší místnosti) – je

vhodné zařadit sem techniky, které nejsou příliš náročné a u kterých můžeme

poskytnout každému tolik času, kolik potřebuje. Po jejich dokončení mohou totiž

účastníci individuálně odcházet, pokud nechceme DC oficiálně ukončit a

poskytnout prostor ústní zpětné vazbě od účastníků. Zpětnou vazbu je možné

vyřešit i písemnou formou, krátkým dotazníkem.

Neexistuje jednotné doporučené schéma DC, ale osvědčilo se dodržet

pravidlo:

1. psychodiagnostický blok (výkonové testy) + odborné testy – až 2 hodiny

2. týmové aktivity

3. odpolední program podle potřeby – kombinace nenáročných

individuálních aktivit + osobnostní diagnostika + další týmové či dialogové

techniky

Tato struktura platí i pro každý den ve vícedenním DC, s tím rozdílem, že si

můžeme dovolit méně aktivit na den a zařadit týmové techniky náročné na čas

(obvykle dvouhodinové). V ranním diagnostickém bloku pak mohou být některé

výkonové psychologické nebo odborné a jazykové testy nahrazeny

komplikovanějšími individuálními úkoly, případovými studiemi apod.

4.6.4 Psychologická diagnostika

Psychologická diagnostika je disciplína, jejíž náplní je rozpoznávání a

posuzování psychických vlastností a stavů jednotlivých lidí, jejich individuálních

zvláštností. K tomu slouží v současné době kromě tzv. klinických, netestových

metod, jejichž hlavními představiteli je pozorování a diagnostický rozhovor, také

standardizované, testové metody. Ty byly vyvíjeny a upravovány prakticky po

celé 20. století, takže mnohé z nich mají podrobné normy pro různé skupiny

obyvatel a jejich výpovědní hodnota byla podrobně analyzována.

Přesto se dodnes vedou rozsáhlé spory o tom, zda je efektivnější klinický,

netestový přístup, nebo testový, kvantitativní. Odpůrci testových metod totiž

zastávají názor, že osobnost je nedělitelná na jednotlivé psychické vlastnosti,

které by bylo možno změřit, zdůrazňují jedinečnost každého člověka, kterou lze

pochopit pouze jeho sledováním a studiem. Nevýhodou klinického přístupu je

ovšem to, že je výrazně subjektivní a neumožňuje srovnání.

V Development centru či individuálně se jistě uplatní obě skupiny

psychodiagnostických metod, my se v našem textu budeme zabývat metodami

testovými, s ohledem na zadavatele nebo hodnotitele - nepsychologa. Naším

cílem je poskytnout přehled dostupných metod, aby se mohl zadavatel podílet na

výběru požadovaných testů podle svého konkrétního záměru.

Lapidárně řečeno – psychodiagnostické testové metody slouží buď ke

změření psychického výkonu (inteligence, poznávací funkce, speciální

schopnosti), nebo k osobnostní charakteristice, kvantitativnímu vyjádření

vlastností osobnosti. Z toho vyplývá i způsob zařazení těchto metod v rámci DC

– měření výkonu (výkonové testy) má místo v počátečních fázích dne, než

organismus podlehne psychické únavě. Naopak nenáročné metody ke zjišťování

vlastností a stavů (osobnostní dotazníky a projektivní techniky – přehled viz níže)

lze zařadit na konci DC nebo vsunout do programu tam, kde je třeba jisté

regenerace.

Celkově psychodiagnostická část představuje asi čtvrtinu až třetinu časové

dotace DC (při jednodenním programu 2 - 3 hodiny). Součástí psychologického

posouzení je standardně individuální rozhovor testovaného jedince

s psychologem, v němž je mu poskytnuta zpětná vazba k výsledkům

psychodiagnostiky.

Významným pravidlem pro využívání psychodiagnostiky je zacházení se

všemi informacemi jako s důvěrnými a chování dle zákona týkajícího se ochrany

osobních údajů (101/2000 Sb.). Záznamy z testů má u sebe pouze jejich

administrátor, ten je archivuje po dobu 2 let a poté skartuje. Souhrnné zprávy

z testování se poskytují v jednom výtisku zadavateli nebo jedné kompetentní

osobě. V mnoha testech je v záhlaví požadavek na vyplnění některých osobních

informací (vzdělání, stav, rodné číslo). Nejlépe je upozornit testované, aby

kolonky ignorovali, vyplnili pouze příjmení (nebo ještě lépe přidělený kód) a

případně věk, který je u některých testů třeba znát s ohledem na věkové normy.

V následující části se zaměříme na příklady standardizovaných metod

zejména užívaných pro psychodiagnostiku zaměstnanců. Pro lepší orientaci

uvedeme přehled základních skupin vydávaných metod.

Standardizované metody jsou v ČR produkovány dvěma hlavními

vydavatelstvími (obě mají své internetové stránky):

 Psychodiagnostika Brno

 Testcentrum Praha

Některé metody lze objednat pouze ve formě „papír-tužka“, některé naopak

pouze v počítačové verzi, u mnoha testů či dotazníků existují obě formy,

případně je lze kombinovat (test klientům předložit „papírově“ a data pak zadat

do vyhodnocovacího počítačového programu). Některé moderní formy testování

na počítači jsou řešeny kreditovou formou (pro vyhodnocení každého klienta je

nutno zakoupit určitý počet kreditů).

Testcentrum Praha má v roce 2008 v nabídce zhruba 30

psychodiagnostických metod, většinou v papírové i počítačové formě, umožňuje

rovněž testování po internetu, testy lze osobně vyzkoušet. Psychodiagnostika

Brno má v katalogu asi 100 klasických testů a 30 počítačových programů. Obě

vydavatelství ale produkují mnohé metody zaměřené na dětské a školní

psychologické poradenství nebo testy využitelné zejména psychology ve

zdravotnictví, takže počet metod, z nichž si lze vybírat v personalistické oblasti,

je z udaného počtu asi třetinový.

Metody může objednat jakákoli instituce, která doloží, že zodpovědnost za

jejich používání má kvalifikovaný psycholog (předloží doklad o jeho VŠ vzdělání

v jednooborové psychologii či psychologii v kombinaci s pedagogikou). Některé

z moderních metod jsou již konstruovány tak, že k jejich zadávání (a někdy ani

k vyhodnocení) není účast psychologa nutná, avšak garantem testování

spoluzodpovědným za výběr skupiny testů pro konkrétní účel a také autorem

zpráv či posudků z testování je interní či externí psycholog.

Psychodiagnostické metody lze v zásadě rozdělit do těchto skupin:

• Výkonové testy (testy schopností) – testy inteligence a jiných

kognitivních (poznávacích) funkcí – paměti, pozornosti, pracovního tempa

apod., dále testy speciálních dovedností (rozhodování, administrativní

dovednosti)

• Testy osobnosti – zkoumají temperament, motivaci, hodnoty, zájmy,

emocionální procesy. Podle formy a též hloubky, se kterou do osobnosti

klienta nahlížejí, se tyto metody dělí na:

o Osobnostní dotazníky – na seznam položených otázek klient

odpovídá možnostmi na škále „souhlasím – nesouhlasím“.

Výhodou těchto metod je jednoduchost použití i vyhodnocení,

nevýhodou je to, že nedostáváme komplexní obraz osobnosti,

pouze jednotlivé rysy (navíc v podobě, v jaké se klient sám

hodnotí).

o Projektivní techniky – klientovi je prezentován nejednoznačný

materiál (obrázky, symboly) a on může reagovat širokou škálou

odpovědí, takže je možno odhalovat i podvědomé obsahy psychiky.

Výhodou je hlubší pohled do osobnosti, nevýhodou složitější

vyhodnocování, nutnost delší diagnostické zkušenosti pro jejich

používání.

V testové baterii, která je sestavena podle potřeb konkrétního diagnostického

šetření, jsou obvykle zastoupeny testy ze všech těchto skupin (častá bývá

kombinace dvou výkonových testů podle profilu profese, jednoho osobnostního

dotazníku + jednoho projektivního testu).

Většinu aktuálně dostupných testů vhodných pro použití v diagnostice

zaměstnanců dokumentuje následující přehled (některé nejosvědčenější metody

podrobně popíšeme v příloze – tyto jsou označeny tučně). Pozn.: pojmem

dostupný test máme na mysli vydávaný v uvedených firmách – mnoho dalších

testů je k dispozici na internetu nebo v různých publikacích. Známý je např. test

MBTI, který srozumitelně přiřazuje osoby k různým osobnostním typům, je též

hojně využíván a má podrobnou interpretaci.

Výkonové testy:

a) zaměřené na inteligenci:

• I-S-T 2000 R (klasický inteligenční test)

• Hodnocení manažerských předpokladů – verbální test

• Hodnocení manažerských předpokladů – numerický test

• Ravenovy progresivní matice (neverbální inteligence)

• Vídeňský maticový test (neverbální inteligence)

• Testy uvažování a úsudku

• CTI – Dotazník konstruktivního myšlení

b) zaměřené na speciální schopnosti nebo dovednosti:

• Testy moderních zaměstnaneckých dovedností

• Rozhodování

• NQ-S – Zátěžový test regulace kognitivních procesů

• Urbanův figurální test tvořivého myšlení

• Číselný čtverec (paměť, učení + pozornost)

• Test koncentrace pozornosti

• Bourdonův test (paměť, učení + pozornost)

• Test pozornosti D2

• Bentonův vizuální retenční test (paměť + pozornost)

Osobnostní dotazníky:

a) všeobecné:

• PSSI – Inventář osobnostních stylů

• ICL – Dotazník interpersonální diagnózy

• Eysenckovy osobnostní dotazníky pro dospělé

• Gordonův osobnostní profil

• Bellův dotazník přizpůsobivosti

• Dotazníky (Mikšíkovy) SPIDO, IHAVEZ, VAROS…

• Vlastnosti a projev osobnosti

• Temperamentově zaměřený dotazník

• NEO – Osobnostní inventář

• Bochumský osobnostní dotazník (poskytuje podrobné vyhodnocení, PC

forma, nutno pro každou testovanou osobu zakoupit kredit)

b) zaměřené:

• LMI – Dotazník výkonové motivace

• SKASUK – Škály potenciálu pro práci se zákazníkem

• Multimotivační škála

• SVF – Strategie zvládání stresu

Projektivní techniky:

• Hand test

• Luscherův test

• Zulligerův test

• Test stromu

Psychodiagnostika Brno rovněž nabízí komplexní řešení pro personalistickou

praxi – systém Eligo s baterií testů různého zaměření využitelných v diagnostice

zaměstnanců. K němu je třeba zakoupit kredity pro vyhodnocení každé

testované osoby.

4.7 SHRNUTÍ

Z předchozího textu jasně vyplývá, že hodnocení pracovníků je důležitým

nástrojem personálního řízení. Toto hodnocení zpravidla bývá navázáno na

objektivizaci a racionalizaci na mzdovou a platovou strukturu. Naopak

pracovníkům dává hodnocení potřebný impuls a stimul pro to, aby se v dnešní,

učící se společnosti, ve vlastním zájmu konkurenceschopnosti na trhu práce

neustále rozvíjeli.

Odpovídající hodnocení a odměňování zaměstnanců je efektivním nástrojem

pro získání a udržení pracovní síly. Hodnocení signalizuje, které pracovní aktivity

jsou nejvíce ceněny, a systém tohoto hodnocení je schopen ovlivnit do značné

míry produktivitu práce jednotlivých zaměstnanců i strategické směry rozvoje

firmy. Pokud je hodnocení řízené nesprávným způsobem, může vést k vysoké

úrovni fluktuace a absentérství, nespokojenosti s prací, nízké produktivitě a

nesplnění strategických cílů.

Hodnocení zaměstnanců je soubor systematických postupů vytvořených pro

utvoření relativní hodnoty daného zaměstnání. Ačkoli existuje několik různých

přístupů, všechny berou v úvahu faktory, jako jsou míra zodpovědnosti,

náročnost, nutná kvalifikace a pracovní podmínky. Účelem ohodnocení

zaměstnání je rozhodnout, které zaměstnání by mělo být vůči jiným finančně

zvýhodněno.

Mezi klíčová pravidla hodnocení pracovníků patří pravidelnost a

srozumitelnost, objektivita a provázanost s motivačním systémem a také

dodržování předem daných pravidel. Hodnocení musí mít svůj systém. Pro

inspiraci uvádíme, co by takový systém hodnocení pracovníků mohl obsahovat:

Základ – třída Norma (co chceme, aby pracovníci měsíčně udělali)

 Výkon

K tomu:

Strategický plán (včetně plánu personálního – jaké typy pracovníků budeme

potřebovat)

Strategický plán rozpracovaný do dílčích úkolů pro jednotlivých pracovníků

Definovat strukturu organizace (oddělení – finanční samostatnost)

Jasně definovat kompetence, které jsou třeba k opakovaně kvalitní práci

Tyto kompetence změřit (DC, 360…)

Na základě toho připravit plán vzdělávání a rozvoje pro každého pracovníka

Čtvrtletní příplatek Kritéria

 Proces

K tomu:

Definovat kritéria, které povedou ke kvalitnímu pracovnímu výkonu

Kritéria musí být dobře měřitelná

Seznámit s kritérii pracovníky

Příplatek 50 % (po 3 měsících) Kritéria

 Výkon, proces, RP

K tomu:

Definovat, za jakých okolností bude příplatek přidělen

Příklad:

Zkouška – odbornost, kompetence

Naplňování vybraných úkolů (rozšiřování informačního systému)

Cílové odměny – každý měsíc Cílové odměny Výkon

K tomu:

Jasně definovat každému pracovníkovi jeho cíle (SMART), definovat kvalitu

cíle, určit cílovou odměnu, dohodnout se na tom s pracovníkem a sepsat to

Poznámka: cíle nejsou denní úkoly

Pololetní odměny Úroveň kompetencí

 Rozvojový potenciál

K tomu:

Definovat, za jakých okolností bude pololetní odměna přidělena

Příklad: naplnění společných úkolů

 dodržování nastavených „mantinelů“

 práce na sobě – osobní a pracovní rozvoj

Cílové odměny na základě kritérií Cílové odměny

 Výkon

K tomu:

Definovat kritéria

Kritéria musí být dobře měřitelná

Seznámit s kritérii pracovníky (dohodnout se na nich s pracovníkem, stanovit

cílovou odměnu a sepsat to, případně podepsat)

Nefinanční benefity

K tomu:

Rozdělit pracovníky do kategorií (vedení, učitelé, správní zaměstnanci…)

Ke každé kategorii přidělit benefity

Seznámit se systémem benefitů jednotlivé kategorie pracovníků, vysvětlit,

k čemu jednotlivé benefity slouží a co se za ně od pracovníků očekává

Nutností je v tomto případě zpracování předchozích bodů do komplexního

systému odměňování a povinnost seznámit s ním všechny pracovníky

organizace. Ideálem je, když se na tomto systému pracovníci sami podílejí.

4.8 LITERATURA

AMSTRONG, M.: Řízení lidských zdrojů. Praha: Grada Publishing, 2002. ISBN

80-247-0469-2.

Jindra, J.: Řízení nejen SVČ. Praha, Pedagogické centrum, 1995.

Jindra, J.: Metodické materiály občanského sdružení AISIS. Kladno: AISIS.

KOCIANOVÁ, R.: Řízení lidských zdrojů (e-learningový text). Kladno: AISIS,

2006.

KOCIANOVÁ, R.: RoKa - Systematické hodnocení pracovníků - 360° zpětná

vazba. Kladno: AISIS, 2008.

KOUBEK, J. Řízení lidských zdrojů. 2. Praha: Management Press, 1998. ISBN

80-85943-51-4.

LAMMING, R. - BESSANT, J.: Macmillanův slovník podnikání a managementu.

Praha: Management Press, 1995. ISBN 80-85603-47-0.

MUŽÍK, J.: Profesní vzdělávání dospělých. Praha: CODEX, 2000. ISBN 80-

85963-93-0.

ONDRUŠEK, D. - LABÁTH, V.: Trénink? Učenie zážitkom. Bratislava: PDCS.

2007. ISBN 978-80.969431-45-2.

PALÁN, Z.: Výkladový slovník lidské zdroje. Praha: Academia, 2002. ISBN 80-

200-0950-7.

PALÁN, Z. Personální řízení (učební text). Praha, 2000.

PROKOPENKO, J. - KUBR, M.: Vzdělávání a rozvoj manažerů. Praha: Grada,

1996. ISBN 80-7169-250-6.

TRUNEČEK, J.: Znalostní podnik ve znalostní společnosti. Praha:

PROFESSIONAL PUBLISHING, 2003. ISBN 80-86419-35-5.

URBAN, J.: Řízení lidí v organizaci. personální rozměr managementu. Praha:

ASPI Publishing, 2003.

