

SPOLUPRÁCE NEJEN NA DÁLKU

Průvodce zaváděním flexibilních
forem práce v organizaci

www.fitforflexi.cz

SPOLUPRÁCE NEJEN NA DÁLKU

Průvodce zaváděním flexibilních forem práce v organizaci

Spolupráce nejen na dálku. Průvodce zaváděním flexibilních forem práce v organizaci.

Vydavatel: Channel Crossings s.r.o. v roce 2014

Publikace vznikla v rámci projektu FIT FOR FLEXI, č. CZ.1.04/5.1.01/77.00155.

Projekt je financován z prostředků Evropského sociálního fondu prostřednictvím
Operačního programu Lidské zdroje a zaměstnanost a státního rozpočtu ČR.

Editor: Ing. PhDr. Zdeňka Havlíková

Autoři: PhDr. Petra Drahoňovská, JUDr. Jana Seemanová, Antonín Haas, Ing. PhDr. Zdeňka Havlíková
a další kolegové a spolupracovníci

© Channel Crossings s.r.o.
Lazarská 8/13E, 120 00 Praha 2
Vrážská 238/8, 153 00 Praha 5
www.chc.cz

Slovo úvodem

Vzpomínáte si ještě na váš první pracovní den? A jak se dny měnily s postupem času, když přicházela různá životní období? Já si občas připomenu svou první dospěláckou práci na plný úvazek, s nástupem přesně v 8:00 a běda, jak jsem se k píchačkám přiblížila před pátou hodinou. O to větší překvapení pro mě bylo, když mi další zaměstnavatel v pořadí nabídl, abychom mou pracovní dobu navrhli společně. A že prý ani nebude problém, pokud občas budu potřebovat zařídít soukromé pochůzky v pracovní době. Dohnat to můžu třeba večer z domova... Aha. I takhle to tedy jde. A nakonec se ukázalo, že to i funguje. A postupem času se ono slovo "flexi" stalo naší denní rutinou a dnes se mnou na různých projektech spolupracují desítky kolegů a většina z nich na dálku.

Nebylo by však poctivé malovat vše jen na růžovou, flexi spolupráce není pro každého, ani pro libovolnou pracovní pozici. Vyžaduje nejen nové nastavení organizačních procesů, ale i změnu plánování času a v neposlední řadě často i změnu myšlení. Pozitivní výsledky nás přivedly k myšlence podělit se o naše zkušenosti i s ostatními zaměstnavateli, což byl jeden z hlavních důvodů vzniku projektu FIT FOR FLEXI.

V polovině roku 2012 jsme se tak vydali na cestu zkoumání toho, co v České republice na poli flexibilního zaměstnávání funguje a kde a jak se můžeme inspirovat v zahraničí. Díky partnerům projektu z Německa, Švédska a Polska jsme získali širší pohled na problematiku a možnosti flexibilního zaměstnávání a nové zkušenosti jsme sdíleli na regionálních workshopech po celé České republice. Za téměř tři roky jsme uspořádali půl druhé desítky diskusních workshopů se zástupci firem, neziskových organizací, úřadů práce i subjektů státní správy. V Hradci nás inspiroval Krajský úřad Královéhradeckého kraje, který celé jedno oddělení transformoval na virtuální pracoviště. V Pardubicích a v Praze jsme zabrousili do problematiky zaměstnávání zdravotně znevýhodněných osob a možností flexibilní spolupráce s firmami. Inspiraci jsme nasbírali jak od velkých korporací z bankovního sektoru (ČSOB a Česká spořitelna), tak i drobných živnostníků, pro které je spolupráce na dálku zajímavým řešením, jak šetřit provozní náklady.

Nasbírané zkušenosti jsme shrnuli v této příručce, která vás provede celým procesem zavádění flexibilních forem práce v organizaci. Odpoví vám na otázky, co vše vám mohou změny přinést, ale i s jakými výzvami musíte počítat. Podělíme se s vámi o tipy na ověřené online aplikace a ICT nástroje, které vám usnadní spolupráci na dálku. Představíme vám myšlenku Ligy flexibilních zaměstnavatelů, do které se můžete zapojit i vy a připojit se k zaměstnavatelům, kteří jsou inspirací pro ostatní. A na závěr této publikace vám přinášíme legislativní desatero flexibilních forem práce, které ocení především personalisté a HR manažeři. Vaše dotazy k pracovní-právní problematice můžete směřovat i do naší online poradny na stránkách www.fitforflexi.cz.

Přejeme vám příjemné počtení a doufáme, že pro vás příručka bude inspirací i užitečným pomocníkem.

Za tým projektu FIT FOR FLEXI
Zdeňka Havrlíková

Obsah

Slovo úvodem	2
Obsah	3
1. část: Průvodce zaváděním flexi forem práce v organizaci	
Co si pod práci na dálku představit.....	4
Jak se svět mění a s ním i to, co nás v práci motivuje	6
Motivovaní zaměstnanci	6
HR nástroje (a nástroje interní komunikace).....	7
ICT nástroje.....	8
Práce na dálku z pohledu zaměstnavatele	9
Výhody a příležitosti pro zaměstnavatele.....	9
Nevýhody a hrozby pro zaměstnavatele.....	10
Práce na dálku z pohledu zaměstnance	11
Výhody a příležitosti pro zaměstnance	11
Nevýhody a hrozby pro zaměstnance.....	12
Jaké z vašich zaměstnanců to bude zajímat	14
Jak pracovat s překážkami	16
Jak postupovat aneb dobrý change management	18
Analýza situace	18
Zavádění	19
Ověřování	20
Pár slov na závěr – doporučení pro dlouhodobý rozvoj	21
2. část: Práce v oblacích	
Online technologie pro práci na dálku.....	22
3. část: Liga flexibilních zaměstnavatelů	
Liga flexibilních zaměstnavatelů	25
4. část: Legislativní desatero	
Legislativní desatero – flexibilní pracovní režimy	27

Co si pod prací na dálku představit

Na začátku se pokusíme zorientovat v základních pojmech a začneme tzv. "shora" – od pojmů obecnějšího charakteru, které nám naši tematiku zarámují. Pojmem, který je pro nás klíčový, jsou flexibilní formy práce.

Mezi flexibilní formy práce, které jsou běžné v naprosté většině společností, řadíme:

- **práci na směny**
- **pracovní dohody mimo pracovní poměr**, resp. kratší pracovní úvazky (úkolová práce)

Kratší pracovní úvazky jsou velmi diskutovaným tématem, a to zejména v souvislosti s návraty rodičů po mateřské resp. rodičovské dovolené. V zahraničí je jich (i díky mnohem kratší mateřské dovolené) nabízeno mnohem větší množství. U nás se s nimi setkáme primárně v neziskovém sektoru, a to díky tomu, že většina zaměstnanců je placena z projektů, které svou podstatou a pravidly kolem psaní projektů, ať chtěně, nebo nechtěně, dílčí úvazky preferují. Ve firemním sektoru a veřejné správě je stálá převaha úvazků plných. Je ovšem otázkou, zda je toto udržitelný trend. Predikce zaměřené na vývoj trhu práce počítají v budoucnosti s růstem těch osob, kteří budou pracovat stylem jako freelancers (OSVČ), ale budou zaměstnanci s kombinací několika dílčích úvazků.

Zákoník práce mezi další formy flexibilního zaměstnávání řadí také:

- **pružnou pracovní dobu (klouzavá)** – kde často zaměstnavatel operuje s pojmem: staggered hours¹
- **konta pracovní doby** (zaměstnavatel určuje dle potřeby zaměstnanci, kdy má práci vykonat)

Zákoník dále rozděluje dva pojmy, které nám často splývají v jeden. A těmi jsou:

- **homeworking**, tj. práce z domova
- **teleworking**, tj. práce na dálku / distanční spolupráce (může být vykonávána např. v terénu)

Právě tyto formy jsou nejčastější podobou práce na dálku, na kterou se budeme zaměřovat.

Co v českém zákoníku práce dále jasně vymezeno není, a přesto jsou tyto způsoby řazeny mezi flexibilní formy, jsou např. dále:

- **sezónní práce**
- **kratší týden / variabilní délka**
- **práce o víkendech**
- **compressed work week** – stlačený týden (např. 40 hod za 4 dny). V ČR se s tímto modelem setkáváme spíše na vyšších pozicích či u odborníků, které si firma najme i přesto, že dojíždějí z větší dálky.
- **job sharing** – sdílená práce na jedné pozici mezi více (zpravidla dvěma) zaměstnanci, kde toto téma zatím není v ČR legislativně ošetřeno
- **zcela volná pracovní doba**, která často souvisí s formou plnění vlastního pracovního plánu (práce na provize, např. realitní kanceláře či oblasti finančního poradenství a obchodu)
- **práce na volné noze** (freelancer / OSVČ)

Specifickou flexi formou práce je také např. postupné snižování úvazků v delším časovém horizontu. To souvisí zejména s postupným uvolňováním lidí při přechodu do důchodu (gradual retirement), ale obdobně se dá využít při postupné přípra-

¹ staggered hours (sdružené pracovní hodiny) - společný čas, kdy se zaměstnanci s klouzavou pracovní dobou potkávají

vě na mateřskou. S opakem tohoto přístupu, kdy se naopak u zaměstnance úvazek postupně zvyšuje, se lze setkat například u postupného zvyšování úvazku u osob, které se vrací do práce po delší nemoci či po mateřské, resp. rodičovské dovolené.

Flexibilní formy práce je tedy pojem, který není mezi českými zaměstnavateli neznámý, nicméně zatím se většina organizací drží na "pevné půdě", kde je jasnější legislativní opora. Jen málokterý zaměstnavatel si dovolí (do jisté míry logicky) riziko experimentu s rozdílným výkladem zákoníku práce. Jasně či nejasně zákony a jejich výklad jsou zpravidla alfou a omegou. Důvodů však může být celá řada, ale více o nich až v následující kapitole.

Jak jsou flexibilní formy práce využívány českými firmami?

Průzkum z března 2011 mezi 855 českými zaměstnavateli všech velikostí

Zdroj: Průzkum společnosti LMC, s.r.o., realizace Factum Invenio

Jak se svět mění a s ním i to, co nás v práci motivuje

Co vše zahrnout mezi nástroje pro řízení lidí na dálku? Na co vše myslet? Velmi zjednodušeně jsou to lidé sami, dále legislativa (jak zákony ČR, tak např. interní směrnice firmy) a v neposlední řadě ICT nástroje. Podívejme se postupně na všechny tři skupiny.

Motivovaní zaměstnanci

Zásadní otázkou je, co může lidi motivovat, aby pracovali na dálku. Proč to je pro někoho zajímavé a jak na tomto poznání může manažer nebo vedoucí nějakého virtuálního týmu stavět? Jednou ze zásadních publikací, ze kterých doporučujeme vycházet před tím, než se pustíte do jakékoliv větší změny, je kniha Daniela H. Pinka Pohon (v originále Drive). Pink rozšiřuje obzory všem, kteří jdou při řízení lidí po podstatě toho, co lidi motivuje. Vedle klasického "cukru" (odměny finanční i nefinanční, ...) a "biče" (sankce finanční i nefinanční), který fungoval a funguje zejména tam, kde od svého týmu požadujete rutinní práci (např. výroba či další rutinní, opakované činnosti), uvádí Pink jako jedny z hlavních motivátorů v současné době: smysl, mistrovství a autonomii.

Od manuálu k improvizaci

Změna v posunu motivace se odehrává na pozadí změn trhu práce, kdy v současné době většina prací (i manuálních) vyžaduje kreativitu a schopnost improvizace. Velká část trhu práce již není v současné Evropě a Americe tvořena výrobou a zemědělskou produkcí, ale kus koláče ukusuje nově orientace na služby a věda, výzkum a vývoj. Přestože jsou některé naše práce na první pohled rutinní, faktor služby orientované na člověka do ní vnáší vždy prvek nejistoty a my musíme být vždy schopni v krizových situacích improvizovat. Máloco jde dnes v současnosti řešit pár odstavci manuálu pro zaměstnance.

Zkrátka i zaměstnanec fastfoodu (kde jde na první pohled o poměrně rutinní práci) při rozbitém automatu na limonády musí zapojit nejen zkušenost, ale i jistou míru kreativity a improvizace a být schopný rychle a efektivně řešit atypickou nepříjemnou situaci.

Smysl

Se změnou charakteru práce jde pak také ruku v ruce rozšíření spektra motivátorů. Jedním z nejsilnějších motivátorů je vidět ve své práci smysl. Chápat souvislosti, vidět pod povrch daného businessu. Zaměstnanci jsou motivováni k vyššímu výkonu ("udělat něco navíc"), když vidí, že služba či produkt organizace, pro kterou pracují, smysluplně jejich klientům pomáhá.

Typickým příkladem jsou pracovníci call center, kteří ve chvíli, kdy nabízí bankovní produkt, který v něčem klientům banky pomůže, zvyšují automaticky své obchodní výsledky.

Mistrovství

Dalším motivátorem nové doby je mistrovství. Pokud lidé pracují "na správné židli", tj. oni sami (a tím i jejich zaměstnavatel) co nejlépe využívají svých kompetencí (měkkých i tvrdých dovedností), pak se automaticky v dané práci zlepšují a přinášejí svému zaměstnavateli lepší výsledky. A protože v dnešní době vzniká a zaniká spousta pozic ohromně rychlým tempem, je

často pro lidi těžké najít "to pravé" zaměstnání. Dřívější jasné volby typu "budu doktorka", "budu zedník", "budu dělat ve fabrice jako táta", "chci být právník" atp. nejsou tak časté. Spoustu pozic si dnešní studenti ani nedokážou představit - asi málokteré dítě sní o tom, že bude "key account manager" nebo "obchodně-projektový manažer pro zahraniční trhy". I proto jsou na vzestupu podpůrné služby kariérových poradců a koučů, kteří pomáhají lidem definovat jejich potenciál a pomáhají jim v orientaci v jednotlivých pozicích.

Autonomie

Do třetice lze jako velmi důležitý motivátor jmenovat autonomii. Toto je velmi široký pojem, který dává všem, kteří řídí lidi, velký prostor ke kreativní aplikaci. Autonomie může být např. pouze jednoduchá delegace úkolů a části odpovědnosti manažera na členy týmu. Může to být omezení pravidelné kontroly průběžné práce ("jsem rád, že mi můj šéf nestojí pořádkem za zády") s důrazem na kontrolu výstupů a cílů. A také to může být i volnost v kontrole toho, kde se daný zaměstnanec v danou chvíli pohybuje.

V této části, u tohoto motivátoru zejména, se dostáváme mj. k tomu, jak např. už jen díky faktu, že dáme zaměstnanci možnost pracovat na dálku, můžeme zvýšit výkon svých lidí v týmu.

Jako zajímavý se ukázal fakt, kdy jsme se na workshopech v regionech ptali účastníků, co je nejvíce motivuje či motivovalo v zaměstnáních, kterými prošli, k lepšímu výkonu. Účastníci psali na post-it jednotlivé motivátory a lektorka postupně skládala před jejich očima jednotlivé typy do clusterů. Na závěr se účastníci dozvěděli, co jednotlivé skupinky znamenají. Asi není překvapivé, že motivátor "bič" z 99 % nikdo neuváděl. Největším motivátorem byl kolektiv a atmosféra týmu, ve kterém pracuji. Na druhém místě následoval motivátor "smysl" (často ruku v ruce s "mistrovstvím"). Na třetím místě, téměř vyrovnaně s druhým místem, to byla "autonomie" - prostor k vlastní kreativitě, volná ruka tvořit a vymýšlet, možnost plánovat si práci z části sám a možnost řídit si svůj čas. I peníze ("cukr") byly uváděny, ale v poměru s ostatními motivátory spíše okrajově.

Často se během koučinku či tréninku setkávám s klienty, kteří vedou tým, chtějí ho motivovat, ale nic víc, než pochvalu, jak říkají, nemají k dispozici (na odměny je málo prostředků). Možnost dát lidem jistou míru autonomie (samozřejmě řízenou), může být velmi levný motivační prvek, který může několikanásobně zvýšit výkony jednotlivců, resp. týmu.

HR nástroje (a nástroje interní komunikace)

S tím souvisí také práce HR v dané společnosti, resp. manažera, pokud organizace vlastní HR oddělení či zaměstnanec nemá. Vedle náročné klasické personální agendy (od nastavování dokumentace, procesů, smluv atp. v rámci zákoníku práce až po nastavení a řízení systému hodnocení, tréninku a odměňování), je velký potenciál v podpoře a rozvoji pozitivní firemní kultury.

Firemní kultura jako konkurenční výhoda

Tento úkol je samozřejmě obrovsky obtížný právě už z podstaty své široké definice. Rozhodně snazší je budovat pozitivní, přátelskou, podporující se, motivující firemní kulturu v malé společnosti, než v desítky let fungujícím korporátu. Nicméně i velké firmy v současnosti chápou, že pozitivní atmosféra ve firmě má příznivý dopad také na klienty. Aby se jakékoliv nové téma do velké firmy zavedlo, je zpravidla nutné spolupracovat s oddělením interní komunikace.

Pokud se ještě vrátíme obecně k svázané direktivní firemní kultuře, v případě, že budeme stát s pohružkou sankce nad zaměstnancem, od kterého očekávám rychlé inovativní, kreativní a neotřelé řešení nového úkolu, zpravidla se nedočkáme výsledku. Kreativita (bohudík, ale někdy i bohužel) nefunguje na rozkaz. Zaměstnanci potřebují jistou míru volnosti a důvěry, aby mohli přicházet s novými nápady. I proto je např. součástí firemní kultury společnosti Google velká tolerance k chybě. Protože součástí inovací je neustálé testování a stav v tzv. beta verzích, kde je práce s chybou běžnou součástí práce týmu.

I velké firmy toto začínají postupně chápat. Je zajímavé (ale logické), že takováto práce nevychází zpravidla z oddělení HR, ale často z oddělení IT. Ne, že by technicky založení lidé více zkoumali motivaci zaměstnanců, ale prostým vývojem tohoto odvětví se tento přístup prostě ukazuje jako nejefektivnější.

ICT nástroje

V oblasti informačních a komunikačních technologií (ICT) pak nalézáme zároveň nástroje, jak pracovat autonomně, ale zároveň tak, aby byl můj nadřazený schopen kontrolovat mé výsledky práce. Zároveň rychlost současných ICT nástrojů nás nutí

neustále se adaptovat na změnu. Nejen vývojář musí neustále měnit své beta verze a být schopen opouštět staré návrhy, ale každý zaměstnanec musí být schopen čím dál častěji absorbovat změnu.

Podívejme se na softwarové nástroje (programy), které jsme používali před deseti lety. Naučili jsme se např. verzi Wordu XY, ve které jsme pracovali 3 až 5 let. Následně jsme si museli zvyknout po reinstalaci na verzi novou, ale s tou jsme mohli zase v klidu pár let pracovat.

V dnešním trendu cloudových nástrojů, které se nám mění téměř denně pod rukama, musíme být schopni změny přijímat jako součást naší běžné reality. A to, že je to těžké (protože stereotypy nám do jisté míry také usnadňují přežívat v pestrém světě) vidíte denně např. na sociálních sítích, kde se vždy strhne vlna rozhořčených diskusí, pokud se ikonky v záhlaví přehodí

zprava doleva. Přestože stereotypy jsou součástí našeho pudu sebezáchovy, pud sebezáchovy firem nám velí inovovat a neustále se adaptovat na měnící se svět / trh práce.

ICT nástroje jsou akcelerátorem tohoto tempa, ale zároveň nám dávají možnost hledat nové cesty, jak toto jako člověk ustojíme. V dnešní době již nemáme k ruce jen pevnou telefonní linku a pevný PC s jedním nainstalovaným programem.

Vývoj nám usnadňuje mobilitu. Být na telefonu kdykoliv a kdekoliv, být online a pracovat kdykoliv a kdekoliv. Obsluhujte svůj bankovní účet odkudkoliv, nakupujte odkudkoliv. Tyto výzvy se na nás, spotřebitele, valí z reklamy denně. Je ovšem paradox, že v roli zaměstnance to zatím není populární a často ani žádané.

Celé nové odvětví "mobile devices & wearables" (mobily, tablety, chytré hodinky, brýle, oblečení atp.) se již dávno zabydlelo v řadě domácností, ale zatím neuvěřitelně málo využívají zaměstnavatelé tohoto potenciálu u svých zaměstnanců.

Téma BYOD ("bring your own device" - zaměstnanci, pracujte na vlastních mobilních zařízeních) a MDM ("mobile device management" - jak z hlediska bezpečnosti ošetřit např. práci s interními daty firmy při práci mimo firmu) jsou témata sice probíraná, ale ne zcela jasně ve firmách řešená. Zatím je převažující přístup spíše volnost budovaná na důvěře a ošetřená ve smlouvách v obecných formulích o důvěrnosti firemních informací, nebo se zavádějí aplikace nasazené na soukromá zařízení, která kontrolují možný únik důležitých informací.

V této oblasti je však obrovský potenciál finanční úspory pro firmy (přenesení zodpovědnosti za část hardwaru na zaměstnance), která pokud se chytře skloubí s nabídkou mobility zaměstnance (autonomie), může být významným motivačním prvkem pro to, aby si firma přitáhla top zaměstnance s velkým potenciálem. Doby, kdy byl "tahák" lákat zaměstnance na služební notebook či mobil, jsou dávno ve většině odvětví pryč.

Běžně na pracovních schůzkách vidíme zaměstnance s dvěma mobily a zpravidla "ten nový smartphone" není firemní, ale soukromý. Sociální sítě a další cloudové nástroje objevili lidé díky soukromým aktivitám, a ne zpravidla až v práci.

Pro rozhodování se, zda práci na dálku svým zaměstnancům umožnit či ne, doporučujeme rozhodně neopomíjet ani jeden z faktorů. Nevycházejme pouze ze směrnic a informací, které nám plynou ze zákoníku práce, využijme neuvěřitelného technologického potenciálu, který nám současný vývoj ICT dává.

Zároveň nezapomínejme na člověka - podívejme se, co jednotlivé kroky, ať je již udělá vaše HR oddělení či IT oddělení, udělají s motivací vašeho týmu. Pokud zavádění změny v oblasti práce na dálku budete do firmy vhodně komunikovat, získáte loajální a výkonné zaměstnance.

Práce na dálku z pohledu zaměstnavatele

Výhody a příležitosti pro zaměstnavatele

Nabízí se samozřejmě otázka, proč práci na dálku zavádět. Na první pohled se totiž může zdát, že je to spíše výhoda pro zaměstnance: žádné vstávání a dojíždění do práce, možnost pracovat doma či někde v kavárně - prostě pohoda...

Motivovanost, loajalita a nové nápady

Co již bylo zmíněno, je, že motivovaný zaměstnanec, kterému dáme jistou míru autonomie (práce na dálku je vždy založena na určité míře důvěry, byť s prvky kontroly) je loajálnější a odvádí vždy více práce než zaměstnanec nemotivovaný. A nejde jen o objem, ale také o míru inovativnosti, vnášení nových nápadů, které náš business samozřejmě posunují vpřed a podporují naši konkurenceschopnost.

Specialista na zavalanou

Pokud se práce na dálku stane součástí firemní kultury, může nám pomáhat udržet či přilákat nové klíčové zaměstnance a jejich know-how. Pokud se firma začne dívat na své zaměstnance více optikou měření výsledků oproti měření všech průběžných kroků k výsledku vedoucích, pak se toto celkově pozitivně odráží v celé firemní kultuře a komunikaci. A to působí i na ty zaměstnance, kteří na dálku nepracují. Zároveň i zde v ČR může hrát významný faktor to, že většina Čechů není ochotna za práci denně dojíždět velké vzdálenosti, nebo se kvůli práci stěhovat. Díky nabídce práce na dálku či v kombinaci s dalšími flexi formami (jako např. zkrácený týden atp.)

může vaše společnost získat specialisty a odborníky, kteří bydlí jinde a stěhování by byla pouze jediná překážka, proč by vaši pracovní nabídku odmítli.

Práce na dálku umožněná našim zaměstnancům nám zároveň dává také flexibilitu. Pokud je práce na dálku kombinovaná dohodou či úkolovou prací, nemusíme řešit proplácení přesčasů, víkendů či svátků, ale obsadíme ty zaměstnance, kterým práce v takové době naopak vyhovuje (zde samozřejmě v souladu se zákoníkem práce).

Finanční úspory

Nesporná je pak úspora nákladů za prostory, pokud zaměstnanci opravdu pracují celou dobu doma. Nebo minimálně úspora nákladů za hardware, software a servis, pokud zaměstnanci pracují na vlastních zařízeních (viz. výše zmiňovaný koncept BYOD).

Čas hraje pro vás

Prokázané jsou také úspory nepřímé, a to z hlediska snížení absencí zaměstnanců, kteří pracují flexibilně na dálku. Opět: pokud je kontrola jejich práce zaměřena na výsledek, zaměstnanec si dojde oběhat úřady, ale úkol do daného termínu prostě plní večer.

Nevýhody a hrozby pro zaměstnavatele

Legislativa

Vedle pozitiv a příležitostí jsou zde samozřejmě také rizika, která práce na dálku s sebou nese. Jedním z "tvrdých" faktorů je legislativa, která se teprve postupně adaptuje na rychlé změny na trh práce vč. větší variability flexibilních forem práce. Obtížná situace může například vzniknout při úrazu při práci z domova atp.

Na konci této publikace naleznete Legislativní desatero, které postihuje nejzásadnější oblasti zákoníku, která se vztahují k tématu práce na dálku a flexibilních forem práce vůbec.

Komunikační šumy

Ostatní faktory jsou spíše "měkké", nicméně je nutné je velmi dobře ošetřit. Všechny se ve své podstatě točí kolem komunikace mezi zaměstnanci.

Celkově je komunikace ztížena nepřítomností některých zaměstnanců či nutností pro všechny setkávat se nejen osobně, ale také online. Pro většinu lidí, kteří jsou postaveni před situací nahradit osobní kontakt kontakty online, je vedle technické bariéry (zvládnutí veškerého hardwaru i softwaru nutného pro připojení) zpravidla na počátku nepříjemné mít osobní kontakt omezený. Ze zkušeností s online poradami či online koučinkem jde zpravidla o strach z neznámého a po čase již lidé vnímají online kontakt velmi přirozeně.

To potvrzují v současné době například i klienti bank, které pilotují zavádění videobankéřů a možnosti konzultace klientů s experty na vybrané bankovní produkty.

Problémy mohou vznikat, hlavně na počátku, v situacích, které je potřeba řešit ad hoc v daný moment a není jejich řešení možné přizpůsobit časovému režimu osoby pracující na dálku, pokud zrovna není online či na telefonu. V tuto chvíli jsou kladeny větší nároky na tu část týmu, která na dálku nepracuje. Tyto situace vznikají zejména tehdy, pokud všichni zaměstnanci pracovali v kanceláři a po změně část pracuje z domova a nenastavily se nové procesy či přeskupení pracovní náplně členů v týmu.

Nová role manažera

S tím souvisí asi jedno z největších rizik, a to jsou nové nároky na vedoucí týmů a obecně celý management. Pokud klíčové osoby ve společnosti nemají informace, co záměr převedení (části) zaměstnanců na práci na dálku bude znamenat pro jejich tým, pak hrozí riziko, že nekvalitní komunikace ohrozí výstupy celého týmu (jak těch, kteří pracují z domu, tak těch, kteří pracují v kanceláři). Se zavedením změn tohoto typu jde vždy ruku v ruce změna procesů a případně přeskupení pracovních náplní jednotlivých členů v týmu.

Kontrola versus důvěra

Jedním z argumentů proti bývá také nedostatečná či obtížnější kontrola zaměstnance. Zde je samozřejmě nutné říci, že ne každou práci lze vykonávat všemi flexi formami práce vč. práce z domova. Pokud si ovšem představíme většinu kancelářských prací, které nejčastěji z domova vykonávány jsou, pak již v současné době existuje řada kontrolních online mechanismů, které nám manažerům kontrolní body o práci zaměstnance dávají.

Jde o využívání online CRM systémů či jiných online programů a aplikací, do kterých můžeme zaznamenávat práci, výstupy a přes které můžeme často také zadávat online úkoly (např. Asana, BaseCamp ad.). Extrémem jsou pak programy, které sledují všechny kroky, které zaměstnanec na počítači vykonává.

S kontrolou zaměstnance souvisí zásadní otázka, a tou je, co vlastně chceme kontrolovat. Je to "odsezený čas u PC" (ať v kanceláři či mimo) nebo výsledky? Pokud jsou jasně definované termíny a výstupy práce, pak by mělo být monitorování času zaměstnance, který úkol plní, spíše podpůrným nástrojem manažera, který může dávat do budoucna informaci o tom, jak nově služby nacenit a jak případně revidovat termíny v nabídkách.

Pokud se rozhodnete, že ve vaší organizaci práci na dálku určitým zaměstnancům nabídnete a pokud se setkáte s odporem vedení, pak vedle neinformovanosti o tématu bývá nejčastějším důvodem obava z jiného typu kontroly, resp. řízení svých podřízených. I v dnešní době existuje ještě stále velké množství manažerů, pro které je přirozenější preferovat kontrolu zaměstnance na pracovišti oproti odevzdaným výsledkům. Pro mnoho lidí na vedoucích pozicích bývá stále obtížně představitelné, že jejich zaměstnanec opravdu pracuje, i když ho jeho šéf nehlídá.

Pravdou ovšem je, že, jak bylo již výše uvedeno, nejsou všechny práce vhodné pro to, aby byly vykonávány mimo organizaci. Proto jedno z rizik může být právě rozhodování, které zaměstnance, kterých částí organizace, na kterých pozicích, zvolíme jako ty, kteří budou pracovat distančně.

Práce na dálku z pohledu zaměstnance

Výhody a příležitosti pro zaměstnance

Pokud jsme již překonali bariéry rozhodovacího procesu, jak budou změny provedeny, kdo je provede, kteří zaměstnanci budou mít nově možnost práce na dálku, pak je rozhodně užitečné změny "prodat", jak uvnitř organizace stávajícímu týmu, tak dát i navenek vědět, že jsme organizace, která jde minimálně v oblasti řízení lidských zdrojů s dobou.

Flexibilita jako hodnota

Právě nové generace vstupující na trh práce zvažují vedle finančního ohodnocení měkké charakteristiky budoucího zaměstnavatele jako např. společenskou zodpovědnost (a všechny související koncepty CSR atp.), hodnoty a firemní kulturu. Právě do této škatulky patří všechny výhody, které s sebou flexibilní formy práce vč. práce na dálku pro zaměstnance nesou.

Velkou roli zde hraje zejména již výše zmiňovaná motivace typu "autonomie". To, že zaměstnanci dáváme prostor a důvěru je obrovsky motivující a zvyšujeme tak vždy jeho angažovanost a loajalitu. To má samozřejmý přínos pro zaměstnavatele, ale i pro zaměstnance, který, pokud cítí tuto důvěru, dává do práce maximum. Pokud je to opravdu odborník v daném oboru ("sedí na správné židli"), pak zpravidla stoupá jeho výkonnost a nepřímo se tak posiluje další motivátor, kterým je "mistrovství".

Zelená na životních křižovatkách

Možnost pracovat flexibilně, na dálku, z domova, pociťují zaměstnanci jako zásadní benefit zejména ve chvíli, kdy stojí na důležitých životních křižovatkách. Co se může stát někdy každému, je úraz či nemoc, které nám způsobí delší výpadek v možnosti dojíždět na pracoviště. Pokud jde o klíčové zaměstnance, odborníky, zjišťujeme velmi rychle, že i zlomená noha a dlouhodobá neschopenka může být finančně zásadní nejen pro postiženou osobu, ale i pro zaměstnavatele, který má nečekaný výpadek pracovní síly. Velmi často právě v tuto chvíli spousta firem začne uvažovat flexibilně a i přes absenci jakýchkoliv zavedených mechanismů pro řízení lidí na dálku, zaměstnanci práci doma umožní. Po návratu nemocného zaměstnance oficiálně zpět do práce "naplno" se ovšem často vše vrací do starých kolejí a není moc prostor reflektovat, jak vlastně efektivně zaměstnanec doma pracoval, či ne.

Sladování rodiny a práce

Práce z domova, často kombinovaná s občasným docházením do kanceláře či s postupným snižováním či zvyšováním úvazku, může být efektivní u mladých rodin, které řeší skloubení práce a péči o děti (či o staré rodiče). Flexibilní dohoda se zaměstnavatelem umožňuje dřívější návrat do pracovního života a minimalizuje se doba nezaměstnanosti a ztráta pracovních návyků, která je typická právě mj. po dlouhodobé rodičovské dovolené.

Pokud budou nabídky práce na dálku častější součástí pracovních příležitostí, otevírají se nové možnosti pro skupiny lidí, kteří chtějí pracovat, ale nemohou v tuto chvíli poskytnout plný pracovní úvazek (zdravotně znevýhodnění, rodiče, ...). Flexi úvazky tedy přinášejí nové příležitosti a hlavně možnost lépe sladit pracovní osobní život.

Nevýhody a hrozby pro zaměstnance

Nevýhody pro zaměstnance mohou být zároveň výhodami pro zaměstnavatele. Ovšem ve chvíli, kdy jich bude organizace zneužívat vědomě, nebude systém nikdy efektivní ani pro jednu ze zúčastněných stran. Na jaké věci by si tedy zaměstnanec měl dávat při nabídce flexibilního pracovního místa, zejména při práci mimo kancelář, pozor?

Tak jsme doma nebo v práci!?

Jednak je to hlídání pracovní doby. Tím, jak bývá roztržštěná (např. rodiče často pracují ráno, odpoledne tráví s dětmi a pokračují v práci večer), bývá často delší. Zároveň, pokud je zaměstnanec angažovaný, často dělá ať vědomě či nevědomě práce více. Často je pak hlídání výkazů práce (např. již zmíněnými online nástroji, aplikacemi, softwarem) i v zájmu zaměstnance.

Pro někoho může být obtížné si na takovýto rytmus zvyknout – důsledkem pak může být frustrace ze stírání hranice mezi soukromým a rodinným životem. V extrémních případech může nejasné oddělení práce a soukromí vést až k rozpadu rodiny.

Pracovní a soukromý prostor

Problém vymezení časových hranic jde často také ruku v ruce s nemožností oddělit fyzicky pracovní a soukromý prostor. Pokud člověk nepracuje v terénu (např. obchodníci) či nevyužívá možností co-workingových prostor, pak, na první pohled skvělá práce doma či po kavárnách může být stresující a omezující výkon zaměstnance. Chybějící klidné pracovní prostředí tak může mít dopad také na ostatní v týmu např. ve chvíli, kdy online běžící poradu přehlušují zvuky z domácnosti (např. plačící děti) či ruch veřejného místa (např. v kavárně).

Práce na dálku jako nechtěný benefit

Někdy může zaměstnanec cítit také vyšší tlak na výkon, kdy je práce z domova předkládána primárně jako benefit, za který bude zaměstnavatel "chtít něco navíc". Docházet může často k vyššímu tlaku na výkon a následně k přetížení zaměstnance.

Páté kolo u vozu

Zaměstnanci pracující mimo organizaci často také cítí, že nemají všechny aktuální a důležité informace a často se také necítí přímou součástí týmu (či je část týmu pracující přímo v organizaci takto nevnímá). Řešením jsou jednak dohody na osobní účasti na vybraných akcích celé společnosti. Dále pak sociální sítě využívané čistě pro pracovní účely, které mohou z části nahrazovat právě ty méně či více podstatné "informace získávané v kuchyňce při vaření kávy".

Krok do neznáma

Pro zaměstnance také může být negativem celkově menší opora v legislativě. Pokud není v organizaci flexibilní forma práce a práce na dálku dlouhodoběji praktikována, mohou zaměstnanci cítit nedůvěru, nestabilitu své práce a nejistotu. Pokud zaměstnanci nemají navíc kvalitní a kompletní informace, může to finálně vést k tomu, že to, co bylo nabízeno jako na první pohled jasný benefit pro zaměstnance, je samotnými zaměstnanci finálně odmítnuto.

Jaké flexibilní podmínky by nejvíce usnadnily život pracujícím rodičům s malými dětmi?

Průzkum ze září 2012 mezi 400 ženami pečujícími o děti do 6 let věku v České republice

Zdroj: Průzkum společnosti Channel Crossings, projekt FIT FOR FLEXI

Jaké z vašich zaměstnanců to bude zajímat

Negativa, která s sebou nesou flexi formy práce, zvláště práce na dálku, nás vedou k tomu, podívat se, pro koho je vlastně tento typ práce vhodný.

Pokud vezmeme v úvahu pouze sociodemografické ukazatele, pak již většina skupin, pro které by mohla být práce na dálku novou příležitostí, již byla výše v dílčích příkladech jmenována. Tito lidé jsou zároveň novým pracovním potenciálem pro zaměstnavatele, kteří na ně nemohli "dosáhnout" v případě, kdy nabízeli pouze klasickou pracovní dobu v sídle organizace zaměstnavatele.

Studenti, rodiče, senioři, zdravotně znevýhodnění lidé

○ flexi formy práce, zvláště s možností pracovat alespoň část pracovní doby z domova, mají zájem především:

- studenti, kteří již chtějí postupně startovat svoji pracovní dráhu a hledají nejen dílčí brigády, ale dlouhodobější práci, ideálně blízkou studovanému oboru - jsou motivovaní a zaměstnavatel si velmi dobře může touto formou testovat jejich přístup k práci a zjistit tak potenciál daného studenta;
- rodiče starající se o děti či jinou osobu blízkou, pro které by tato forma také řešila často pouze část jejich pracovního života - ne všichni by preferovali pracovat na dálku i po té, co jim děti odrostou;
- senioři, kteří odvedli u daného zaměstnavatele dlouhodobě velký kus práce a své zkušenosti si nechtějí odnést rovnou do důchodu, ale rádi by pracovali na zkrácené úvazky (mnozí z nich jsou již dnes také schopni komunikovat běžně online) - zvláště u seniorních expertních pracovníků může být tato forma spolupráce pro organizaci nyní nedostatečně vytěženým potenciálem;
- lidé se zdravotními obtížemi, kteří z objektivních důvodů nemohou např. denně dojíždět či potřebují pracovat na kratší úvazek, či kombinaci obojího.

Pokud pomineme charakteristiky našich zaměstnanců, které často souvisejí s běžným životním cyklem (či s neočekávanou událostí typu úraz), pak je zde také neméně důležitá, i když méně početná, skupina expertních pracovníků, které řadíme mezi klíčové zaměstnance v dané organizaci. Je již dlouhodobou praxí, že vybraným klíčovými zaměstnancům, zvláště na manažerských pozicích, firmy nabízely a nabízejí např. stlačený týden a částečnou práci z domova. V dnešní době nám technické možnosti dovolují nabízet tuto možnost i odborníkům, kteří jsou na nižších místech ve firemní hierarchii, nicméně jsou pro nás svým know-how důležití. Můžeme tak dosáhnout na celý či dílčí úvazek, na ty specialisty, kteří by se kvůli naší organizaci buď nechtěli stěhovat, nebo mají paralelně ještě jiné projekty, a práci na full time by odmítli.

Tisíc a jeden důvodů – individuální přístup

Další rozčlenění osob, pro které může být flexi forma práce zajímavá, je z hlediska jejich motivace. Pokud někdo takový typ práce hledá, a pokud pomineme jako jediné kritérium výše uvedené sociodemografické ukazatele, pak může jít o osoby:

- se zájem o seberealizaci jinak než ve standardním zaměstnání (např. osoby, které preferují jistotu zaměstnaneckého poměru, nicméně hledají možnosti např. kombinovat více dílčích úvazků);
- kombinující více prací z ekonomických důvodů (např. osoby, které preferují práci v neziskovém sektoru, nicméně z důvodu nízkého platového ohodnocení musí kombinovat více zaměstnaneckých poměrů);
- s odlišným životním stylem (např. programátor preferující život na venkově);
- se zájmem o řízení vlastního volného času (samostatní výkonní pracovníci, pro které je běžný režim svazující a demotivující - např. docházka kontrolovaná elektronickými systémy).

Tito zaměstnanci, nám, díky naší vlastní flexibilitě a schopnosti nabídnout možnost pracovat "jinak", přinesou do týmu nejen

odbornost, loajalitu a velkou motivaci, ale v případě matek také často pracovníka, který si velmi dobře umí řídit svůj čas, v případě studentů schopnost rychle se učit a na věci se dívat novým neotřelým pohledem, v případě seniorů pak praxi a léta zkušeností.

Nicméně práce na dálku není určena pouze těmito skupinám. Obecně je nutné u jakéhokoliv zaměstnance, kterého chceme na práci z domova (či jinou flexi formu) převést, či se o takovou formu uchází, identifikovat také jeho vnitřní motivaci, schopnosti a dovednosti (resp. kompetence).

Charakteristiky flexi–zaměstnanec

Zaměstnanec, kterému umožníme pracovat flexibilně, musí být:

- zodpovědný, se schopností reflektovat vlastní odevzdanou práci (není optimální nabízet tento typ spolupráce osobám, které rády hází odpovědnost na ostatní členy týmu či ji přenášejí pouze na manažera);
- samostatný, ale zároveň týmový - musí být schopen zpětně do týmu předávat výstupy své práce (není ideální vytipovat největšího samotáře s tím, že se mu jistě práce mimo kolektiv bude líbit - to samotné rozhodně nestačí);
- schopný zvládnout technická řešení pro práci na dálku (osoba musí být schopna fungovat po telefonu, online, ovládat jednotlivé aplikace, které se pro komunikaci budou používat a zároveň si musí umět poradit ve chvíli, kdy standardní plánovaný komunikační kanál nefunguje - tato osoba musí být velmi adaptabilní a schopna improvizace);
- schopný řídit sám sebe, cílevědomý, systematický a schopný si efektivně řídit svůj čas (kvalitní time-management se zde zdá jako klasické zaklínadlo, ale jde opravdu o alfu a omegu toho, jak zjistíme, zda práce touto formou je či není efektivní, a to pro obě strany);
- v neposlední řadě motivovaný k flexibilní práci - pokud sám nechápe či nevidí výhody, bude mnohem obtížnější takového člověka řídit.

Již z výše uvedeného popisu plyne, že práce na dálku či flexi forma práce není vhodná pro všechny pracovní činnosti či pro všechny segmenty trhu práce, ale není také zcela vhodná pro všechny osoby, které na daných pozicích pracují. Pokud pomíneme osobnostní předpoklady, které jsou pro práci na dálku vhodné, pak přenášíme obrovskou zátěž na osobu, která bude takového člověka řídit.

Jaký zaměstnavatel si poradí s flexi–výzvou?

Pokud jsme zde charakterizovali zaměstnance, kteří jsou pro flexi formu práce na dálku ideální, pak pro jejich nadřízené platí paralelně jisté charakteristiky samozřejmě také:

- jednak sám manažer musí vidět smysl práce na dálku u jednotlivých členů týmu;
- musí být schopen identifikovat, kdo je pro danou práci charakterově i odborně vhodný a případně předefinovat pracovní náplně pro pokrytí těch situací, které se neslučují s flexibilní pracovní dobou (např. kdo bude řešit urgentní reklamace klientů, pokud jsme tlačeni časovým limitem pro vyřízení atp.);
- musí být velmi dobře schopen definovat, jaké výsledky a výstupy mají zaměstnanci pracující na dálku odvádět a jaké jsou časové limity pro odevzdání, musí se zaměřit primárně na kontrolu přebírané práce a kvalitně dávat zaměstnanci zpětnou vazbu;
- sám musí nadstandardně zvládat technická řešení, která mají práci na dálku a její kontrolu usnadňovat, aby se nakonec tato řešení nestala přítěží či překážkou.

Jak pracovat s překážkami

S čím se tedy pravděpodobně setkáme, pokud se rozhodneme některé z flexibilních forem práce nově zavádět?

Změna je život

Je potřeba počítat s tím, že vše nové, je druh změny. A změny nemáme my lidi ze své podstaty rádi. Stereotypy nám pomáhají přežít a zvládat každodenní život. Pokud tedy my v tuto chvíli vidíme přínosy a pozitiva, jak na straně zaměstnavatele, tak i zaměstnance, je nutné se připravit na možný odpor a předsudky.

S tím nelze pracovat jinak, než informovat, předkládat příklady dobré praxe a zároveň umožnit diskusi všech zúčastněných stran. V každé organizaci vyvstanou specifika, která bude nutné individuálně při zavádění řešit.

Komunikujte napříč organizací

Do procesu je nutné zapojit: management, HR oddělení (z hlediska pracovně-právních vztahů), IT oddělení (z hlediska SW a HW podpory). Dále na úrovni již konkrétního týmu je třeba diskutovat dané téma nejen s těmi, kteří budou pracovat na dálku,

ale také s těmi, kteří "zůstanou" v kancelářích. Je třeba předejít frustraci těchto "nevybraných" lidí a neprezentovat práci mimo kancelář jako něco "za odměnu". Jde pouze o jeden z typů, přístupů k vykonávané práci. A je nezbytně nutné zdůvodnit, proč někteří zaměstnanci takto budou pracovat a proč někteří naopak ne.

Jak na nové výzvy?

Je potřeba počítat, zejména na počátku či při prvním větším zavádění práce na dálku, s nárůstem na administrativu (zejm. v souvislosti s úpravami pracovně právních dokumentů), na čas všech zapojených stran (časové nároky na větší počet zaměstnanců hlavně ve fázi zavádění). Dále je nutné počítat s určitou dobou "hájení" pro vedoucí týmů pracujících na dálku či těch, kteří mají

významné procento zaměstnanců na dálku pracujících. Manažery je vhodné v této době podpořit např. školením, mentoringem od zkušenějších kolegů či koučinkem. Půjde pro ně o novou zkušenost, kdy budou sami hledat optimální způsoby komunikace s týmem na dálku a způsoby kontroly.

Co vše si musíte rozmyslet, než se postavíte na startovní čáru?

Se zaměstnanci, kteří začnou z domova pracovat (ať již kompletně či částečně) bude pravděpodobně nutné uzavřít dodatky ke smlouvě. Vždy je nutné si přesně (ideálně písemně) definovat:

- kdy a jak často bude práce vykonávána mimo kancelář;
- kdy a jak často bude nutná přítomnost daného člověka v kanceláři;
- kdy a jak často bude nutná přítomnost na online poradách či být v online či telefonickém kontaktu s ostatními členy týmu (která část práce není zcela časově flexibilní, kdy jako člen týmu musím být vždy k dispozici);
- o jakou míru flexibility půjde (viz. výše, plus dále např. budu kontrolován dle výsledku či také v procesu), jaká konkrétní práce bude takto vykonávána (zda nedojde k předefinování pracovních činností);
- jaké budou konkrétní očekávané výstupy a kdy bude práce odevzdávána;
- s kým konkrétně budu na daném úkolu pracovat a s kým je třeba být kontaktu a s kým mohu na dálku konzultovat dle vlastní úvahy;
- jaká zařízení bude daný zaměstnanec používat (jde hlavně o HW, SW - zda půjde o specifické nové aplikace, na které bude nutné zaměstnance zaškolit, či zda bude využívat zaměstnanec vlastní HW a SW a pokud ano, za jakých podmínek – tj. řešení mobile devices policy);

- jak bude zaměstnanec chránit citlivé údaje zaměstnavatele - a to jak v tištěné podobě (např. pokud bude doma přechovávat dočasně smluvní dokumenty klientů), tak v elektronické podobě (jaká data budou pouze online v aplikacích či na serverech zaměstnavatele, co ne/lze mít na svém počítači a dalších mobilních zařízeních, do jaké míry musí být tato mobilní zařízení povinně zaheslována atp.);
- zda jde o způsob práce vázaný na dílčí úkol, projekt, nebo jde o nový standardní způsob spolupráce.

Zejména poslední bod evokuje riziko, které se nyní při zavádění flexi formy práce může zdát podružné, nicméně z praxe jde o velký problém. Tím je situace, do které se dostaneme, pokud nevysvětlíme kontext a jasné hranice flexi práce na dálku. Pokud zaměstnancům tuto formu (např. práce z domova a/nebo flexibilní pracovní dobu) nabídneme, a pokud tuto možnost v průběhu bez důvodu neočekávaně zrušíme, můžeme ohrozit významně loajalitu zaměstnance, která může vést až k odchodu kvalitních lidí z firmy.

Pokud jsou ovšem předem nastavena a celému týmu vyjasněna pravidla, pak tomu lze předcházet. Např. u týmu obchodníků předem definujeme, že doba i čas je naprosto flexibilní, pokud výsledky týmu/jednotlivce nespádnou pod určitou hranici. Nebo pokud u projektového týmu určíme, že po ukončení práce na daném projektu budou opětovně definovány podmínky flexibilní spolupráce s ohledem na parametry nového projektu.

Jaké jsou největší překážky zavádění flexibilních forem práce z pohledu českých zaměstnavatelů?

Průzkum z března 2011 mezi 855 českými zaměstnavateli všech velikostí

Zdroj: Průzkum společnosti LMC, s.r.o., realizace Factum Invenio

Jak postupovat aneb dobrý change management

Co je vlastně change management v kontextu zavádění flexibilních forem práce? Jde o předem plánované řízení změny tak, abychom minimalizovali negativní dopady této změny, zkrátili dobu adaptace na změnu, a maximalizovali co nejdříve výhody a benefity, které nám flexi formy práce nabízejí.

Důležité je zdůraznit, že stejně tak, jako pracujeme s věcnými argumenty, fakty a čísly, je důležité pracovat s emocemi lidí, které každou změnu provází. Při analýze i během zavádění změny je pak důležité facilitovat diskuse tak, aby bylo vždy jasně oddělované, co jsou během diskusí fakta a co jsou emoce.²

Analýza situace

Velké řadě problémů můžeme lépe čelit, nebo se jim dokonce vyhnout, při správné analýze situace. Nemusí jít o složitý proces zadávaný externí agentuře. Jde o to, abychom si poctivě odpověděli na důležité otázky:

Co nám má zavedení flexibilní formy práce k nám do organizace přinést?

- Proč chceme tuto změnu dělat?
- Jde o práci příležitostnou nebo o řešení určitého problému?
- Kdo bude "vlastník" tohoto projektu - kdo z vedení zaštití osobně danou změnu? (Tento aspekt je pak velmi důležitý ve chvíli, kdy již během implementace komunikujeme změnu uvnitř i navenek organizace.)

Jaké konkrétní benefity nám má změna přinést jako zaměstnavateli?

- Jaké jsou kvantifikovatelné cíle (např. úspora za prostory, za firemní SW, HW)?
- Jaké jsou kvalitativní cíle (např. přilákání nového pracovního potenciálu expertů)?

Jaká vidíme rizika?

- S ohledem k organizaci jako celku?
- Kteří klíčoví lidé jsou proti a jaké jsou jejich argumenty?

Jaké klíčové manažery zapojíme do projektu zavádění?

- Jaké manažery z užšího vedení?
- Jaké HR manažery?
- Jaké IT manažery?

Jakých oddělení či jiných skupin zaměstnanců se změna bude týkat?

- Přímou (budou pracovat flexibilně).
- Nepřímou (budou tyto zaměstnance řídit či s nimi budou spolupracovat).

Jak budou zaměstnanci, kteří budou pracovat jinak, nově, vybíráni?

- Určí to nadřízený, pokud ano, jaká budou kritéria?
- Do jaké míry budou hrát roli tvrdé charakteristiky zaměstnanců (např. typ práce, výkon) a do jaké míry měkké charakteristiky (např. schopnost řídit schůz čas, komunikační dovednosti ad.)?
- Do jaké míry bude na zaměstnanci, zda tuto možnost přijme, odmítne?

² Jedna z metod, která je vhodná pro tyto situace, je facilitační metoda 6 klobouků. Obdobnou práci však odvede také zkušený kouč či facilitátor.

Jak tyto lidi zvládají stávající práci nyní, klasicky?

- Co funguje?
- Co nefunguje a proč?

Jaké jsou náklady?

- Nyní na mzdy, prostory, vybavení pro komunikaci?
- V budoucnosti - do jaké míry chceme tyto náklady snížit, o kolik?

Jak budeme tuto změnu komunikovat?

- Dovnitř organizace (zdůvodnění záměru, zdůvodnění výběru zaměstnanců pro danou změnu, zdůvodnění a popis benefitů a případných rizik ad.)?
- Navenek (půjde o cílené PR, prezentaci např. firemních hodnot, CSR atp.)?

Pokud uvažujeme o plošnějších změnách: např. nejen převést část zaměstnanců na práci z domova, ale např. začít kombinovat více flexibilních forem práce, pak je nutné zvážit, jaké typy forem práce jsou pro váš typ činností vhodné, co vám mají konkrétní typy forem přinést, co očekáváte za konkrétní benefity.

Otázkou, na kterou je nutné si odpovědět, je také to, jaké kombinace flexi forem práce umožníte, pokud se pro tuto možnost rozhodnete. Např. práce z domova a flexibilní pracovní doba atp.

Zavádění

Poté, co jsme si zpracovali analýzu, je vhodné definovat zavedení změny jako klasický projekt, tj. určit jednotlivé etapy a milníky projektu vč. termínů, určit zodpovědné osoby z výše zmíněných částí firmy (manažeři, klíčoví lidé, HR, IT, popřípadě interní komunikace, pokud v organizaci tuto funkci nepokrývá HR). Velmi funkční je, pokud je projekt odstartován oficiálně ze strany "vlastníka" projektu. Tj. pokud manažer (ideálně z top managementu či středního stupně vedení) jasně popíše, proč ke změně dochází, koho se týká, jaký je časový rámec projektu a co to přinese zúčastněným stranám.

V menších společnostech může být tento start zahrnutý v rámci společné porady, ve větších společnostech může jít např. o video na intranetu či video zaslané emailem. Zde je dobré na počátku nepodcenit osobní zapojení účastníků (alespoň při startu projektu) a nespolehat pouze na emailovou komunikaci. Tento nejvíce používaný způsob komunikace bývá často jedním z hlavních úskalí při zavádění změny. Jednak není osobní a nedává prostor k otázkám a diskusi, bývá tedy vnímán jako direktivní nástroj pouhého oznámení výsledku. A jednak je také třeba si uvědomit, že v dnešní době, kdy zaměstnancům v organizacích chodí průměrně denně 50 - 200 emailů, není příliš pravděpodobné, že obecnějšímu typu informace bude věnována nějaká větší pozornost.

Další nástroj, který je vhodné použít v kontextu zavádění projektu flexi forem práce, mohou být tzv. scrumy. Jde o metodu využívanou primárně v projektech vývojářů, kde je nutné v krátkých pravidelných intervalech neustále testovat a přinášet návrhy na vylepšení a odstraňování chyb.

Zejména na počátku zavedení flexi forem práce (zvláště pokud se jedná např. o převedení většího počtu pracovníků na práci z domova), je nutné pravidelně reportovat, jak nově zavedená forma funguje, co jsou slabiny a jaká budou řešení. Zpravidla jde o krátké pravidelné miniporady pouze na toto úzce zaměřené téma, kterých se účastní výše uvedení klíčoví lidé, kterých se proces zavádění změny týká.

Samozřejmě, byť často opomíjenou, součástí procesu by měla být vzdělávací podpora. A to již výše zmiňované tréninky a školení pro manažery vedoucí týmy na dálku či možnost konzultovat s mentorem či koučem.

Ověřování

V každém procesu zavádění změny je nejdůležitější komunikace se zaměstnanci. Je však jasné, že ne vždy je možné se všemi řešit vše osobně. Pokud není možné na počátku, v průběhu, a/nebo na konci projektu realizovat např. facilitované workshopy s těmi zaměstnanci, kterých se změna bude týkat, je vhodné ověřování realizovat alespoň formou dotazníkového šetření.

Ukazatele, jako jsou snížené náklady na pronájem či ICT, je samozřejmě možné poměrně jasně kvantifikovat a udělat srovnání před a po změně. Některé benefity, ale také rizika, ovšem kvantifikovat přímo nelze a lze je zjistit pouze formou dotazování zúčastněných stran. V optimální situaci se tedy vždy pokoušíme postihnout motivaci, případně emoce (např. z čeho mají zaměstnanci, kteří budou dotčeni změnou, obavy) před zavedením změny, na konci procesu zavádění a optimálně také s určitým odstupem (např. v řádu měsíců) pro ukončení procesu změny.

V dnešní době je možné využít nejen interních systémů dotazování (ve větších organizacích), ale pro rychlé automatické zpracování výsledků také bezplatné online systémy jako např. SurveyMonkey či formuláře na Google Drive. Vyhodnocování by tak nemělo být zátěží ani pro menší organizace.

Je pak samozřejmě úkolem vedení organizace, jak výsledky implementuje do dalších rozhodovacích procesů. Nicméně součástí projektu zavádění flexibilních forem práce by mělo být vždy i zpětné vyhodnocení a opěťovaná komunikace tohoto vyhodnocení minimálně dovnitř firmy. Zvláště pokud se prokáží pozitivní dopady změny, je vhodné tyto efekty komunikovat.

Pár slov na závěr - doporučení pro dlouhodobý rozvoj

Závěrem je nutné říci, že ačkoliv se v poslední době objevuje spousta publikací na téma svobody práce, práce z domova, flexibilních forem práce, jde stále o území ne příliš probádané. Flexi formy práce typu zkrácených úvazků či klouzavé pracovní doby jsou běžné ve většině českých firem, neziskovek či u veřejné správy. Nicméně postoj k práci na dálku, zejména k práci z domova (ať částečně, kombinovaně, či plně), je spíše rezervovaný.

Nicméně s novými technologiemi se nám otevírají možnosti, a to zejména pro menší organizace, pro které byla technická bariéra často nepřekonatelná (nebylo možné nakupovat ad hoc např. nový nákladný SW pro řízení lidí na dálku, ne každý měl doma donedávna internet). Nicméně technika je velmi rychlá a zaměstnanci jsou doma často lépe technicky vybaveni, než jejich zaměstnavatel (např. co se týká kvality připojení k internetu či mobilních zařízení, jako jsou smartphones, privátní notebooky či tablety).

Začíná se objevovat také více a více studií, zejména zpracované na britských či amerických univerzitách, které jasně popisují jak benefity, tak rizika, a to jak ty, které lze kvantifikovat, tak ty, které souvisejí s obtížně měřitelnými výstupy, jakými jsou například vyšší motivace a její vliv na větší kreativitu v práci.

Je tedy na každém zaměstnavateli, do jaké míry je ochoten testovat potenciál flexibilní formy práce v kontextu jeho činnosti.

Jasně ovšem je, že pokud zavádění flexibilních forem práce nebude jednoznačně pojat jako jasně definovaný projekt s vlastní analýzou, komunikační strategií, vzděláváním lidí a validací výsledků, pak je velmi pravděpodobné, že pokud se změna nepodaří, nebude možné jasně identifikovat, v čem spočíval problém. Stejně tak, i pokud změna proběhne bez větších problémů, nebudeme schopni přesně určit, co nám přesně tato změna přinesla a zda v ní v určitých variacích pokračovat dále, a to jak ve formě prodloužení takových typů kontraktů vybraným zaměstnancům, či rozšířením této možnosti pro další zaměstnance.

Online technologie pro práci na dálku

Moderní technologie jsou dnes již nepostradatelnou součástí nejen pracovního života v téměř všech profesích. Jejich vývoj běží mílovými kroky dopředu a chtět nechtět si musíme osvojovat stále nové poznatky a znalosti dalších aplikací a programů.

V oblacích či při zemi?

Pokud se rozhodnete nabídnout svým zaměstnancům možnost pracovat z domova či na dálku, bez vybavení potřebným technickým zázemím se neobejdete. Úspornou a velmi efektivní variantou nejen práce, ale především spolupráce na dálku jsou tzv. cloudové nástroje (cloud computing). Tedy online aplikace, díky kterým můžete pracovat s vašimi soubory téměř odkudkoliv – za předpokladu, že máte funkční připojení k internetu, webový prohlížeč (případně nainstalovaného klienta - zástupce dané aplikace). Díky těmto aplikacím získají přístup k potřebným informacím všichni pracovníci, kteří je potřebují. Ušetříte si tak časové ztráty vzniklé čekáním na zaslání potřebných informací a váš email konečně nebude přeplněný neustálým preposíláním dokumentů, jejich úprav, doplnění, přepracování a tak dále a tak dále.

Google Apps versus Office 365

K neznámějším cloudovým systémům, které nabízejí komplexní služby pro vzdálenou komunikaci a spolupráci, patří Google Apps od firmy Google a Office 365 od společnosti Microsoft. Oba systémy nabízejí řadu užitečných služeb.

Zdroj: Google – <http://googleapps.cz>

S Google Apps získáte prostor pro ukládání a sdílení souborů, emailového klienta s kontakty, kalendář včetně úkolů, a to vše s možností sdílení. Hodit se může i nástroj pro vytváření osobních webů. Se službou Hangouts můžete pořádat videokonference a nahrát jejich záznam. Oblíbenou službou je Google Disk, který slouží nejen jako úložiště dokumentů, ale je zde možné vytvářet textové dokumenty, prezentace, tabulky, nákresy či formuláře.

I Office 365 nabízí obdobné služby, které zahrnují emailovou poštu, kontakty, kalendář či úkoly. Systém umožňuje také tvorbu podnikového intranetu. Obdobou Google Disku je zde tzv. Sky Drive, který využívá standardních nástrojů balíčku MS Office. Komunikaci v reálném čase pak umožňuje služba Lync.

Zdroj: Microsoft – <https://login.microsoftonline.com>

Office 365

Přihlaste se přes svůj pracovní nebo školní účet.

 Zůstat přihlášení

Přihlásit se

Nezdaří se přístup k účtu?

Zdroj: Microsoft – <http://office.microsoft.com/cs-cz/business>

Další online aplikace, které se mohou stát užitečným pomocníkem

Pokud se nechcete pouštět do světa virtuální komunikace naplno, ale užitečné by pro vás byly dílčí online aplikace (navíc bezplatné, ovšem často pouze v základní verzi), vybírat si můžete z desítek různých nástrojů. Přehled těch nejzajímavějších z nich vám přinášíme níže.

Aplikace pro plánování a organizaci času

Jak jste na tom s time managementem? Stále na něco zapomínáte a ne a ne si vybavit, co jste komu slíbili a které úkoly zrovna nejvíce hoří? Vyzkoušejte některou z aplikací pro plánování a organizaci času a úkolů, od jednoduchých úkolovníků až po robustní nástroje, které vám práci rozplánují téměř na minuty.

Wunderlist	www.wunderlist.com
Evernote	www.evernote.com
Todoist	www.todoist.com
Vitalist	www.vitalist.com
Remember The Milk	www.rememberthemilk.com
Toggl	www.toggl.com

Zdroj: Remember the Milk – www.rememberthemilk.com

Tvorba online anket a dotazníků

Chcete vytvořit rychle a jednoduše online anketu či dotazník? Vyzkoušet můžete celou řadu nástrojů, od jednoduchých až po sofistikované, které vám automaticky vygenerují libovolné grafy, tabulky a přehledy. Pokud se vám některý z nich osvědčí v bezplatné verzi, můžete investovat i do vyšších, placených verzí, které nabízejí pokročilejší funkce.

SurveyMonkey	www.surveymonkey.com
Kwiksurveys	www.kwiksurveys.com
Google Forms	www.google.com/forms
Survio	www.survio.com
Free Online Surveys	www.freeonlinesurveys.com
Zoho	www.zoho.com

Myšlenkové mapování

Skvělým nástrojem, který podporuje kreativní myšlení, jsou myšlenkové mapy. Ať už si mapu nakreslíte v ruce, nebo využijete elektronickou aplikaci, určitě se vyplatí to vyzkoušet. Myšlenkové mapy pomohou utřídit myšlenky, naplánovat váš den nebo i celý projekt či přijít na nové nápady. Zkuste je využít i pro zápisy z porad nebo pro výpisky z manuálů a knížek. A rozhodně oživí i jakoukoliv prezentaci.

Coggle	www.coggle.it
Mindmeister	www.mindmeister.com
Spiderscribe	www.spiderscribe.net
Popplet	www.popplet.com
Mindomo	www.mindomo.com
Bubbl.us	www.bubbl.us
XMind	www.xmind.net (instalace)
iMindMap	www.imindmap.com (instalace)

Liga flexibilních zaměstnavatelů

Pokud jste již přesvědčení, že "flexi" je to pravé pro vás, či stále váháte, zda se do změn pustit, inspiraci můžete čerpat od dalších zaměstnavatelů. Jednu ze zajímavých iniciativ představuje i "Liga flexibilních zaměstnavatelů", kterou založila společnost LMC a buduje ji ve spolupráci s naším projektem FIT FOR FLEXI.

Pokud vás zajímá prostředí, ve kterém pracují vaši zaměstnanci či kolegové a přemýšlíte nad tím, jak umožnit zaměstnancům více sladit pracovní a osobní život, může být zapojení do Ligy zajímavé i pro vás. Zapojení do Ligy nutně neznámá, že máte již vypracovaný dokonalý systém flexibilní spolupráce. Ať už jste na začátku, nebo máte již řadu úspěchů za sebou, důležité je, že změnu podporujete. Účast je určena pro všechny typy organizací, ať už soukromé firmy malé, střední i velké, tak i neziskové organizace a subjekty státní zprávy.

Společnosti, jež jsou členy Ligy flexibilních zaměstnavatelů:

- Přemýšlí strategicky a inovují. Inovují v oblasti interní komunikace, podnikových procesů a organizace práce.
- Zlepšují prostředí, ve kterém jejich zaměstnanci či kolegové pracují a díky flexibilním formám práce jim poskytují větší svobodu.
- Mají zájem na tom, aby spokojenost zaměstnanců či kolegů byla ve firemní kultuře trvale zakotvena.
- Neberou rodinný život a soukromí zaměstnanců či kolegů na jedné straně a jejich pracovní život na straně druhé jako dva cizí světy. Naopak se snaží pochopit, že se jedná o části jednoho celku, vzájemně se prolínající a ovlivňující.

O Lize flexibilních zaměstnavatelů a současných trendech provázejících změny na trhu práce jsme si povídali s Petrem Skondrojanisem, zakladatelem portálu Flexibilni.cz.

Co bylo důvodem vzniku platformy Flexibilni.cz a projektu Ligy flexibilních zaměstnavatelů?

Na počátku byl záměr společnosti LMC přivést na pracovní portály Jobs.cz a Práce.cz inzerci většiny zkrácených úvazků, které byly na trhu práce nabízeny. A když jsem se začal zajímat o problematiku part-time pozic, zjistil jsem, že Česká republika je až na chvostu žebříčku v jejich využívání, což je pro trh práce problém. Navíc jsem zjistil, že nejčastěji chybí pouze schopnost nebát se a vykročit ke změně a částečné úvazky do organizací zavést. A proto vznikl portál,

který má podtitulek "inspirace a argumenty pro prosazení změn", kde přinášíme různé příběhy. Bylo logické pak začít oslovovat zaměstnavatele, kterým to "dává smysl" a podporují změnu na pracovním trhu.

Co vidíš jako největší bariéry rozšíření flexi forem práce v České republice?

Za prvé neschopnost zkusit změnu. Za druhé vydržet a i přes počáteční neúspěchy změnu udržet. Myslím, že problém je, že žijeme v době hypotékové generace středního managementu, kde se manažeři bojí zkusit něco, co vyžaduje více péče a nepřináší to hned čísla. To se nenosí a mohli by na sebe upozornit. Raději tak nedělají změny žádné. Další potíž vidím v neschopnosti dívat se více do budoucnosti a dělat něco, co přinese výsledek za rok, dva. Většina firem pracuje maximálně do konce zúčtovacího období, ne-li do konce kvartálu. Chybí odvážní lídři, kteří chtějí organizace modernizovat a měnit a přijmout na sebe odpovědnost.

Jaká je tvoje představa ideálního trhu práce a co už dnes můžeme udělat, abychom se jí přiblížili?

Nevím, jestli existuje něco jako ideální trh práce. Je potřeba vnímat celý kontext. Pro mě ideál je, když je trh diverzní a mohou se na něm uplatnit mladí hned po škole, maminky s dětmi, lidé, co chtějí mít dva částečné úvazky, lidé starší 50ti let. Zkrátka dokud se s podílem částečných úvazků nepřiblížíme 20 %, budeme daleko od optimální situace. Myslím si, že v mém ideálním trhu práce se respektuje individualita, pracuje se s kontextem.

Jaká je tvá vize dalšího rozvoje platformy a podpory myšlenky flexibilního trhu práce v ČR?

Měla by přinášet inspiraci především pro ty, kteří chtějí změnu uskutečnit a také přinášet příklady úspěchů těch, kteří ji již uskutečnili. Přál bych si, abychom dokázali vysvětlit firmám, že diverzní pracovní prostředí je výhodou. Dokázat přijmout maminku s dítětem je pro mne dnes již společensky odpovědné chování firem.

Pokud budeme platformou, kam si manažer, který zavádí home office, přijde pro návody a inspiraci, tak budeme naplňovat důvod naší existence.

Legislativní desatero - flexibilní pracovní režimy

1. Individuální úprava pracovní doby (§ 81 a § 241 odst. 2 zákoníku práce)

Charakteristika:	<p>Jedná se o tzv. jinou úpravu pracovní doby. Rozvržení pracovní doby je odlišné od obecného rozvržení pracovní doby.</p> <p>V praxi se užívají zejména tyto úpravy:</p> <ul style="list-style-type: none"> • přiměřené posunutí začátku nebo konce pracovní doby (např. z důvodu otevírací doby předškolních zařízení); • ujednání, na jehož základě bude rodič v jednotlivých dnech týdne pracovat různý počet hodin (např. z důvodu doprovodu dítěte na zájmovou činnost apod.).
Jak:	<ul style="list-style-type: none"> • individuální smlouva; • žádost těhotné zaměstnankyně nebo rodiče pečujícího o dítě mladší 15 let nebo osoby pečující o osobu závislou na pomoci jiné fyzické osoby o jinou vhodnou úpravu pracovní doby a vyhovění této žádosti. Zaměstnavatel je povinen žádosti vyhovět, pokud mu v tom nebrání vážné provozní důvody. Obsahem žádosti o jinou vhodnou úpravu pracovní doby je určení, jak by měla být pracovní doba rozvržena. <p>Pro posouzení vážnosti provozních důvodů u zaměstnavatele je rozhodující vyhodnocení, jaký zásah do provozu představuje individuální rozvržení pracovní doby ve srovnání se situací, kdyby zaměstnanec pracoval v rozvržení pracovní doby jako ostatní zaměstnanci. Jedná se především o případy, kdy je znemožněn, narušen nebo vážně ohrožen řádný provoz (plnění úkolů nebo činnosti) u zaměstnavatele. Vážné provozní důvody se posuzují u každého zaměstnavatele individuálně.</p>
Úskali:	<p>Potřeba důsledné kontroly a dobrá organizace odváděné práce. U některých prací hrozí riziko přepracování zaměstnance.</p>

2. Stlačený pracovní týden (§ 81-84 zákoníku práce)

Charakteristika:	<p>Stlačený pracovní týden představuje variantu individuální pracovní doby, kdy je týdenní pracovní doba odpracována ve čtyřech dnech. Pracovní dny jsou delší, ale pracovní týden kratší. Zaměstnanec např. pracuje čtyři dny v týdnu po 10 hodinách, čímž získá jeden volný den v týdnu navíc.</p> <p>Maximální délka směny je 12 hodin.</p> <p>Tuto formu je možné kombinovat i s kratší pracovní dobou, např. pracovní doba 20 hodin týdně – jeden den 12 hodin a jeden den 8 hodin apod.</p>
Jak:	<p>Lze sjednat v individuální, popř. i pracovní smlouvě se zaměstnancem, rozvržení může obsahovat vnitřní předpis, popř. i kolektivní smlouva.</p>
Úskali:	<p>Potřeba důsledné kontroly a dobrá organizace odváděné práce. U některých prací hrozí riziko přepracování zaměstnance.</p>

3. Pružná pracovní doba (§ 85, § 97-98 zákoníku práce)

<p>Charakteristika:</p>	<p>Pružná pracovní doba je institut, který přináší značné výhody pro zaměstnavatele – úsporu některých překážek na straně zaměstnanců či práce přesčas. Pro zaměstnance znamená možnost přizpůsobit délku a časové rozvržení pracovní doby jeho potřebám.</p> <p>Pracovní doba je rozdělena na dva úseky:</p> <ul style="list-style-type: none"> • základní pracovní doba, kdy je zaměstnanec povinen být na pracovišti (např. 10.00 –14.00); • volitelná pracovní doba, v rámci které si zaměstnanec sám zvolí, kdy odpracuje zbylou pracovní dobu (např. 6.00–10.00 a 14.00–20.00). <p>Zaměstnanec volí sám začátek, popřípadě i konec pracovní doby v jednotlivých dnech (v rámci časových úseků stanovených zaměstnavatelem). Maximální délka směny je 12 hodin.</p> <p>Při pružném rozvržení pracovní doby musí být průměrná týdenní pracovní doba naplněna ve vyrovnávacím období určeném zaměstnavatelem, nejdéle však v období 26 týdnů po sobě jdoucích. Jen kolektivní smlouva může toto období vymezit nejvýše na 52 týdnů po sobě jdoucích.</p> <p>Pružné rozvržení pracovní doby se neuplatní:</p> <ul style="list-style-type: none"> • při pracovní cestě zaměstnance; • při nutnosti zabezpečení naléhavého pracovního úkolu ve směně, jejíž začátek a konec je pevně stanoven, nebo brání-li jejímu uplatnění provozní důvody, a v době důležitých osobních překážek v práci, po kterou zaměstnanci přísluší náhrada mzdy nebo platu nebo dávky podle předpisů o nemocenském pojištění; • v dalších případech určených zaměstnavatelem. <p>Pro tyto případy platí pro zaměstnance předem stanovené rozvržení týdenní pracovní doby do směn, které je zaměstnavatel pro tento účel povinen určit.</p> <p>Překážky v práci na straně zaměstnance při pružném rozvržení pracovní doby se posuzují jako výkon práce jen v rozsahu, ve kterém zasáhly do základní pracovní doby, to neplatí v případě dočasné pracovní neschopnosti, kdy se zaměstnanci poskytuje náhrada mzdy nebo platu.</p> <p>Při překážkách v práci na straně zaměstnance při pružném rozvržení pracovní doby, vymezených přesnou délkou nezbytně nutné doby, po kterou přísluší zaměstnanci pracovní volno, nebo jde-li o činnost zástupců zaměstnanců, se posuzuje jako výkon práce celá tato doba. Za dobu 1 dne se považuje doba odpovídající průměrné délce směny vyplývající ze stanovené týdenní pracovní doby nebo z kratší pracovní doby.</p> <p>Překážky v práci na straně zaměstnavatele při pružném rozvržení pracovní doby se posuzují jako výkon práce, jestliže zasáhly do směny zaměstnance, a to za každý jednotlivý den v rozsahu průměrné délky směny.</p> <p>Práce přesčas při uplatnění pružného rozvržení pracovní doby se zjišťuje vždy jako práce nad stanovenou týdenní pracovní dobu a nad základní pracovní dobu.</p>
<p>Jak:</p>	<ul style="list-style-type: none"> • pracovní smlouva • vnitřní předpis • kolektivní smlouva
<p>Úskalí:</p>	<p>Zvýšené nároky na pracovní rytmus, důraz na organizaci práce – porady, práce v týmech. Přítomnost všech zaměstnanců na pracovišti je možná pouze v základní pracovní době (tj. jen po část směny). V případě selektivního zavádění je zaměstnavatel povinen dodržet zásadu rovného zacházení.</p>

4. Kratší pracovní doba (částečný úvazek) (§ 80 a § 241 odst. 2 zákoníku práce)

Charakteristika:	<p>Délka stanovené týdenní pracovní doby při kratší pracovní době je kratší než 40 hodin. Zaměstnavatel není oprávněn kratší pracovní dobu zaměstnanci nařídit.</p> <p>Kratší pracovní doba může být v rozsahu 10, 20, 30 nebo 35 hodin týdně. Rozvržení pracovní doby nemusí být pravidelné.</p>
Jak:	<ul style="list-style-type: none"> • kratší pracovní doba může být sjednána pouze individuálně mezi zaměstnavatelem a zaměstnancem (tj. nelze ji uložit vnitřním předpisem); • žádost těhotné zaměstnankyně nebo rodiče pečujícího o dítě mladší 15 let nebo osoby pečující o osobu závislou na pomoci jiné fyzické osoby o kratší pracovní dobu a vyhovění této žádosti. Zaměstnavatel je povinen žádosti vyhovět, pokud mu v tom nebrání vážné provozní důvody. <p>Pro posouzení vážnosti provozních důvodů u zaměstnavatele je rozhodující vyhodnocení, jaký zásah do provozu představuje zkrácení pracovní doby ve srovnání se situací, kdyby rodič pracoval na plný úvazek. Jedná se především o případy, kdy je znemožněn, narušen nebo vážně ohrožen řádný provoz (plnění úkolů nebo činnosti) u zaměstnavatele. Vážné provozní důvody se posuzují u každého zaměstnavatele individuálně.</p> <p>Je také možné sjednat dodatkem k pracovní smlouvě, že kratší pracovní doba bude trvat jen po určitou dobu. Po uplynutí vymezené doby se automaticky obnovuje stav před uzavřením dodatku, tj. plný úvazek. Tento způsob je pro obě strany výhodný.</p> <p>Zaměstnanci, který pracuje po kratší pracovní dobu, přísluší mzda odpovídající této kratší pracovní době.</p> <p>Délka dovolené náleží v rozsahu 4 týdnů (popř. více), její čerpání je uzpůsobeno rozvržení kratší pracovní doby.</p> <p>Za práci přesčas se považuje práce přesahující stanovenou týdenní pracovní dobu – 40 hodin. Zaměstnancům pracujícím na kratší pracovní dobu nemůže zaměstnavatel nařídit práci přesčas, ale může se na ní se zaměstnancem dohodnout.</p>
Úskalí:	<ul style="list-style-type: none"> • dodržování zásady za práci stejné hodnoty přísluší stejná mzda; • povinnost zajištění rovného zacházení se všemi zaměstnanci, pokud jde o jejich pracovní podmínky, včetně odměňování za práci a jiných peněžitých plnění a plnění peněžité hodnoty, odbornou přípravu a příležitost dosáhnout funkčního nebo jiného postupu v zaměstnání; • důkladně organizovat objem práce; • doba kratší pracovní doby může být časově omezená - na dobu určitou. Je třeba vzít v úvahu, že zaměstnanec bude opět chtít pracovat na celý úvazek.

5. Konto pracovní doby (§ 86 - 87 zákoníku práce)

Charakteristika:

Mohou využít pouze zaměstnavatelé, kteří provozují podnikatelskou činnost. Při uplatnění konta pracovní doby se předpokládá, že zaměstnavatel bude zaměstnanci přidělovat práci v takovém rozsahu, v jakém to bude odpovídat jeho potřebě a délka pracovní doby se tak bude v jednotlivých týdnech lišit. V některých obdobích roku se pak pracuje více a v jiných obdobích méně. V konečném součtu však počet odpracovaných hodin zůstane zachovaný jako u rovnoměrné pracovní doby.

Jestliže je uplatněno konto pracovní doby, nemůže vyrovnávací období přesáhnout 26 týdnů po sobě jdoucích. Jen kolektivní smlouva však může vymezit toto období nejvýše na 52 týdnů po sobě jdoucích. Jen bude-li to sjednáno v kolektivní smlouvě, může být práce přesčas odpracovaná v kontu pracovní doby ve vyrovnávacím období sjednaném v kolektivní smlouvě, které nepřesáhne nejvýše 52 týdnů po sobě jdoucích, v rozsahu nejvýše 120 hodin započtena do pracovní doby jen v bezprostředně následujícím vyrovnávacím období.

Zaměstnavatel je povinen vypracovat písemný rozvrh týdenní pracovní doby a seznámit s ním nebo s jeho změnou zaměstnance nejpozději 1 týden před začátkem období, na něž je pracovní doba rozvržena, pokud se nedohodne se zaměstnancem na jiné době seznámení.

Při uplatnění konta pracovní doby se pracovní volno pro překážky v práci na straně zaměstnance poskytuje v rozsahu nezbytně nutné doby, popřípadě v rozsahu délky směny rozvržené zaměstnavatelem na příslušný den. Práci přesčas při uplatnění konta pracovní doby je práce konaná nad stanovenou týdenní pracovní dobu, která je násobkem stanovené týdenní pracovní doby a počtu týdnů vyrovnávacího období.

Při uplatnění konta pracovní doby je zaměstnavatel povinen vést účet pracovní doby zaměstnance a účet mzdy zaměstnance. Na účtu pracovní doby zaměstnance se vykazuje:

- stanovená týdenní pracovní doba, popřípadě kratší pracovní doba;
- rozvrh pracovní doby na jednotlivé pracovní dny včetně začátku a konce směny;
- odpracovaná pracovní doba v jednotlivých pracovních dnech a za týden.

Zaměstnanci přísluší ve vyrovnávacím období za jednotlivé kalendářní měsíce mzda ve stálé měsíční výši ("stálá mzda"), sjednaná v kolektivní smlouvě, popřípadě stanovená vnitřním předpisem. Stálá mzda zaměstnance nesmí být nižší než 80 % jeho průměrného výdělku.

Na účtu mzdy zaměstnance se vykazuje:

- stálá mzda zaměstnance;
- dosažená mzda zaměstnance za kalendářní měsíc.

Za vyrovnávací období přísluší zaměstnanci mzda ve výši součtu vyplacených stálých mezd. Jestliže je po uplynutí vyrovnávacího období nebo po skončení pracovního poměru souhrn práva na dosaženou mzdu za jednotlivé kalendářní měsíce vyšší než součet vyplacených stálých mezd, je zaměstnavatel povinen zaměstnanci vzniklý rozdíl doplatit.

Stálá mzda se poskytne zaměstnanci za pracovní dobu rozvrženou zaměstnavatelem v příslušném kalendářním měsíci. Stálá mzda zaměstnanci přísluší v plné výši i tehdy, jestliže zaměstnavatel v příslušném kalendářním měsíci pracovní dobu nerozvrhne. Za dobu rozvrženou zaměstnavatelem zaměstnanci, po kterou tento zaměstnanec nepracuje, stálá mzda nepřisluší.

Jak:

Jen kolektivní smlouva nebo vnitřní předpis u zaměstnavatele, u kterého nepůsobí odborová organizace.

Úskalí:

Potřeba více sledovat počet odpracovaných hodin a objem výkonu práce, nutnost detailněji plánovat a organizovat práci.

6. Sdílený pracovní úvazek (výslovně není upraveno, § 80-84 zákoníku práce)

Charakteristika:	<p>Sdílené pracovní místo je pracovní místo, na kterém si zaměstnanci v pracovním poměru s kratší pracovní dobou rozvrhují sami pracovní čas a pracovní náplň připadající na toto pracovní místo. Jestliže nastane překážka na straně zaměstnance na sdíleném pracovním místě, jsou ostatní zaměstnanci, kteří s ním sdílejí pracovní místo, povinni jej zastoupit, pokud jim v tom nebrání vážné důvody.</p> <p>Vzhledem k tomu, že tento způsob výkonu práce není v českém právu zakotven, je zatím v ČR málo rozšířen. Překážkou rozšíření je stanovená povinnost zaměstnavatele rozvrhnout pracovní dobu.</p> <p>V praxi proto sdílení práce znamená, že nejméně (avšak zpravidla) dva lidé dobrovolně na základě předchozí dohody se zaměstnavatelem sdílejí pracovní povinnosti vyplývající z obsahové náplně jednoho pracovního místa. Z toho plyne i vyvážený podíl na mzdě a příslušenství vázaných k tomuto místu.</p>
Jak:	<p>Zaměstnanci uzavírají pracovní poměr, v rámci kterého je sjednána se zaměstnanci kratší pracovní doba.</p>
Úskalí:	<p>Potřeba efektivní koordinace a rozdělení vykonávané práce pro oba zaměstnance.</p>

7. Práce z domova (výslovně není upraveno)

Charakteristika:	<p>Zvláštním případem práce na dálku je práce z domova. Za práci z domova se považuje práce konaná v domácnosti zaměstnance. Zaměstnavatel není povinen vyhovět žádosti zaměstnance o výkonu práce z domova a ani není oprávněn zaměstnanci práci z domova nařídit. Pracovní podmínky tzv. domáckých zaměstnanců se řídí ustanoveními zákoníku práce s následujícími odchylkami:</p> <ul style="list-style-type: none"> • pracovní dobu si zaměstnanci rozvrhují sami; • na tyto zaměstnance se nevztahují ustanovení o rozvržení stanovené týdenní pracovní doby, o prostojích a o přerušení práce způsobené nepříznivými povětrnostními vlivy; • při důležitých osobních překážkách v práci jim nenáleží od zaměstnavatele náhrada mzdy s výjimkou případů – svatba, úmrtí, přestěhování; • nenáleží jim příplatek za práci přesčas ani příplatek za práci ve svátek. <p>V praxi se osvědčuje kombinace práce z domova a na pracovišti zaměstnavatele.</p> <p>Jinak se na zaměstnance vztahuje zákoník práce v plném rozsahu. Rovněž zaměstnavatel musí dodržovat všechna další ustanovení zákoníku práce kromě uvedených odchylek. Jedná se např. o dovolenou, výpovědní doby, odstupné atd.</p> <p>Zaměstnanci pracující z domova, mají nárok na dávky nemocenského pojištění s výjimkou ošetřovného. Zaměstnavatel je povinen rovněž vyplácet zaměstnanci náhradu mzdy při dočasné pracovní neschopnosti. Zaměstnavateli je proto uložena povinnost stanovit rozvržení pracovní doby do směn pro účely dočasné pracovní neschopnosti zaměstnance.</p>
Jak:	<p>Dohoda o práci z domova, popř. pracovní smlouva by měla obsahovat: a) pořízení a užívání zařízení potřebných pro práci z domova, b) úhrada nákladů s tím spojených (vč. energií), způsob evidence pracovní doby.</p>
Úskalí:	<p>Omezenější možnost kontrolovat výkon práce zaměstnance a ztížená možnost komunikace zaměstnance s týmem a zaměstnavatelem. Ne každá práce je vhodná pro výkon práce z domova. I při práci z domova je nutné zajistit ochranu osobních údajů třetích osob. Zaměstnanec musí být proškolen v oblasti BOZP pro práci z domova</p>

8. Práce na dálku (§ 317 zákoníku práce)

Charakteristika:	Jedná se o práci mimo pracoviště zaměstnavatele, kdy výměna pokynů zaměstnavatele i výsledků práce zaměstnance probíhá prostřednictvím telekomunikačního kontaktu, ačkoliv zaměstnanec v téže době nepracuje na pracovišti zaměstnavatele, ale v terénu. Jedná se především o ujednání ohledně pořízení a užívání zařízení potřebných pro distanční výkon práce a úhradě nákladů s tím spojených. Zaměstnavatel musí rovněž zajistit školení BOZP.
Jak:	U práce na dálku je dobré podmínky této práce upravit přímo v individuální, popř. pracovní smlouvě nebo ve vnitřním předpisu.
Úskalí:	Je třeba důsledně kontrolovat a koordinovat práci zaměstnance a důsledně vést evidenci pracovní doby.

9. Dohoda o provedení práce (§ 75 a § 77 zákoníku práce)

Charakteristika:	Rozsah práce, na který se dohoda o provedení práce uzavírá, je omezen na maximálně 300 hodin v kalendářním roce. Pokud zaměstnanec vykonává pro zaměstnavatele práci na základě dvou a více dohod o provedení práce, doby práce se sčítají. V dohodě o provedení práce musí být uvedena doba, na kterou se tato dohoda uzavírá. Dohoda musí být uzavřena písemně. Z odměny na základě dohody se odvádí daň z příjmu. Je-li odměna vyšší než 10 000 Kč měsíčně, odvádí se i pojistné na zdravotní a sociální pojištění. U nerizikových prací se nevyžaduje lékařská prohlídka.
Jak:	<ul style="list-style-type: none"> • Dohoda o provedení práce musí být uzavřena písemně. Jedno vyhotovení dohody zaměstnavatel vydá zaměstnanci. • Odměna nesmí být nižší, než činí minimální mzda (minimální mzda činí 8 000 Kč za měsíc nebo 48,10 Kč za hodinu). • Cestovní náhrady lze zaměstnanci poskytnout, pokud bylo právo na ně sjednáno písemně a bylo určeno místo pravidelného pracoviště pracovníka nebo vykoná(vá)-li pracovník práci mimo obec bydliště a ve smlouvě to bylo určeno. • Výkon práce nesmí přesáhnout 12 hodin během 24 hodin po sobě jdoucích. <p>Na dohodu o provedení práce se vztahuje úprava pro výkon práce v pracovním poměru; to však neplatí, pokud jde o:</p> <ul style="list-style-type: none"> • převedení na jinou práci a přeložení; • dočasné přidělení; • odstupné; • pracovní dobu a dobu odpočinku; • překážky v práci na straně zaměstnance; • dovolenou; • skončení pracovního poměru; • odměňování, s výjimkou minimální mzdy; • cestovní náhrady.
Úskalí:	Je třeba sledovat počet hodin a výši dosahovaného výdělku. Práce na dohodu o provedení práce se při výdělku nad 10 000 Kč výrazně zdražuje.

10. Dohoda o pracovní činnosti (§ 76 a § 77 zákoníku práce)

Charakteristika:	<p>Dohodu o pracovní činnosti může zaměstnavatel s fyzickou osobou uzavřít pouze tehdy, pokud rozsah práce nepřekročí v průměru polovinu stanovené týdenní pracovní doby. Jedná se o poloviční úvazek.</p> <p>Může být z kterékoliv strany ukončena bez udání důvodu s 15denní výpovědní dobou. Dohoda o pracovní činnosti může dále skončit dohodou, okamžitým zrušením (jen v případě, kdy lze okamžitě zrušit pracovní poměr, a to pouze v případě, pokud tento způsob skončení byl v dohodě sjednán), uplynutím doby, na kterou byla sjednána.</p> <p>Nárok na odstupné, na dovolenou a na náhradu mzdy po dobu jiných důležitých osobních překážek sice nevzniká, ale je možné je v dohodě sjednat, popř. tak může stanovit zaměstnavatel vnitřním předpisem.</p>
Jak:	<p>Zaměstnavatel není povinen rozvrhnout zaměstnanci pracovní dobu.</p> <p>U nerizikových prací se nevyžaduje lékařská prohlídka.</p> <p>Musí být uzavřena písemně. Jedno vyhotovení této dohody zaměstnavatel vydá zaměstnanci. Z této dohody se kromě daně z příjmu odvádí i pojistné na zdravotní a sociální zabezpečení. Čerpání mateřské a rodičovské dovolené a dočasné pracovní neschopnosti probíhá stejně jako u pracovního poměru. Zaměstnavatel je povinen pro tento účel rozvrhnout pracovní dobu do směn.</p> <p>Nárok na dovolenou a na náhradu mzdy po dobu jiných důležitých osobních překážek sice nevzniká, ale je možné je v dohodě sjednat, popř. tak může stanovit zaměstnavatel vnitřním předpisem.</p> <p>Výkon práce nesmí přesáhnout 12 hodin během 24 hodin po sobě jdoucích.</p> <p>Na dohodu o pracovní činnosti se vztahuje úprava pro výkon práce v pracovním poměru; to však neplatí, pokud jde o:</p> <ul style="list-style-type: none"> • převedení na jinou práci a přeložení; • dočasné přidělení; • odstupné; • pracovní dobu a dobu odpočinku; • překážky v práci na straně zaměstnance; • dovolenou; • skončení pracovního poměru; • odměňování, s výjimkou minimální mzdy; • cestovní náhrady.
Úskali:	<p>Je třeba zaměstnance motivovat. Zapracovaný a dobře pracující zaměstnanec si může najít jiné zaměstnání a snadno během 15 dnů dohodu o pracovní činnosti opustit.</p>

Flexibilní formy práce

Nadstandard či řešení pro efektivní řízení vaší organizace?

Co vám můžeme nabídnout?

- ✓ praktické nástroje pro zavádění flexibilních forem práce
- ✓ pracovněprávní a personální poradenství, informační servis
- ✓ praktické tipy pro využívání online nástrojů při práci z domova
- ✓ zahraniční zkušenosti z Německa, Švédska a Polska
- ✓ diskusní workshopy se zajímavými hosty

Veškeré služby jsou poskytovány bezplatně.

PODPORUJEME
VAŠI BUDOUCNOST
www.esfcr.cz

Channel Crossings

Channel Crossings, Vrážská 238, Praha 5
Tel.: 210 215 364, e-mail: fitforflexi@chc.cz

www.fitforflexi.cz

www.fitforflexi.cz

Channel Crossings

Publikace vznikla v rámci projektu FIT FOR FLEXI, který byl podpořen z Evropského sociálního fondu prostřednictvím Operačního programu Lidské zdroje a zaměstnanost a ze státního rozpočtu ČR.