
Narady i zebrania
– złodziej czasu czy skuteczna metoda wymiany
doświadczeń?

dr Marta Znajmiecka – Sikora

Agenda

• czas jako kategoria ekonomiczna

• nastawienia, postawy, nawyki a
skuteczne zarządzanie sobą w czasie

• rodzaje zebrań, narad, spotkań

• skuteczne zarządzanie zabraniem

• zamiast zebrania

dr Marta Znajmiecka – Sikora 2

Czas jako kategoria ekonomiczna

„Czas to wartościowy kapitał:

czas jest dobrem niesłychanie rzadkim,

czas nie jest na sprzedaż,

czas nie daje się ani zaoszczędzić, ani
zmagazynować,

czas nie daje się rozmnożyć,

czas ucieka stale i nieodwołalnie,

czas to życie.”

Lothar J Seiwer

Przykład:

Spotkanie, które trwa 2 godzinny i uczestniczy
w nim 150 osób stanowi równoważność 300
godzin roboczych, co oznacza prawie 2
miesiące pracy jednego człowieka

dr Marta Znajmiecka – Sikora 3

Nastawienia, postawy, nawyki a skuteczne zarządzanie sobą w
czasie

Pewnego dnia wczasowicz wybrał się na
poranną przechadzkę po lesie. Idąc,
rozglądał się dookoła, podziwiał piękno
natury, upajał się śpiewem ptaków. Wtem
spostrzegł robotnika leśnego, który
zawzięcie i z wielkim mozołem piłował
powalone drzewo na mniejsze kawałki.
Turysta podszedł bliżej. Chciał się przekonać
dlaczego robotnik tak się męczy? Zauważył,
że jego piła jest zupełnie tępa.

- Przepraszam – powiedział do robotnika –
Pańska piła jest tępa. Czy nie lepiej byłoby ją
naostrzyć?

- Nie mam na to czasu, muszę piłować –
westchnął zmęczony i zalany potem drwal
(Seiwert, 1998).

dr Marta Znajmiecka – Sikora 4

Nastawienia, postawy, nawyki a skuteczne zarządzanie sobą w
czasie

„Zarządzanie czasem jest trudne. Zanim się
go nauczę upłynie sporo czasu, a mnie go
brakuje już teraz. Skąd mam wziąć czas na
uczenie się nowej umiejętności skoro teraz
ledwo co radzę sobie z realizacją swoich
obowiązków….” (opór przed zmianą
nawyków)

„Zarządzanie czasem jest bardzo
rutynowym zajęciem, człowiek staje się
konsekwentnym wykonawcą swoich
planów i zamierzeń, tracąc tym samym
spontaniczność i zdolność do twórczego
myślenia.” (brak samodyscypliny)

dr Marta Znajmiecka – Sikora 5

Nastawienia, postawy, nawyki a skuteczne zarządzanie sobą w
czasie

„Jestem osobą, która najefektywniej pracuje pod presją czasu. Zabieram się
za realizację zadania tuż przed ostatecznym terminem. Jestem wtedy
dobrze zmotywowany. Lubię presję czasu. Odczuwam wysoki poziom
adrenaliny – dobrze mi to robi.”

 (Prawo Yerkesa-Dodsona)

dr Marta Znajmiecka – Sikora 6

Tymczasem …

Badania dowodzą:

Statystyczny menedżer
bierze udział w ponad 60
spotkaniach miesięcznie.

Pracownicy zatrudnieni w
USA spędzają na nich
ponad 1/3 czasu pracy.

Połowa z nich jest
niepotrzebna.

dr Marta Znajmiecka – Sikora 7

Najpierw organizuj, a później działaj

„Organizowanie jest tym co robisz, zanim zaczniesz coś robić,

dzięki czemu kiedy już to robisz, nic nie jest pomieszane”

Kubuś Puchatek

dr Marta Znajmiecka – Sikora 8

Dekalog organizatora zebrań i narad

Przed zebraniem należy:

o Ustalić cel zebrania.

o Ustalić konkretne oczekiwania dotyczące końcowego
rezultatu.

o Oszacować koszt zebrania i zestawić go z oczekiwanym
zyskiem.

o Stworzyć dokładną listę uczestników.

o Zapewnić odpowiednie warunki lokalowe.

o Jasno określić role i obowiązki.

o Ustalić program zebrania i wcześniej przygotować niezbędne
materiały.

dr Marta Znajmiecka – Sikora 9

Rodzaje zebrań

dr Marta Znajmiecka – Sikora 10

o Zebrania informacyjne (szkoleniowe)

o Zebrania zespołotwórcze
(integracyjne)

o Zebrania negocjacyjne

o Zebrania dotyczące planowania
projektu i zarządzania nim

o Zebrania podporządkowane
rozwiązywaniu problemów

Każde z tych zadań spełnia inne funkcje
i realizuje odmienne cele.

Zarządzanie zabraniem

Prowadzenie zebrania zależy
od właściwego
zarządzania:

o treścią,

o przebiegiem,

o uczestnikami,

o środowiskiem, w
którym się odbywa.

dr Marta Znajmiecka – Sikora 11

Zarządzanie zabraniem – treść zebrania

Cel zebrania – musi być jasno określony i
znany uczestnikom. Jest to odpowiedź na
pytanie: W jakim celu się spotkaliśmy?

Może to być:

o stworzenie listy zaistniałych trudności,

o zatwierdzenie budżetu,

o rozwiązanie konkretnego problemu,

o rozpowszechnienie informacji.

dr Marta Znajmiecka – Sikora 12

Zarządzanie zabraniem – treść zebrania

Oczekiwania – oczekiwania muszą być realne, np.:

osiągnięcie minimalnego poziomu wiedzy na temat nowego produktu
wymaganego do rozpoczęcia sprzedaży,

ustalenie podziału obowiązków podczas realizacji nowego projektu,

czy też podjęcie decyzji kupna nowego systemu komputerowego.

dr Marta Znajmiecka – Sikora 13

Zarządzanie zabraniem – treść zebrania

Dane – muszą być dokładne i ogólnie dostępne,
gdyż to na ich podstawie podejmowane będą
wszelkie decyzje oraz ustalane będą przyszłe
zadania stojące przed uczestnikami zebrania.

Dobra praktyka:

Przesyłanie niezbędnych danych wszystkim
uczestnikom na kilka dni przed planowanym
spotkaniem.

Zła praktyka:

Prezentowanie danych na spotkaniu w dniu
kiedy mają być podjęte decyzje w analizowanej
kwestii.

dr Marta Znajmiecka – Sikora 14

Zarządzanie zabraniem – treść zebrania

Wynikłe działania – są planem dalszego
postępowania będącego rezultatem
każdego zebrania. Powinny zostać
rozpisane (wraz z terminami) przed
zakończeniem zebrania i ponownie
rozpatrzone podczas późniejszego
spotkania.

Dobra praktyka:

Przesyłanie protokołu/ notatki ze
spotkania, w której są zapisane ustalenia:
osoby odpowiedzialne za realizację
poszczególnych zadań oraz terminy
realizacji, efekty.

dr Marta Znajmiecka – Sikora 15

Zarządzanie zabraniem – przebieg zebrania

Porządek obrad – to fundament zebrania.

Jest to:

o lista tematów, które zostaną poruszone
podczas zebrania,

o ramy czasowe dotyczące każdej ze
spraw,

o spis uczestników.

dr Marta Znajmiecka – Sikora 16

Zarządzanie zabraniem – przebieg zebrania

Asystowanie – wymaga (w zależności od tego, kto
jest organizatorem spotkania), abyś albo sam wziął
na siebie obowiązek pomocy innym, albo złożył go
na barki współpracownika, podwładnego lub
zatrudnionego w firmie specjalisty od danej
tematyki.

Asystent nie powinien być osobą narzucającą grupie
sposobów rozwiązywania problemu.

dr Marta Znajmiecka – Sikora 17

Zarządzanie zabraniem – przebieg zebrania

Prezentacje – są jednym ze sposobów na
przekazywanie grupie konkretnych
informacji lub pomysłów alternatywnych
rozwiązań.

Prezentacje mogą przybierać formę:

o wykładu (jednoosobowego lub
zespołowego),

o pokazu (PowerPoint, film wideo, prezentacja
internetowa)

Ważne :

sposób zapamiętywania przekazanych informacji

dr Marta Znajmiecka – Sikora 18

Zarządzanie zabraniem – przebieg zebrania

Metody wykorzystywane do rozwiązywania problemów oraz podejmowania
decyzji (w przypadku zebrań nie ograniczających się wyłącznie do
przekazywania informacji) – wpływają zarówno na jakość osiągniętego
rozwiązania bądź podjętej decyzji, jak również na poziom zadowolenia
uczestników.

Wśród metod podejmowania decyzji pojawiających się podczas narad i zebrań
wymienić należy:

o metodę głosowania (zwykle metoda ta satysfakcjonuje tylko jedną ze stron),

o metodę współpracy (konsensus jest rozwiązaniem akceptowanym przez
większość zainteresowanych osób, a jego osiągnięcie wymaga zastosowania
technik negocjacji),

o kłótnię – metoda ta nie zadawala nikogo i rujnuje relacje interpersonalne.

Ważne – kompetencje osobiste i społeczne uczestników.

dr Marta Znajmiecka – Sikora 19

Zarządzanie zabraniem – przebieg zebrania

Utrzymywanie odpowiedniego tempa obrad – służy okazaniu szacunku
uczestnikom zebrania i podtrzymaniu żywiołowości spotkania.

Niestety powszechnie stosowaną praktyką jest oczekiwanie na
spóźnialskich – w tej sytuacji nagradzani są ci, którzy się spóźniają, a
karane osoby punktualne.

Systematyczne powtarzanie tej praktyki prowadzi do wzmacniania
zachowań związanych z brakiem punktualności.

Ponadto warto pamiętać, iż jednym z elementów budujących atmosferę
zaufania jest kończenie zebrania o ustalonej wcześniej godzinie.

Sposobem na ułatwienie zarządzania czasem spotkania jest wyznaczenie
i przestrzeganie limitów czasowych na pracę nad poszczególnymi
punktami porządku obrad.

dr Marta Znajmiecka – Sikora 20

Zarządzanie zabraniem – uczestnicy zebrania

Selekcja uczestników – jeżeli organizujesz naradę lub
zebranie powinieneś odpowiedzieć sobie na następujące
pytania:

Czy potrzebujesz całej komisji, czy też tylko niektórzy jej
członkowie mogą odegrać kluczowe role?

Czy dysponujesz odpowiednim zespołem specjalistów
dopasowanych do aktualnie dyskutowanych tematów?

Czy podmioty, których dotyczą podejmowane podczas
zebrania działania, są reprezentowane na sali?

Czy istnieją zasadne obiekcje dotyczące zaproszenia danej
osoby lub grupy osób?

dr Marta Znajmiecka – Sikora 21

Zarządzanie zabraniem – uczestnicy zebrania

Przypisywanie czytelnych ról i obowiązków

Wyznaczenie osób prowadzących dyskusje,
asystenta, sekretarza czy protokolanta, służy
podziałowi obowiązków za poszczególne punkty
porządku obrad i daje różnym członkom grupy
szansę zaprezentowania i podniesienia swoich
umiejętności.

dr Marta Znajmiecka – Sikora 22

Zarządzanie zabraniem – uczestnicy zebrania

Wskazanie osoby przewodniczącej

Jasne pokazanie, kto przewodzi zebraniu jest niezbędne do podjęcia
jakiejkolwiek decyzji lub działania.

Podejmowanie decyzji jest bezużytecznie, jeśli ci, którzy tego dokonali nie
mają władzy aby wprowadzić je w życie.

dr Marta Znajmiecka – Sikora 23

Zarządzanie zabraniem – uczestnicy zebrania

Dobry przewodniczący zapewnia:

o ujęcie odpowiednich spraw w porządku zebrania,

o rozwiązywanie sporów proceduralnych przed
zebraniem, a nie w czasie jego trwania,

o rozpoczęcie zebrania o wyznaczonym czasie, bez
względu na to, czy wszyscy są obecni,

o dopilnowanie, aby wszystkie osoby zabierające głos
trzymały się porządku zebrania,

o dokonanie podsumowania i omówienie propozycji,

o wyznaczenie odpowiedniej ilości czasu przeznaczonego
na dyskusję nad dłuższymi punktami;

o obniżanie „temperatury zebrania”, gdy zaczyna się ona
wyraźnie podnosić,

o przypominanie uczestnikom o kosztach każdej minuty
zebrania.

dr Marta Znajmiecka – Sikora 24

Zarządzanie zabraniem – środowisko (otoczenie)

Warunki, w jakich odbywa się zebranie, są niezwykle ważnym i często
niedocenianym składnikiem końcowego sukcesu.

Miejsce spotkania – pokazuje uczestnikom jak oficjalne (bądź nieoficjalne) i
jak ważne będzie organizowane zebranie. Warto zadbać aby było adekwatnie
dobrane do celu spotkania.

Ustawienie krzeseł – wpływa na rodzaj kontaktu między uczestnikami i
określa, gdzie koncentruje się energia spotkania.

Pomoce audiowizualne i elektroniczne – służą lepszemu naświetleniu
pewnych tematów.

Przerwy – mają wpływ na produktywność

 zebrania i samopoczucie uczestników.

dr Marta Znajmiecka – Sikora 25

Z frontu badań …

Z frontu badań …..

33% - o tyle skrócą się narady firmowe, jeżeli z sali konferencyjnej
zostaną usunięte krzesła, a decyzje podejmowane w ich trakcie są
tak samo trafne.

 Men’s Health 11/2006

dr Marta Znajmiecka – Sikora 26

Zamiast zebrania

Telekonferencje – czyli zebrania na odległość.

Konferencje prowadzone przez telefon są najstarszą znaną alternatywą dla
osobistych spotkań. Nie wymagają stosowania nowoczesnej technologii, są
niedrogie i łatwo dostępne. Telekonferencje są najskuteczniejsze w przypadku
wymiany niewielkiej ilości informacji w małych grupach – maksymalnie 6
osób.

dr Marta Znajmiecka – Sikora 27

Zamiast zebrania

Wideokonferencje

W dużej mierze przypominają telekonferencje, ale koszty i wymagania
technologiczne są znacznie wyższe niż w przypadku klasycznych
telekonferencji. Niewątpliwą zaletą tej formy jest fakt, iż zebranie zyskuje
wymiar wizualny.

Technika wideokonferencji daje się z powodzeniem zastosować w przypadku
zebrań negocjacyjnych, informacyjnych, szkoleniowych, oraz spotkań, których
celem jest rozwiązywanie problemu lub podejmowanie decyzji.

dr Marta Znajmiecka – Sikora 28

Zamiast zebrania

Zebrania wirtualne

Wraz z rozpowszechnieniem Internetu wielką popularność zyskuje komunikacja
komputerowa (CMC – Computer – mediated communication). Poczta
elektroniczna jest najprostszym z tych narządzi. Wirtualne zebranie może
polegać na wymianie e – maili na dany temat przez ustaloną ilość czasu.

Inną formą wirtualnych zebrań jest czatroom, strona internetowa na której
wszyscy użytkownicy mogą wymieniać pomysły w określonych ramach
czasowych.

Poczta elektroniczna i czatroomy są szybkie, wydajne, pozwalają uczestnikom
na duży stopień kontroli oraz zapewniają wszystkim taki sam dostęp. Wadą tych
narzędzi jest jednak to, że nie pozwalają one na zastosowanie porządku obrad
ani na kontrolę prowadzącego, ponadto nie pozwalają na bliższy kontakt, co
może hamować powstawanie więzi międzyludzkich.

dr Marta Znajmiecka – Sikora 29

