[image: projekty_male3]
[bookmark: _GoBack]
Macierz – diagnozowanie źródeł przyczyn nieefektywności

UMIEJĘTNOŚĆ I WIEDZA:
	Sygnały:
	Pytania:

		
· Nie rozumie kluczowych elementów koniecznych do skutecznego wykonania zadania 
· Nie wie jak wykonać zadanie 
· Nie zna najskuteczniejszych wzorców postępowania 
· Nie otrzymuje informacji zwrotnej odnośnie poziomu swoich umiejętności 
· Nie ma okazji porównać swojego sposoby działania ze sposobem pracy dobrych pracowników 
· Powtarza te same błędy
· Występują różnice w efektywności pracowników danej grupy 
· Pracownicy tracą czas na przedłużające się poszukiwanie wskazówek, jak wykonać zadanie 
· Pracownicy boją się nowych zadań, wykraczających poza ich rutynowe działania 


		· Czy problem jest powszechny, czy dotyczy wybranych pracowników? 
· Czy pracownicy wiedzą, jak wykonać określone zadanie? 
· W jaki sposób pracownicy są przygotowani do swojej roli? Jakie szkolenia udoskonalające przechodzili? 
· Czy pracownik miał okazję się przyjrzeć pracy swojego kolegi, który osiąga lepsze rezultaty od niego? 
· Czy pracownik ten kiedykolwiek wykonał swoje obowiązki lepiej niż w danej chwili? 
· Co pracownik wie o najlepszym sposobie wykonania zadania i czy wie, które czynności są najważniejsze? 
· W jaki sposób pracownik był przygotowany do realizacji takich zadań? Z czego był szkolony? W jaki sposób doskonalony jest przez swojego przełożonego? 
· W jaki sposób wygląda nauka w miejscu pracy? 
· W jaki sposób następuje omówienie doświadczeń (porażek i sukcesów) z projektów / zadań? 


 INFORMACJA:
	Sygnały:
	Pytania:

		· Informacje, które posiada, są niewłaściwe, nieaktualne, niewystarczające 
· Powtarzają się opóźnienia w przekazie informacji 
· Informacja jest zbyt skomplikowana lub zbyt obszerna 
· Informacja jest trudna do zastosowania (wykorzystania) 
· Powtarzają się trudności w uzyskaniu właściwej potrzebnej informacji 
· Brak jest określonych standardów 
· Pracownikowi brakuje informacji zwrotnej 
· Natłok informacji 
· Do pracownika docierają sprzeczne informacje 
· Istotne informacje pozyskuje się nieadekwatną drogą (np. to, co powinien przekazać szef, „wyciąga się” od „lepiej poinformowanych” kolegów) 
· Pojawiają się niesprawdzone plotki i pogłoski na newralgiczne tematy dotyczące organizacji, zespołu 
· Pracownicy nie wiedzą nawzajem o realizowanych przez siebie zadaniach i są zaskakiwani spóźnionymi wieściami na ten temat 
· Problem jest powszechny (dotyczy grup pracowników, a nie jednostek) 
· Przełożone zasypywany jest wciąż tymi samymi pytaniami od wielu pracowników 


		· Czy pracownicy plotkują na tematy zawodowe? Na jakie tematy? Z czego to wynika? 
· Na ile pracownicy mają świadomość, czym zajmują się inne zespoły pracownicze? 
· Po jakie informacje zwracają się do przełożonego? 
· Czy zdarza się, że pracownicy są zaskakiwani informacjami, które powinni uzyskać wcześniej bądź z innych źródeł? 
· Na brak jakich informacji uskarżają się pracownicy? 
· W jakiej formie pracownicy uzyskują informacje na temat nowych zadań, itp.? Na ile łatwo te informacje są wdrażane? 
· Na jakiej podstawie pracownicy wiedzą, czy pracują dobrze? 
· Jak często i w jakiej formie uzyskują informację zwrotną? 
· Czy informacja, którą posiada pracownik jest: 
· Aktualna 
· Konkretna i zrozumiała 
· Potrzebna 
· Łatwa do przełożenia na zachowania 
· Wyposażona w priorytet 
· Jednoznaczna 
· Przekazana w prawidłowy sposób 
· Pokazana w pryzmacie całości działań 


MOTYWACJA
	Sygnały:
	Pytania:

		· Nie zapewniono mu informacji zwrotnej o jego pracy 
· Nie ma jasno wyznaczonych celów 
· Różne osoby są różnie gratyfikowane za tę samą pracę 
· W pracy panuje toksyczna atmosfera 
· Pracownik jest „nagradzany” za niewłaściwy sposób działania 
· Jest karany za właściwy sposób działania 
· Ma niewystarczające umiejętności 
· Brak mu ważnych informacji 
· Nie ma wystarczających zasobów 
· Niechętnie i z przymusu przyjmuje zadania 
· Nie otrzymuje należnego adekwatnego wynagrodzenia / gratyfikacji 
· „Na papierosie” (lub w innych nieformalnych sytuacjach) notorycznie krytycznie komentuje się sposób postępowania organizacji czy przełożonego 
· Pracownicy „spychają” na siebie nawzajem kolejne zadania 
· Brak jasnych zasad gry – jasno sprecyzowanych oczekiwań przełożonego 
· Pracownicy skarżą się na relacje z przełożonym, podając przykłady „toksycznych” zachowań 
· Pracownicy nie przejawiają zaangażowania, inicjatywy, nie zgłaszają uwag i pomysłów 
· Na spotkaniach zespołu panuje marazm, zniechęcenie i obojętność wobec przedstawianych zagadnień 
· Pracownicy koncentrują się tylko na sobie i swoich zadaniach oraz nie przywiązują wagi do wyniku zespołu i atmosfery w zespole 
· Pracownicy przestają sobie pomagać w osiąganiu wyznaczonych celów 
· Ludzie w pracy wyglądają na zestresowanych, przygnębionych itp. 


	· Czy dany pracownik był bardziej efektywny wcześniej? 
· Jakie cele i w jakiej formie są wyznaczane pracownikom? 
· Kiedy i jak są komunikowane te cele? 
· W jaki sposób pracownicy są nagradzani / karani? 
· Czy pracownicy mają poczucie sprawiedliwości w przyznawaniu obiecanych nagród i w wymierzaniu kar? 
· Których zachowań (in plus i in minus) pracownicy mogą się uczyć od swoich szefów? 
· Na ile często pracownicy uskarżają się na relacje z innymi osobami (szefami, pracownikami innych działów, współpracownikami) 
· Czy pracownicy ufają swoim przełożonym? 
· W jakiej formie pracownicy uzyskują informację zwrotną na temat swojej pracy oraz realizacji celów? Jaki jest cel tej informacji zwrotnej? 
· Na ile pracownicy są szczerzy wobec swoich szefów? 
· Jak często pracownicy zgłaszają konstruktywne pomysły na udoskonalenie swojej pracy? Jaki odsetek pracowników to robi? Jaka jest reakcja kierownictwa na tego typu pomysły? 
· W jakich sytuacjach pracownicy wspierają się nawzajem, a w jakich nie? 
· Jaki odsetek pracowników odczuwa „frajdę” ze swojej pracy? 
· Jak często dochodzi do spotkań pracownik – przełożony i jaki mają one charakter? 
· Jak wygląda proces udzielania informacji zwrotnych? 
· Czego obawiają się pracownicy? 


ZASOBY
	Sygnały:
	Pytania:

	· Pracownikowi brak odpowiednich niezbędnych narzędzi
· Nie otrzymuje na czas niezbędnych informacji
· Materiały i narzędzia nie mają odpowiedniej jakości
· Stosowanie powierzonych materiałów i narzędzi jest zbyt uciążliwe, trudne, niewygodne
· Powierzone materiały i narzędzia nie są adekwatne do zadań
· Miejsce pracy jest zbyt zimne, gorące, duszne... itp.
· Miejsce pracy jest źle zorganizowane, zagospodarowane
· O zasoby, środki, materiały i narzędzia trzeba walczyć (konkurować) z innymi
· Narasta fala narzekania na środki, narzędzia i miejsce pracy
· Problem ma charakter powszechny
	· Jakie są warunki pracy?
· Jakie zasoby posiada pracownik, aby wykonać zadanie?
· Gdzie to zadanie jest wykonywane?
· Jakimi narzędziami pracownicy dysponują? Jaka jest jakość tych narzędzi?
· Co pracownikom utrudnia prace?
· Na co narzekają?
· Czy powszechnie zdarza się, że pracownicy sami wypracowują sobie narzędzia lub wykorzystują prywatne zasoby? Jakie?
· Na ile uwagi pracownika odnośnie narzędzi i zasobów są brane pod uwagę?
· Czy pracownicy „grają” zespołowo, czy też występuje między nimi zaostrzona rywalizacja? Czego ta rywalizacja dotyczy?


STRUKTURA LUB PROCES
	Sygnały:
	Pytania:

	· Przełożeni ścierają się między sobą
· Nie ma odpowiedzialności za wyniki
· Nielogiczny sposób raportowania
· Nierówny podział pracy
· Niepotrzebne lub dublujące się zadania
· Luki procesie uniemożliwiające skuteczną pracę
· Nielogiczna sekwencja czynności
· Podział pracy eskalujący powtarzające się konflikty
· Wewnętrzne sprzeczne cele
· Cele określane zbyt późno
· Powtarzają się błędne decyzje bądź ich podejmowanie trwa zbyt długo
· W organizacji pojawia się „polowanie na czarownice”
· Narastają problemy komunikacyjne na styku zespołów
· Problem ma charakter powszechny
	· Czy pracownicy są w stanie wziąć pełną odpowiedzialność za realizację powierzonych im celów i zadań?
· Na ile często zdarza się sprzeczność w powierzonych celach / zadaniach?
· Od jakich jeszcze zespołów pracowniczych zależy sukces projektów / zadań? Czy dobrze współpracują z dyrektorem?
· Czy pracownicy uzyskują terminowo od innych zespołów wszystkie potrzebne elementy do wykonania własnych zadań?
· Jakie są relacje pomiędzy liderami zespołów?
· W jaki sposób opisywane były procesy? Czy zdarza się, że są kwestionowane? Czego najczęściej dotyczą zastrzeżenia?
· Na ile – w poczuciu pracowników – organizacja wyciąga wnioski z błędów / porażek?
· Czy pracownicy wiedzą, które z wykonywanych przez nich zadań są priorytetowe?


TRWAŁE PREDYSPOZYCJE / OSOBOWOŚĆ
	Sygnały:
	Pytania:

	· Błędy i niepowodzenia mimo posiadanych formalnych kwalifikacji
· Unikanie danego typu zadań, „odpychanie” ich od siebie i zrzucanie na innych
· Zainteresowanie zadaniami wykraczającymi poza zakres własnych obowiązków przy jednoczesnym zaniedbywaniu powierzonych zadań
· Problemy we współpracy z innymi ludźmi w organizacji
· Częste, regularne wybuchy emocjonalne
· Problem ma charakter jednostkowy (nie dotyczy większej grupy pracowników)
	· W jaki sposób pracownik był rekrutowany?
· Jakie są zainteresowania zawodowe danego pracownika?
· Czy dany pracownik „mocno” odbiega od średniej w zespole?
· Jak odbierają go koledzy?
· Co wnosi do zespołu?
· Czy problem ma charakter trwały? Jakie działania naprawcze były podejmowane?


RÓWNOWAGA ORGANIZMU (FIZYCZNA / PSYCHICZNA)
	Sygnały:
	Pytania:

	· Niemożność skupienia się na pracy w wyniku depresji, problemów osobistych
· Wciąż niedotrzymywanie terminy
· Odreagowanie stresów z życia prywatnego poprzez konflikty ze współpracownikami
· Realizacja zadań / pozycja w zespole wymaga kontrowersyjnych działań (np. łapówki, częste picie alkoholu, naginanie prawdy, fałszowanie raportów), które mogą stać w sprzeczności z wartościami wyznawanymi przez pracownika
· Wysoka absencja z powodu długotrwałej choroby
· Niekontrolowane wybuchy emocjonalne, nieadekwatne do sytuacji
· Rytm i grafik pracy zaburzony koniecznością opieki nad bliskim, dzieckiem itp.
· Spóźnienie spowodowane nadużywaniem alkoholu itp.
· Unikanie różnorodnych sytuacji z powodu fobii
· Konflikty w zespole
· Konflikty na linii przełożony – podwładny
· Powtarzają się wypadki przy pracy, mimo odpowiednich kwalifikacji personelu
	· Co w obecnej sytuacji pracownika może wpływać na jego działania?
· Jakiego zaangażowania / poświęcenia wymaga przełożony?
· Jaka atmosfera panuje w zespole?
· Czy pracownik ma jakiekolwiek podstawy, aby obawiać się o swoje zdrowie lub życie?
· Na ile w zawodzie wykonywanym przez tą osobę ma znaczenie „szara strefa” – zachowania i techniki nie opisane oficjalnie w żadnych procedurach, niekiedy stojące w sprzeczności z prawem?
· Ile godzin dziennie pracuje ta osoba?
· Czy kiedykolwiek wcześniej pracownik działał lepiej / skuteczniej?
· Czy zdarzają się nagłe zachorowania? Jaka jest wówczas reakcja przełożonego?
· Na ile często zdarzają się wybuchy emocjonalne?


Zadanie jest realizowane w ramach projektu „System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganiu szkół”, wdrażanego przez Zamawiającego – Ośrodek Rozwoju Edukacji, współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Priorytetu III Programu Operacyjnego Kapitał Ludzki.
image1.jpeg
=, (®RE
! KL,


