
Michael Gessler
Jürgen Uhlig-Schoenian

Projektové řízení na školách

Plánování a vlastní organizace výuky

Prakticky orientovaný návod pro střední školy

Vzorový projekt: Třídní výlet do Londýna

Michael Gessler
Jürgen Uhlig-Schoenian

Projektové řízení na školách

Plánování a vlastní organizace výuky

Prakticky orientovaný návod pro střední školy

1. české vydání

Vydavatel
GPM Deutsche Gesellschaft für Projektmanagement e.V.
Českou verzi připravil tým VŠE, FPH v Praze 2012

Bibliografická informace Německé národní knihovny
Německá národní knihovna uvádí tuto publikaci v Německé národní bibliografii;
Podrobné bibliografické údaje lze získat na internetových stránkách http://dnb.d-nb.de.

Publikace i všechny její části jsou chráněny autorským zákonem.
Podle autorského práva je jakékoliv použití textu bez souhlasu vydavatele nepřípustné a trestné. Zákaz
platí zvláště pro rozmnožování, fotokopie, překlady, záznamy na mikrofilm a jejich ukládání a zpravová-
ní elektronickými systémy.

Ochranná práva se mohou v této publikaci vztahovat na použití názvů zboží a značek, i kdyby nebyly
takto označeny. Jejich použití v této publikaci neopravňuje se domnívat, že jsou volně k dispozici.
Děkujeme kolegyním a kolegům odborných škol v Brémách za to, že svými podněty a poznámkami
z učitelské praxe pomohli ke vzniku a zlepšení tohoto návodu.

4. vydání, 2011
ISBN-13:978-3-924841-52-2

1. vydání 2007, BoD Norderstedt ISBN 978-3-8370-0497-7
2. vydání 2008, BoD Norderstedt ISBN 978-3-8370-0497-7
3. vydání 2010, GPM Norimberg ISBN-13: 978-3-924841-52-2

Navštivte nás na internetových stránkách: http://www.pm-schule.de

Vydavatelství a distribuce:

GPM Deutsche Gesellschaft für Projektmanagement e.V., Frankenstraße 152,
90461 Norimberg

4 Projektové řízení na školách — Plánování a vlastní organizace výuky

Obsah

Úvod 	 6

Proč učit projektové řízení na středních školách? 	 6

Koncepce návodu a popsaný proces projektového řízení 	 8

Kompletní postup — základní model 	 10

Příprava 	 12

Projektový deník 	 12

Deník výuky 	 14

Týmová analýza META (zpracování výsledků primárních studií) 	 15

Týmové role 	 19

Týmová pravidla 	 21

Určení stavu projektu (týmová reflexe) 	 22

Objasnění úkolu 	 23

Pochopení výchozí situace 	 23

Základní popis projektu 	 24

Definice projektu 	25

Analýza pole působnosti a analýza zúčastněných stran 	 25

Přehled cílů 	 29

Plánování fází 	 32

Zadávací listina projektu 	 34

plánování Projektu 	 36

Projektový plán (WBS) 	 36

Popis pracovních balíků 	 40

Harmonogram projektu (HP) 	 42

Plán milníků 	 44

Organizace projektu 	 45

Analýza rizik 	 46

Projektový marketing 	 49

5Projektové řízení na školách — Plánování a vlastní organizace výuky

Realizace projektu 	 50

Pracovat v týmu a kontrolovat vývoj 	 51

Informovat o postupu 	 52

Zpracování dokumentace 	 53

Ukončení projektu 	54

Prezentace výsledků 	 54

Hodnocení výkonu ve výuce 	 55

Příloha 	 56

Otázky pro opakování 	56

Cvičný projekt 	 57

Informace k projektového řízení 	 59

Další informace 	 60

GPM Young Crew 	 61

Poznámky 	 61

6 Projektové řízení na školách — Plánování a vlastní organizace výuky

Úvod

Proč projektové řízení na školách?

Každá lidská práce splňuje dvojí druh úkolů. Na jedné straně to jsou běžné každodenní a rutinní
úlohy, kterými plníme své běžné povinnosti života. V tomto předmětu budeme mluvit o zcela jiném
druhu práce, která vyžaduje plánování, systematické kroky, pravidelnou kontrolu, postupné vyhod-
nocování jednotlivých fází naší činnosti a konečně zhodnocení. Celý ten proces podstupujeme proto,
aby na konci byly vyrobeny složitější produkty, soubory produktů složených z celé řady částí nebo
ukončený projekt. Mluvíme o projektovém řízení, o komplexních službách a sérii pracovních procesů,
které vyžadují naše plánování, představivost, kreativitu a bytostní zájem i pozornost. Myslíme na řízení
projektů, které se stále pod naším vedením vyvíjejí podle toho, jak dalece se jím věnujeme a dodržu-
jeme odborná pravidla.

Významné pracovní a vývojové procesy a především inovační přístupy se zpravidla organizují for-
mou projektu. Práce na projektech v sobě přitom obsahuje oba přístupy — pracovní rutinu při plnění
jednotlivých částí, ale také neustálou změnu v rámci stanoveného projektu a jeho cíle. Každý projekt
obsahuje vždy dvě protichůdné strany. V projektu se nám kloubí pevný materiál, stabilita pracovních
podmínek a pomůcek s neustálými změnami, které můžeme a někdy musíme vnášet do procesu. Pro
projektového pracovníka je to pohyb mezi pohodlností a pílí, mezi neochotou přemýšlet a vášní plné
zájmu a hledání nových možností. Takové protiklady a napětí v jednom projektu, v jednom týmu může
zvládat pouze člověk, který se rozhodne být projektovým vedoucím. Jenom člověk je totiž schopen
překonávat přirozenou pasivitu a nechat se inspirovat novými úvahami, hledat sílu k rozhodování, citu
ke způsobům komunikace i racionalitu pro provedení. Jenom projektový vedoucí jako zdravá osobnost
je s to překlenout přirozenou lenost a následovat náhlé nadšení pro práci na základě nové ideje, před-
stavě a touze, kterou vtěsná do svého cíle.

Často však projekt nevyplývá z vlastních nápadů, ale je nám zadán. Pak už nejsme autorem, ale jen
vedoucím projektu. V současnosti se pracovní procesy ve firmách stále častěji přesouvají právě smě-
rem k projektovému stylu práce. V některých odvětvích je projektová práce už běžnou praxí a bez pro-
jektového řízení by mnoho podniků a institucí nebylo schopno přežít. Řada velkých a středně velkých
podniků dosahuje mezitím až polovinu svého obratu díky projektovému řízení. Podobně je to v našem
osobním životě, který je rozdělen do malých, krátkodobých, či větších a dlouhodobějších projektů.

Co je to projekt? Slovo projekt — projekce souvisí s představou, vizí. Formulujeme cíle, které ještě
ve skutečnosti nejsou hotovy, nevidíme je v realitě, přesto máme o nich přesnou představu. Proto je
důležité tyto (nemateriální) vize formulovat do slov, načrtnou na papír, propracovat do podrobností
jeho materiální, procesní či finanční stránku nebo, týmové obsazení, a vsadit ho do časového rámce.
Jedná se o vysoce kreativní činnost, které je schopna opět pouze zdravá osobnost se všemi svými
schopnosti a znalostmi. Proto se věnujeme vzdělání v projektovém řízení. Největší a nejdůležitější in-
vesticí v tomto oboru je práce na sobě jako na učiteli, práce se studenty a práce na celostním rozvoji
jejich osobnosti a odbornosti. Tento úkol je rovněž velkým projektem, který je nám svěřen, který má
své zákonitosti a který vyžaduje určitou kázeň a řád. Ale pak také slibuje velké výsledky pedagogické-
ho úsilí — studenti se naučí řídit projekty, zvládat pracovní i životní úkoly, se kterými se potkají. Takový
výsledek se stane díky vám — učitelům.

7Projektové řízení na školách — Plánování a vlastní organizace výuky

Podle normy DIN 69901 se pod slovem projekt rozumí pracovní záměr, který se ve své komplex-
nosti vyznačuje neopakovatelností daných podmínek. Jedinečnými a originálními podmínkami každého
projektu se rozumí především (1) cíle projektu, (2) existující omezení (mezi jinými časové, personální,
finanční) projektu a (3) specifická organizace projektu. Projektové řízení tak ve své podstatě předsta-
vuje týmové řešení složitých a odborných problémů v omezeném čase a s omezenými prostředky. To
znamená, že kromě investicí do jednotlivců musíme své studenty učit vycházet s druhými a naučit se
s nimi pracovat jako jeden tým s využitím schopností každého jejího člena. Projektové řízení nás tak
učí pracovat na sobě i na druhých. Především v projektové práci máme příležitost pracovat společně
s vybraným týmem dohodnutým způsobem a stanovenou dobu.

Úkol projektového řízení resp. projektového vedoucího spočívá v zabezpečení kvality projektové
práce, a tím také v zajištění úspěchu inovačního přístupu. Projektoví vedoucí spojují individuální výkony
do týmového výsledku, společně dbají na pokrok projektu a zastupují projekt vůči zadavateli projektu.
Projektoví vedoucí jsou zároveň ti, kteří se v případě výskytu problému pokouší o nový přístup k řeše-
ní. Jejich úkolem je řídit řešení problému se všemi členy týmu. Vedoucí musí hledat řešení i tam, kde ho
právě nevidí a když ostatní už jsou unaveni či ztrácení elán a nápady. Vzdát se cíle uprostřed práce je
velmi snadné — a tak přirozené. Proto se musíme učit také překonávat přirozené překážky a neztrácet
ze zřetele svůj cíl projektu, ke kterému vždy vede nějaká cesta.

Projektové řízení (PŘ) není metoda. Projektové řízení je spíše pracovní systematika a pracovní po-
stoj zavedený v odborné praxi, která vyžaduje uvědomění si osobní zodpovědnosti, interkulturní po-
chopení, týmovou práci a spolehlivost. Stejně tak projektové řízení souvisí s perspektivním myšlením
v souvislostech a s kreativní činností. Naučit se PŘ není myslitelné bez “Learning by doing“ (učení se při
práci). Při PŘ tedy nestačí se něco „naučit“, zapamatovat si poučky, vzorec apod. Učit se PŘ vyžaduje
plánování projektů a jejich realizaci v týmovém rozhovoru a vzájemném naslouchání, což znamená
zajistit pro tým možnost pracovat na projektu kvalitně a společně se při práci vzájemně od sebe učit.
Při učení předmětu PŘ získáte mnohé zkušenosti, také zkušenost z učení samotného, jako je např. zku-
šenost vyřešit v týmu komplexní problémy, které se v běžném vyučování objevují velmi zřídka.

Schopnost pracovat na projektu, řešit projektové problémy, zajistit kvalitu projektové práce a řešit
problémy pomocí správného rozhodování představuje významnou profesní kompetenci — možná tu
nejdůležitější pro budoucí pracovní život studentů.

D. Kučera

8 Projektové řízení na školách — Plánování a vlastní organizace výuky

Koncepce projektového řízení

Koncepce projektového řízení

Plánování je myšlenkové předvídání budoucího jednání. Na začátku projektu stanoví projektový tým
své cíle, zhodnotí výchozí situaci a pole své působnosti. Tým potřebuje získat důležité informace za úče-
lem naplánování práce a postupným rozhodnutím. Projektové řízení je potřeba začít po dobré přípra-
vě týmu, stejně jako sportovci ve sportu, kteří nejdou na start bez předešlé přípravy. Skokan do výšky
i ve svých myšlenkách skočil danou laťku přece už několikrát. Jinak řečeno: Řekni mi, jak tvůj projekt
začíná a jí ti povím, jak skončí! Často se bohužel při výuce projektového řízení zanedbává právě fáze
přípravy. Ale přitom jedině kombinace plánování, realizace a zpětné reflexe umožní projektovému týmu
dobré výsledky a učební postupy. Proto jsou v této koncepci návodu zdokumentovány speciální nástroje
projektového řízení, přípravy projektu, projektového plánování a kontrolní reflexe jednání.

Projekt vzniká na základě určitého požadavku, objednávky nebo potřebě řešit nějaký problém. Kom-
plexní problémy nemůže obvykle vyřešit jediná osoba. Je tedy potřeba vytvořit tým lidí, kteří společně
sledují danou problematiku. Cíleně zde hovoříme o problémech a ne o úkolech. Při úkolu je známá výchozí
situace, cíl a způsoby jejich dosažení. V takovém případě se držíme pouze zadání. Naopak v případě pro-
blému musíme mít na paměti, že existence problému a jeho řešení je závislé na řadě (doposud) nezná-
mých faktorů. Výchozí situace i cíl jsou na počátku nejasné. Na počátku neznáme plně své pole působ-
nosti, které by mělo být pokud možno dynamické. Pro řešení projektového zadání může existovat několik
způsobů řešení, které musí tým ovšem nejprve objevit, respektive vytvořit/vyvinout. Návod projektového
řízení by měl pomoci zvládnout počáteční situaci, kdy se ptáme na otázky, kdo, jak, kdy a co by měl vy-
konat k vyřešení daného problému. Na konci tréningu se nedozvíme jen to, co je to projektové řízení, ale
budeme schopni samostatně plánovat a realizovat malé projekty.

Learning by doing: Projektovou práci a řízení se naučíme tehdy, až si budeme moct tyto činnosti
sami vyzkoušet. Pro lepší pochopení postupu při řešení problému, jsme vyvinuli všeobecný projektový
příklad: Třídní výlet do Londýna. Úmyslně jsme zvolili jednoduchý příklad, aby byla zřejmá systematika
a jednotlivé pracovní kroky. Pro počáteční procvičení doporučujeme organizační projekt, a proto jsme
k tomu na straně 56 vytvořili malý scénář (Den otevřených dveří: plánování, organizace a pořádání velké
společenské akce). Po této cvičné fázi, můžeme začít zpracovávat komplexnější problémy.

Cílem návodu pro uplatnění projektového řízení (dále jen ,,UPŘ“) je podpořit projektové myšlení a pří-
stup k práci . Řešení je třeba přizpůsobit projektu a ne projekt řešení. To znamená, že projektové řízení
není neměnnou a jednorázově danou myšlenkou. Doporučujeme experimentovat a vytvořit si vyšší osob-
ní systematiku; doporučujeme si vyvinout své osobní postupy pro projektové řízení, které bude možné
kdykoliv dál rozvíjet a rozšiřovat. Návod UPŘ k tomu může sloužit jako základ.

PŘŠ se řídí národními a mezinárodními standardy projektového řízení (DIN 69901, ISO 21500).

9Projektové řízení na školách — Plánování a vlastní organizace výuky

Koncepce projektového řízení

Proces projektového řízení

!?

Příprava a definice projektu: získat orientaci, potřebné informace a definice

Příprava: vytvořit tým a poskytnout členům týmu základní orientaci Definice projektu: objasnit zadání a všeobecný plán

Požadavky projektu
(podmínky projektu)

A
na

lý
za

 r
iz

ik

Plán projektu (WBS)

Pracovní balíky

Časový plán projektu
(harmonogram)

Plán milníků

Organizace projektu

Analýza pole působnosti
zúčastněných stran

Přehled cílů

Plánování fází

Zadávací listina projektu

Projektový deník
a deník výuky

Týmové role
a týmová pravidla

Pochopit výchozí situaci

Základní popis projektu

Projektový marketing

Projektové plánování: podrobně plánovat a rozhodovat

Realizace projektu: realizovat a kontrolovat

Pracovat v týmu

Sledovat vývoj

Zpracovat
dokumentaci

Podat zprávu
o vývoji

Realizace projektu: realizovat a kontrolovat

Vyhodnotit
procesy/
výsledky/

tým/členy týmu

Odevzdat
dokumentaci

Prezentovat
výsledky

10 Projektové řízení na školách — Plánování a vlastní organizace výuky

Koncepce projektového řízení

Kompletní postup jako základní model
Kompletní postup projektového řízení se skládá z řady postupných kroků. Když je řešená situace

příliš složitá a nepřehledná, snadno se stane, že některé kroky budou přehlédnuty a v danou chvíli bude
provedeno jen to, co se zdá právě jako nejjednodušší a nejsnáze dosažitelné. Je důležité ujasnit si, čeho
se má řešením dané situace docílit. Pokud se budete orientovat podle základního modelu, který sleduje
kompletní postup, tato chyba se vám nemůže stát.

Úkol

1.	 Vytvořte skupiny po třech. Představte si, že chcete společně podniknout cestu kolem světa.
2.	 Co vše musíte zohlednit? Otázky na následující straně vám pomohou projekt lépe odhadnout.

Jaké další otázky byste si mohli položit?
3.	 Jaké jsou vaše odpovědi na otázky týkající se projektu cesty kolem světa?
4.	 Porovnejte základní model kompletního postupu s procesem PŘ, na straně 7.

Co vás ještě napadá?
5.	 Nakonec prezentujte svůj výsledek (3-5 min.).

řídit
a organizovat

orientovat informovat

kontrolovat uskutečnit

vyhodnocovat
a vylepšovat

hodnotit

plánovat

rozhodovat

 začít (se)

realizovat

v
y

ho
d

n
o

co
va

t

plá
n

ovat

11Projektové řízení na školách — Plánování a vlastní organizace výuky

Koncepce projektového řízení

Podnětné otázky

Zorientovat se

Informovat

Další otázky….

Hesla

Čeho se má dosáhnout a čeho ne?

 Proč otevíráme projekt Cesta kolem světa?

Jaké jsou rámcové podmínky (časová náročnost, náklady)?

Jaké jsou překážky projektu Cesta kolem světa?

Plánovat

Rozhodnutí

Další otázky….

Hesla

Jaká rizika musí být zohledněna?

Co je potřeba zařídit a kdy?

Jak a mezi koho rozdělíme zodpovědnost za dané úkoly?

Je skutečně dobré projekt realizovat?

Uskutečnění

Nepřetržitá
kontrola

Vykonáváme úkoly kvalitativně a správně?

Hesla

Další otázky….

Vykonáváme správné úkoly (priority)?

Co musíme udělat jinak?

Postupujeme dle plánu (čas. horizont, množ. vykonané práce, kvalita)?

Proč jsme některých cílů nedosáhli?

Hesla

Další otázky….

Kterých cílů jsme dosáhli a kterých ne?

Jakou kvalitu mají dosažené cíle

Co bychom příště udělali jinak?

Hodnotit

Reflektovat
zlepšit

12

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

Příprava

Vytvořit tým a zorientovat se

 Projektový deník

Situace

Projekty je zásadně nutno plánovat a realizovat v týmu. “Projekty na vlastní pěst“ nejsou buď dosta-
tečně komplexní, a proto nemohou být uznané podle DIN 69901, anebo pro svou nekomplexnost selžou,
anebo si jejich tvůrci vzali na sebe příliš velký úkol, který nemohou zvládnout.

Před vlastním plánováním projektu byste měli mít už vytvořený tým, který bude výhledově schop-
ný vyhovět požadavkům daného projektu. Na společném projektu pracujte uvnitř týmu, ale zároveň co
nejvíce samostatně. Pro zachování přehledu o vykonávané práci si tým má vést „deník“ úkolů, které se
v rámci projektu už vykonaly nebo začaly vykonávat. Záznamy do deníku provádíme na konci každé pra-
covní fáze. Záznam tak může vzniknout na konci dne nebo týdne. Tímto způsobem vždy uvidíte, co jste vy
a ostatní členové vašeho týmu rozpracovali a co jste již v rámci projektu dokončili.

Projektový deník je součástí projektové dokumentace.

Výsledek

»» Projektový tým v projektovém deníku dokumentuje svou práci. Konkrétně: kdo, kdy, jak dlouho
pracoval a s jakým výsledkem.

»» Projektový deník je součástí celkové dokumentace projektu. Pomůže vám zdokumentovat váš
pracovní proces a získat o něm přehled.

Postup

1.	 Určete kompetentní osobu v týmu, která bude zodpovědná za vedení deníku.
2.	 Dohodněte se se svým učitelem/učitelkou, kdy projektový deník předložíte (denní intervaly,

týdenní intervaly,…).
3.	 Projektový deník je na konci projektu sebrán od všech týmů.

13

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

Vzor

Projektový deník týmu:

Členové projektu:

Jméno Datum Trvání Činnost
(Co jsem dělal?)

Výsledky
(Čeho jsem dosáhl?)

Další
pracovní kroky
(Co udělám příště?)

Projektový deník (příklad)

Projektový deník projektu/týmu: Třídní výlet do Londýna

Členové projektu: Petra Nová (PN), Jiří Koudelka (JK), Soňa Majerová (SM),
Filip Michálek (FM), Jan Voltr (JV), Ivana Dvořáková (ID),
Marek Písařík (MP)

Jméno Datum Trvání Činnost Výsledky Další pracovní kroky

JK 05. 05 2 h Zjištění
tras metra
v Londýně.

Mapa trasy metra je
vytištěná a zastávky
památek jsou vyznačené.
(např. Tower, London Eye,
Piccadilly Circus, Covent
Garden)

Doplnit další informace
(místo ubytování,…)
a vyhotovit krátký popis
průběhu výletu pro třídu.

	

14

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Deník výuky

Kdo ještě nikdy neudělal chybu, ten se ještě nikdy nepokusil o něco nového.
Albert Einstein

Situace

V projektu budete zkoušet nové věci a k tomu přirozeně patří i možnost chybování. V deníku své
výuky vše reflektujte a zaznamenávejte si, co jste se už naučili. Co se vám podařilo, na co jste hrdí, jaká
chyba byla pro vás obzvlášť neobyčejná, atd. Na konci projektu budete překvapení, s čím vším novým jste
se setkali a vypořádali.

Deník výuky je součástí projektové dokumentace.

Výsledek

Denní nebo týdenní reflexe zkušeností z učení.

Postup

Pro vaši pomoc jsme zformulovali (viz vzor) pět pomocných otázek.
Vezměte si složku a utřiďte si vaše poznámky.
Protože váš deník výuky se stane součástí projektové dokumentace, měli byste se hned na začátku

ve vaší skupině dohodnout na jednotném formátu.

Vzor

Deník výuky ze dne: Vyhotoveno dne:

1. Co se podařilo?

2. Na co jste obzvlášť hrdí?

3. Jaká chyba byla neobyčejná?

4. Co byste příště udělali jinak?

5. Co dalšího se chcete naučit? Zformulujte otázku, na kterou ještě neznáte odpověď.

15

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Týmová analýza

Situace

Každý tým má silné a slabé stránky (resp. oblasti, které se dají zlepšit). Jaké jsou silné stránky vašeho
týmu a které oblasti se dají zlepšit? Jak vznikají v týmu silné a slabé stránky?

Silné stránky vznikají, když členové týmu mají k sobě navzájem důvěru a každý člen může být pro
tým užitečný díky svým silným stránkám. Je tedy potřeba zjistit, jaké jsou silné stránky jednotlivých
členů týmu. Slabé stránky vznikají tak, že se členové týmu navzájem omezují nebo, že jim chybí určité
schopnosti a spolupráce. Tým, který je složen pouze z kreativních členů, disponuje například velkým
množstvím myšlenek a nápady, ale těžko je potom realizuje. Je nutné zjistit silné stránky týmu, a co mu
naopak chybí.

Výsledek

Členové týmu vytvořili své profily a identifikovali své osobní silné stránky.

Postup

1.	 Na další straně (str. 14) najdete základní popis projektus různými výroky.
2.	 Nejprve udělejte test PVAT
3.	 Přeneste výsledky testu PVAT do vašeho osobního diagramu (str. 15).
4.	 Jaké profily PVAT mají ostatní studenti vašeho týmu? (str. 16)

16

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

1. Test PVAT

Pracovní pokyn

Začněte řádkem A. Přečtěte si čtyři výroky v řádku A. Který výrok se k vám osobně hodí? Napište
do řádku A ke každému výroku číslo 4, 3, 2 nebo 1.

4 znamená: „Výrok mě vystihuje v plném rozsahu.“

1 znamená: „Výrok mě vůbec nevystihuje.“

2 a 3 odpovídá příslušným mezistupňům.

Pokud jste ohodnotili výroky v řádku A, pokračujte řádkem B, atd.
Pokud jste ohodnotili výroky ve všech řádcích, sečtěte čísla v jednotlivých sloupcích.

A jsem rád
iniciativní

rád přicházím
s novými
myšlenkam

rád pracuji
v týmu

rád přicházím
„věcem na kloub“

B
je pro mě
důležité
dosáhnout cíle
rychle

je pro mě
důležité nacházet
nová řešení

je pro mě
důležité, aby
„vládla pohoda“

je pro mě
důležitá
důkladnost

C
je pro mě
snadné převzít
zodpovědnost

je pro mě
snadné přicházet
s novými nápady

je pro mě snadné
někdy ustoupit

je pro mě snadné
objektivně
posuzovat situaci

D
někdy na ostatní
působím příliš
dominantně

někdy na ostatní
působím příliš
nervózně

někdy na ostatní
působím příliš
zdrženlivě

někdy na ostatní
působím příliš
svědomitě

E nemám rád nic
nedělání

nemám rád
rutinu

nemám rád
diskuse

nemám rád
spěch

F dbám na pokrok
v týmu

dbám
na rozmanitost
v týmu

dbám na dobrou
atmosféru
v týmu

dbám
na svědomitost
v týmu

součet P součet V součet A součet T

17

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

2. Přeneste hodnoty PVAT do vašeho osobního diagramu

Osobní profil

Tým potřebuje všechny schopnosti: kontinuitu a změnu, orientace s ohledem na úkoly a cíle i orientaci
na tým samotný — vztahy v týmu.

5

10

15

20

5

10

15

20

5

10

15

20

5

10

15

20

Praktik

Analitik

Vývojář

Týmový hráč

Orientace na úkoly Orientace na vztahy

Zm
ěn

a
Ko

nt
in

ui
ta

18

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

3. Jaké profily PVAT mají ostatní členové vašeho týmu?

Praktici:

Vývojáři:

Týmoví hráči:

Analytici:

Praktici
jsou rádi iniciativní, a proto občas působí dominantně. Praktici dbají na pokrok v týmu a přebírají zodpo-
vědnost. Orientují se na výsledek a cíl, nesnášejí nedbalost a lenost.

Vývojáři
rádi přicházejí s novými myšlenkami a jsou připraveni jít novými cestami. Je pro ně lehké dělat netradiční
rozhodnutí. Nesnáší rutinu a nudu, proto často na druhé působí trochu nervózně. Vývojáři jsou kreativní
a v kolektivu dbají na rozmanitost.

Analytici
pracují důkladně a organizovaně. Očekávají, že i ostatní budou pracovat důsledně, proto nesnáší nejasnosti
a spěch. Jsou svědomití a snaží se hodnotit věci objektivně.

Týmoví hráči
rádi pracují kolektivně a jsou připraveni dělat kompromisy. Je pro ně důležité, aby v týmu vládla pohoda,
proto se rádi vyhýbají konfrontacím a diskusím. Na druhé často působí zdrženlivě.

19

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Týmové role

Situace

V ideálním případě budou ve vašem týmu převážně různé typy osobností. Možná zjistíte, že ve va-
šem týmu jsou některé typy osobností PVAT zastoupeny více nebo naopak méně. Potom byste si měli
promyslet, jak můžete použitím osobnostních typů vyrovnat takovou nerovnováhu. Když například není
ve vašem týmu zastoupen typ analytika, potom by bylo užitečné určit, kdo bude kontrolovat kvalitu.
Proto byste se v týmu měli dohodnout na určitých formálních rolích (např. mluvčí týmu, časoměřič), aby
byly jasné kompetence a kdo má jakou zodpovědnost.

Výsledek

»» Profil PVAT týmu je známý a tým se na něm shodl.
»» Tým se dohodl na formálních rolích a rozdělil je mezi členy.

Postup

1.	 Promyslete si, jaké důsledky by mohlo mít pro váš tým rozdělení kompetencí PVAT.
2.	 Jaké role by měly být ve vašem týmu? Na další straně najdete návrhy týmových rolí.
3.	 Rozhodněte, kdo v týmu převezme kterou roli.
4.	 Nakonec prezentujte svůj výsledek (3-5 min).

Poznámka

Formální role nemusí existovat po dobu trvání celého projektu. Změna rolí zabraňuje monotónnosti
a podporuje pochopení ostatních členů týmu, kteří zastupují jiné role (např. když členové týmu nepracují
koncentrovaně, má časoměřič poměrně náročnější práci). Změny rolí mají svůj význam z toho důvodu, že
každý člen týmu může jednou dělat to, co mu jde dobře, ale může vyzkoušet a naučit se i tomu, co ještě
tak dobře neumí.

20

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

Příklady
Ve vaší týmové analýze jste identifikovali potencionální silné stránky a oblasti, které je potřeba v týmu

zlepšit. Druhým stavebním kamenem týmové efektivnosti jsou dohodnuté a rozdělené role osobností
v týmu. Role můžete vymýšlet i cíleně, abyste vyrovnali potencionální slabiny. V následující tabulce je
deset rolí, které vám poslouží, jako podnět:

Role Úloha

Mluvčí týmu
(vedení projektu)

Moderuje skupinovou práci a dbá na to, aby se každý mohl zapojit a aby
se důsledně dodržovala témata i týmová pravidla.

Měřič času Dbá na dodržování času.

Prezentující Prezentuje výsledky.

Kontrolor kvality Dbá na to, aby se pracovalo důsledně.

Tvůrce prezentace Pracovní výsledky připravuje tak, aby se daly dobře prezentovat.

Archivář Stará se o projektový deník a spravuje projektové dokumenty.

Ministr zahraničí Komunikuje s osobami mimo tým, udržuje stávající kontakty a vytváří
kontakty nové. Často je ministrem zahraničí mluvčí týmu.

Objevitel Hledá novinky, sleduje, co dělají jiné týmy, aby do svého týmu mohl
přinést nové podněty.

Usmiřovatel Je aktivní, když je v týmu napjatá atmosféra. Snaží se smířit
znepřátelené strany, moderuje diskusi a zůstává přitom nestranný.

Svérázný myslitel Smí a měl by přátelsky vyjádřit to, co si ostatní netroufnou říci.
Ve středověku tuto roli představovali dvorní šašci.

Poznámka
Často se např. stává následující situace: „Napsal si to, tak to může i prezentovat.“ To je ale nevýhodné

rozhodnutí. Tvůrce prezentace by neměl prezentovat, protože je často zaneprázdněný vizualizací a optic-
kou stránkou výsledků a samotná prezentace je pro něj náročná.

21

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Týmová pravidla

Situace

V každém týmu existují pravidla, i když nejsou vysloveně formulovaná. Když se na pravidlech ne-
dohodnete, mohou se během práce na projektu projevit takové způsoby chování, které týmovou práci
zbytečně stěžují.

Výsledek

Skupina se může soustředit na svou práci, protože způsob práce byl předem dohodnutý.

Postup

1.	 Promyslete si, co brání týmové práci a poznamenejte si všechny týmové ,,zabijáky“ (např. neo-
chota pomáhat si, myslet jen na své vlastní výhody).

2.	 Potom si promyslete, jak chcete spolupracovat ve vašem týmu. Která pravidla by měla platit
pro všechny členy týmu?

3.	 K tomu si promyslete, která pravidla mají platit jen pro spolupráci s ostatními týmy.
4.	 Popřemýšlejte o originálním názvu vašeho projektového týmu.
5.	 Vizuálně znázorněte váš výsledek (typy a pravidla).
6.	 Na závěr prezentujte váš výsledek (3-5 min).

Dokumentace

Na konci projektu vyhotovíte projektovou dokumentaci. Součástí dokumentace budou vaše týmové
role, týmová pravidla a zpráva, jak jste s nimi pracovali.

Poznámka

Někdy pomáhá dohodnout se na speciálních opatřeních — např. na databance nápadů. Databanka ná-
padů je v podstatě velký list papíru (např. flipchart), který je určen výhradně pro zaznamenávání nápadů
a je v místnosti dobře viditelný. Nejlepší nápady přichází tehdy, kdy je nikdo nečeká. Proto si svoje nápady
okamžitě písemně zaznamenávejte. V týmu potom při vhodné příležitosti prodiskutujte takto zazname-
nané nápady.

22

Příprava

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Určení stavu projektu (týmová reflexe)

Situace

Znáte přísloví: Kvůli stromům nevidí les?“ Při projektové práci se rychle ztrácí přehled o celku. Někdy
stačí jen pocit nejistoty. Několika otázkami se můžete jako tým nebo jako jednotlivec vysvobodit z této
nejistoty a místo nepřehlednosti znovu získat celkový přehled.

Výsledek

Tým si ujasní aktuální stav práce a získá přehled.

Postup

1.	 Dohodněte si časové intervaly pro určení stavu (např. po každém pracovním kroku).
2.	 V dohodnutých časových intervalech si v týmu položte otázky, kterými získáte informace o sta-

vu projektu.
3.	 Vyvoďte ze zjištěných informací důsledky: Jak postupovat dále?

Možné otázky pro určení stavu projektu

Otázky na určení stavu:

»» Co právě děláme?
»» Skutečně jsme pochopili danou problematiku/úkol/cíl?
»» Existují alternativní řešení?
»» Pracujeme příliš rychle/pomalu?

Otázky na zhodnocení stavu:

»» Co je důležité při daném projektu/pracovním kroku?
»» Dbáme na důležité a podstatné věci?
»» Je správné, co právě děláme?
»» Co se stane, když budeme tímto způsobem pracovat dále?

23

Objasnění úkolu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Objasnění úkolu

!?
 Pochopení výchozí situace

Nejprve se zorientujte a nakonec zdokumentujte své výsledky do základního popisu projektu. Ujas-
něte si, jaký problém je potřeba vyřešit a pak nadefinujte úkoly zadavatele (tím může byt váš učitel)
a zhotovitele zadání (projektový tým).

Situace

Nejprve se pečlivě seznamte se zadáním, abyste pochopili, co je přáním zadavatele (jaký je jeho
problém).

Výsledek

Ve vašem týmu jste zpracovali následující otázky:

»» Proč se projekt spouští?
»» Co je vám na zadání projektu jasné a co ne?
»» Které cíle jsou pro zadavatele důležité?
»» Která témata do plánovaného projektu patří a která ne.
»» Co by se stalo, kdyby se projekt nerealizoval?
»» Existují alternativní řešení problému?

Postup

1.	 Nejprve si přečtěte zadání projektu a pokuste se odpovědět na uvedené otázky.
2.	 Něco vám bude nejasné, proto zformulujte otázky pro zadavatele!
3.	 Vymyslete si pro projekt originální pracovní název (jméno projektu).
4.	 Prodiskutujte s vaším potencionálním zadavatelem nejasnosti.
5.	 Prodiskutované nejasnosti zaznamenejte v základním popisu projektu. Příklad k tomu najdete

na další straně.

24

Objasnění úkolu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Základní popis projektu

Pracovní název projektu
Třídní výlet do Londýna

Zadavatel projektu
Třídní učitel (pan Urban)

Vedení projektu/Projektový tým
Vedení: Petra Nová (PN)
Tým: Jiří Koudelka (JK), Soňa Majerová (SM), Filip Michálek (FM), Jan Voltr (JV), Ivana
Dvořáková (ID), Marek Písařík (MP)

Proč je projekt potřebný?
Důvod: na konci maturitní třídy se často jezdí na třídní výlet.
Společný výlet posilňuje vztahy a přináší radost.

Jaký užitek očekává zadavatel projektu?
Větší motivace studentů při výuce angličtiny.
Učit se anglicky v autentických podmínkách.
Seznámení se s kulturou jiné evropské země.
Samostatné plánování, organizace a realizace výletu.

Jaké výsledky očekává zadavatel projektu?
Tři referáty studentů o výletu.
Plánování cesty.
Příprava cesty (rešerše, program, atd.).
Realizace cesty.
Vyhodnocení.
Projektová dokumentace.

Kdy nastane začátek projektu a kdy projekt končí?
Začátek projektu: leden
Ukončení projektu: červen

Další známé termíny
Výlet začíná 6. června
Návrat z výletu 12. června

Kalkulace: Jakým rozpočtem disponujeme?
Asi 8 000,- Kč na osobu (vybrat od účastníků)

25

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Definice projektu

Objasnění objednávky a počáteční plánování
Ústředním principem projektového řízení je plánování od všeobecných částí ke konkrétním úkolům.

Definice projektu vám pomůže k dalšímu objasňování už začatého projektu. Pomocí základního popisu
projektuprohloubíte některé důležité aspekty. Přitom si můžete objasnit následující otázky:

»» Jaké oblasti se projekt týká?
»» Je možné ještě upřesnit cíle zadavatele a popsat je?
»» Jak můžeme využít časový rámec, který máme k dispozici?

!?
 Analýza prostředí a zúčastněných stran

Výchozí situace
Jste na začátku projektu. Zadání úkolu je pro vás nové a oblast, do které projekt spadá, není zcela

známá. Řada projektů selhává, protože se jeho realizátoři dostatečně nezaměřují na zúčastněné strany,
které se nachází v celé oblasti projektu, dokud se neobjeví nečekaná zpětná vazba.

Výsledek

Z analýzy oblasti projektu a analýzy zúčastněných stran zjistíte, s jakými osobami, jinými projekty
a pracovními úkoly váš projekt souvisí. Rozpoznáte různorodé souvislosti, které využijete pro svůj pro-
jekt. Snížíte riziko, že vaším projektem vytvoříte nechtěnou reakci okolí. Opatření, která naplánujete, bu-
dou sloužit jako ochrana proti nežádaným reakcím. Tím zabráníte možným konfliktů při realizaci projektu.

Postup

1.	 Identifikujte nejprve všechny možné skupiny osob a organizací, které se nacházejí v poli působ-
nosti vašeho projektu.

»» Kdo by mohl mít o projekt zájem?
»» Koho by se mohl projekt týkat?

2.	 Nakreslete ve středu listu svůj projekt jako velký kruh. Poté zakreslete osoby, které mají nějaký
vztah k projektu v menší nebo větší vzdálenosti od centrálního kruhu projektu podle míry jejich
zainteresovanosti.

»» Koho se projekt bezprostředně týká (přímo)?
»» Koho se projekt týká zprostředkovaně (nepřímo)?

26

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

3.	 Vytvořte matici o dvou rozměrech: zainteresovanosti (jak projekt působí na zúčastněné strany)
a vlivu (vliv zúčastněných stran na projekt).

4.	 Vytvořte tabulku, která bude shrnovat a hodnotit zájmy zúčastněných stran, jejich postoj, pří-
padná vyjádření k projektu a co by mohly pro projekt udělat:

»» Zúčastněné strany: Kdo jsou zúčastněné strany?
»» Zájmy: Jaké jsou zájmy zúčastněných stran?
»» Vztah: Vztah k projektu.
»» Postoj (-): Jaké postoje zúčastněných stran mohou ohrozit projekt?
»» Postoj (+): Jaké postoje zúčastněných stran jsou vhodné pro projekt?
»» Opatření: Co můžete udělat pro to, aby zúčastněné strany zaujaly žádané postoje a abyste

zabránili vzniku nežádoucích postojů.

5.	 Nakonec prezentujte výsledky týmu (3-5 min).

Krok 1 a 2:
Zúčastněné strany z prostředí projektu

Projekt
třídní výlet

vlastní třída

třídní učitel

rodiče

dopravní společnost

hotelový personál

 vedení školy

žáci a žačky jiných tříd

jiné učitelky a učitelé

nepřímé pole působnosti

přímé pole působnosti

27

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Krok 3: Tabulka

Zainteresovanost
Kdo má jak silný vliv na projekt?

	
m

al
ý	

st
ře

dn
í	

ve
lk

ý

	 malý	 střední	 velký

V
li

v
Kd

o
m

á
ja

k
si

ln
ý

vl
iv

 n
a

pr
oj

ek
t?

Legenda

	 1	 třídní učitel
	 2	 třída
	 3	 autobusová společnost
	 4	 ostatní třídy
	 5	 ostatní vyučující
	 6	 vedení školy
	 7	 rodiče
	 8	 hotelový personál

Postoj

++ velmi kladný

 + kladný

 0 neutrální

 - negativní

 -- velmi negativní

6
+

3
+

7
0

5
-

4
0

8
+

1
++ 2

++

28

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Krok 4: Přehled zájmů zúčastněných stran

Zainteresovanost Zájmy Postoje Chování Opatření

Třídní učitel

Výuka angličtiny,
kultura,
bezproblémový
příběh

Velmi kladný, rád
cestuje a zná dobře
Londýn

Plná podpora, dbá
ale na důkladnou
přípravu

Aktivně zapojit
do plánování,
vytvořit projektový
plán

Třída

Kontakty
s vrstevníky
v Londýně,
popkultura,
zlepšit jazykové
vědomosti

Velmi kladný Aktivní, dbá
na soudržnost –

Autobusová společnost Chce vydělat
peníze Kladný

Pokouší se
eventuálně zvýšit
cenu

Smlouvání o ceně

Ostatní třídy
Také by chtěly
zorganizovat svůj
výlet

Neutrální Závist, chtěly by
vědět víc

Odevzdat svoje
podklady plánů
jako vzor pro
ostatní

Ostatní vyučující Zabránit
zastupování kolegů Záporný Při zastupování

spíš odmítavý

Pan Urban nabízí
odmítavému
kolegovi, že jej také
bude zastupovat

Vedení školy Klid a pořádek,
řádné vyučování

Pokud se nic
nestane, neutrální Musí cestu povolit

Odevzdat řediteli
informace, které
jsou důležité pro
vyučování

Rodiče

Cesta nesmí být
předražená, žáci
by se měli něco
naučit, ale i něco
zábavného zažít.

Kladný Ve většině případů
podpora

Pravidelně
informovat, udržet
nízké náklady

Hotelový personál
Nechtějí problémy,
chtějí vykonávat
svou práci

Pokud
nezpůsobíme
problémy,
kladný

Obvykle přátelské,
vstřícné,
nápomocné

Zdvořilé chování
podle dobrých
mravů, eventuálně
dát spropitné

A ještě poslední otázka:

Projekt se uskuteční...
Co získají zúčastněné strany, pokud se projekt

uskuteční a co tím zároveň ztratí?

Projekt se neuskuteční...
Co získají zúčastněné strany, pokud se projekt

neuskuteční a co tím zároveň ztratí?

29

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Přehled cílů

Výchozí situace

Samo zadání často nebývá tak přesné, aby se z něj dalo vyvodit podrobné plánování. Proto musíte
ze zadání vybrat dílčí cíle a zformulovat je co možná nejpřesněji. V přehledu cílů budou cíle zřetelně zná-
zorněné spolu s jejich ukazateli. Často při formulaci cílů vznikají nové otázky, na které je potřeba hledat
odpovědi se zadavatelem.

Příklad:

Cíl zadavatele Cíle projektu (formulujte je v minulém čase, jako kdybyste jich už dosáhli)

Rekonstrukce školního
hřiště

Dne 17. 5. bylo slavnostně otevřeno školní hřiště. Bylo zasazeno 10 stromů, zavěšen
basketbalový koš, postaveno 5 laviček a nově natřeno oplocení hřiště.

Výsledek

»» Cíle zadání jsou upřesněné a znázorněné v přehledu cílů.
»» Zadavatel a projektový tým souhlasí s předběžným stavem cílů.
»» V týmu panuje shoda ohledně formulace cílů a ukazatelů, které projekt označují.

Postup

1.	 Brainstorming: sestavte si nejprve potenciální cíle. Důležité přitom je, aby šlo o stanovení cílů
a ne o otázku, jak cíle dosáhnout. Konečné cíle by měly být prozatím otevřené jakémukoliv řešení.

2.	 Dílčí cíle: Jakých výsledků jste dosáhli při práci na projektu?
3.	 Kontrolní kritéria / indikátory: Jak zjistíte, že jste dosáhli stanovených cílů?
4.	 Termín: Kdy se mají předložit výsledky? Jaké termíny stanovil zadavatel?
5.	 Předpoklady: Jaké jsou předpoklady uskutečnění projektu? Čím musí případně přispět zadavatel?
6.	 Rámcové podmínky: Jaké specifické rámcové podmínky musí být stanoveny, aby byl projekt

bezproblémově realizovatelný?
7.	 K projektu nepatří: Čemu se ve vašem projektu nebudete věnovat? 1

8.	 Závěrečná kontrola: Jsou vaše cíle SMART, tj. specifické/konkrétní, měřitelné, akceptované, reali-
zovatelné a termínované (viz další strana)?

9.	 Prezentujte skupině své cíle projektu.

1 	 Aby se projekty neocitly mimo kontrolu, mělo by se určit, co se nebude dělat.

	

30

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Závěrečná kontrola: Jsou cíle SMART zformulované?

Specifické/konkrétní

»» Je cíl formulovaný jednoznačně, konkrétně a přesně?
»» Je cíl písemně zaznamenán?
»» Pokud je to možné, dokážete si výsledek vizuálně představit?
»» Víte a chápete, co se od vás očekává?

Měřitelné

»» Dokážete jednoznačně zkontrolovat, jestli byl cíl dosažen?
»» Na základě jakých kritérií zkontrolujete a zhodnotíte dosažení cíle?
»» Dokážete jednoznačně rozpoznat a určit pokroky v rámci práce na projek-

tu?

Akceptované
»» Byly cíle společně v týmu prodiskutované?
»» Existuje všeobecná shoda o tom, čeho se má dosáhnout?

Realizovatelné »» Je váš cíl postavený vysoko, a přesto je realizovatelný?

Termínované

»» Je s učitelem/učitelkou dohodnutý termín závěrečné prezentace, resp.
prezentace výsledků?

»» Jsou dohodnuté termíny, co a dokdy se má dosáhnout?
»» Dokážete stanovit termíny dílčích cílů?

Poznámka

Pokud vám zadavatel oznámil termíny projektu, potom už termíny máte a můžete si cíle časově
naplánovat. Bez daných termínů, nelze cíle časově ohraničit. Dalším krokem je plánování fází. V rámci
tohoto plánování určíte dílčí cíle, které se mají dosáhnout v průběhu projektu.

31

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Přehled cílů

Hlavní cíl

Třída (25 studentů a studentek) podnikla od 06. do 12. června týdenní třídní výlet do Londýna za maximální
cenu 8 000,- Kč / osobu. Výlet organizovali sami studenti.

Výstupy projektu Kontrolní kritéria / indikátory

Výlet je objednaný. Smlouva je podepsaná.

Ubytování je rezervované. Potvrzení o rezervaci je k dispozici.

Pojištění je uzavřené. Smlouva je podepsaná.

Výlet byl tématicky připravený
a integrovaný do vyučování.

Témata se rozpracovala v hodinách angličtiny a byla představena
v třech dvouhodinových lekcích (historie UK, historie a stavby
v Londýně, porovnání kultur UK — ČR). Byly vyrobené letáky, které třída
odsouhlasila.

Finanční otázky jsou objasněné. Byla vypracována kalkulace nákladů, kterou třída odsouhlasila.

Je vypracovaný kulturní
program.

Je vypracovaný kulturní program na 3 dny (např. návštěva muzea, dvě
prohlídky města). Program třída odsouhlasila a je k dispozici v písemně
podobě.

Je zorganizovaná návštěva
partnerské školy. Je k dispozici příslib partnerské školy k přijetí návštěvy.

Výlet se uskutečnil. Výlet začíná 6. června, návrat domů je 12. června.

Projekt byl zdokumentovaný
a prezentovaný.

Plánování projektu i jeho výsledky byly prezentovány v angličtině (3
skupiny á 45 minut). Písemně byla zpracována projektová dokumentace.

Předpoklady

Třídního výletu se zúčastní minimálně 20 studentů. Rozpočet je jasný. Dozor zabezpečí učitel/učitelka. Vedení
školy vydalo povolení a rodiče písemný souhlas.

Rámcové podmínky

Telefon, faxové zařízení a přístup k internetu jsou bezplatně k dispozici. Výlet je připraven a prodiskutován
v rámci vyučování.

K projektu nepatří ...

Smluvní podmínky dohodnout samostatně bez třídy, mimo projekt a smlouvy uzavře sám učitel.

32

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Plánování fází

Situace

Úkolem plánování fází je získat první přehled o čase, který budete projektu věnovat. Definujete si dílčí
cíle, kterých musíte dosáhnout, abyste projekt dotáhli do konce a splnili tak hlavní cíl. Jednotlivé fáze
a splněné dílčí cíle slouží zadavateli jako kontrolní body výkonnosti, pokroku a kvality. Zadavatel se může
např. dohodnout s vedoucím projektu na tom, že další platba bude následovat až po dosažení určitého
dílčího cíle nebo že projekt bude zastaven, pokud se nedodrží termíny, určitá kvalita nebo očekávané vý-
sledky.

Výsledek

»» Fáze, trvání a dílčí cíle jsou definovány a vizuálně znázorněny pomocí plánu fází.
»» Pro každou fázi byl zpracován hrubý odhad množství práce.
»» Poprvé se tak dá zhodnotit realizovatelnost projektu.

Postup

1.	 Rozčleňte projekt do fází a pojmenujte je.
2.	 Pro každou fázi určete nejméně 3 a nejvíce 5 hlavních činností.
3.	 Odhadněte délku trvání jednotlivých fází.
4.	 Vizuálně znázorněte fáze v ganttově diagramu
5.	 Definujte důležité dílčí cíle a vložte je do plánu fází32

6.	 Odhadněte množství práce v rámci jedné fáze (velké, střední, malé).
7.	 Popřípadě odhadněte náklady na každou fázi.
8.	 Prezentujte výsledky skupině (3–5 min)

Každá fáze by měla skončit dosažením dílčího cíle. V závislosti na délce trvání jednotlivých fází je
případně potřeba určit více dílčích cílů pro danou fázi. Dílčí cíle by ale měly být v průběhu projektu
rozděleny rovnoměrně.

2	 Každá fáze by měla skončit dosažením dílčího cíle. V závislosti na délce trvání jednotlivých fází je případně po-
třeba určit více dílčích cílů pro danou fázi. Dílčí cíle by ale měly být v průběhu projektu rozděleny rovnoměrně.

	

33

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Plán fází
Fáze, pracovní balíky a dílčí cíle leden únor březen duben květen červen červenec

Plánování

Začátek

Definice projektu

Definice projektu ukončená

Plánování projektu

Plánování projektu ukončené

Realizace

Objasnit cestu, ubytování
a pojištění

Cesta, ubytování a pojištění
objasněné

Připravit výuku a provést výuku

Vyučování splněno

Vypracovat kulturní a rámcový
program

Kulturní a rámcový program
vypracován a odsouhlasen

Zorganizovat návštěvu internátu

Návštěva internátu
zorganizovaná

Cesta do Londýna

Cesta ukončená

Ukončení

Připravit prezentaci
a dokumentaci

Prezentace a dokumentace
je odevzdaná

Konečné vyhodnocení

Konec projektu

Legenda

	 fáze	 pracovní balík	 milník

34

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Zadávací listina projektu

Situace

Zadávací listina projektu představuje ukončení fáze definování projektu. Znění zadávací listiny projektu
se podobá základnímu popisu projektu, obsahuje však zpravidla další upřesnění. Hlavní části zadávací
listiny (jako i příloha) projektu jsou: (1) analýza oblasti projektu a zúčastněných stran, (2) souhrn cílů a (3)
plán fází. V zadávací listině projektu dbejte na to, aby obsahovala jeho základní popis. Vy a váš zadavatel
jste se v zadávací listině shodli v tom, čeho má být projektem dosaženo. Zadávací listina představuje ur-
čitý druh „pracovní smlouvy“, kterou jste uzavřeli s vaším zadavatelem.

Výsledek

»» K dispozici je zadání projektu odsouhlasené samotným zadavatelem.
»» Zadavatel vám dává „zelenou“ pro další fázi: plánování projektu.

Postup

1.	 Ve vašem projektovém týmu rozhodněte, kdo převezme vedení týmu ve fázi projektového
plánování3

2.	 Přeneste údaje a informace ze základního popisu projektu, a pokud je třeba, údaje aktualizujte.
3.	 Vyjmenujte očekávané výsledky na základě vašeho přehledu cílů.
4.	 Termíny cílů v jejich přehledu odvoďte z plánu fází.
5.	 Své výsledky prezentujte zadavateli projektu (učiteli/učitelce).
6.	 Jako projev souhlasu obou zúčastněných stran se zadáním podepíšete zadávací listinu projektu

3	 Podstatným úkolem vedení projektu je koordinovat odsouhlasení mezi zadavatelem a projektovým týmem.
Vedoucí projektu je zároveň mluvčím týmu. 	

35

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Název projektu
Třídní výlet do Londýna

Zadavatel
Třídní učitel (p. Urban)

Vedení projektu: Kdo koordinuje projektový tým?
Petra Nová (PN)

Projektový tým: Kdo pracuje v projektovém týmu?
Jiří Koudelka (JK), Soňa Majerová (SM), Filip Michálek (FM), Jan Vokoun (JV),
Ivana Dvořáková (ID), Marek Písařík (MP)

Výsledky projektu: Co zadavatel očekává od projektu?
Tři školní referáty na téma třídního výletu (hlavní body: historie navštívené země,
hospodářství, politika)
Plánování cesty
Příprava cesty (rešerše, program, atd.)
Realizace cesty
Dokončení výletu a jeho vyhodnocení
Projektová dokumentace (PD- dokumenty a komentovaná fotodokumentace cesty)

Začátek a konec projektu:
Začátek projektu: leden
Konec projektu: červenec

Další známé termíny:
Cesta začíná 6. června — Návrat je 12. června (Viz. plán fází)

Rozpočet:
Maximálně 8 000,- Kč na osobu (vybrat od účastníků).

Zúčastněné strany:
Studenti třídy, třídní učitel, dopravce, rodiče, ředitel školy, hotelový personál, studenti jiných
tříd, ostatní vyučující.

Rizika:
Nemoc třídního učitele
Stávka dopravců
Příliš vysoké náklady
Špatné informace resp. nevhodné zapojení zúčastněných stran

Přílohy:
Přehled cílů
Analýza oblasti projektu a zúčastněných stran
Plán fází

Místo:	 Datum:

podpis:	 podpis:

zadavatel (váš učitel/ učitelka)	 vedení projektového týmu studentů

Zadávací listina projektu

36

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Plánování projektu

detailní plánování a rozhodování

 Projektový plán (Work breakdown structure — WBS)

Situace

Byli jste pověřeni vypracovat plán pro svůj projekt. Teď stojíte před těžkým úkolem: Promyslet si, co
všechno musíte zařídit, abyste dosáhli konečného cíle. Nezapomeňte na koordinaci a řízení projektových
činností = projektové řízení!

Výsledek

»» Kompletní pracovní plán s jasnou strukturou. Pracovní balíky představují ve WBS nejmenší jednot-
ku. Pracovní balíky, které spolu souvisí, tvoří dílčí úkoly resp. dílčí projekty.

»» Platí pravidlo: Každý dílčí úkol by měl být rozčleněn do maximálně sedmi podskupin (dílčí úkoly,
které se mají dále členit anebo pracovní balíky, které se dále nečlení).

»» Pro dílčí projekty je nutné vypracovat speciální WBS.
»» Právě nejnižší úroveň WBS je to, co se bude realizovat, veškeré nadřazené prvky WBS jsou jen

souhrnem níže realizovaných prvků.

Postup

1.	 Brainstoming: Promyslete si, co všechno se musí udělat, resp. jaké činnosti, kterou vedoucí
k dosažení hlavního cíle projektu, jsou před vámi. Zpočátku jen sepisujte nápady. Podrobnější
zpracování návrhu činností bude na konci. Vezměte si na pomoc svůj přehled cílů.

2.	 Dílčí úkoly: Činnosti spojte do tří až sedmi velkých bloků a vymyslete si pro tyto bloky vhodné
názvy (resp. označení). Tyto bloky představují dílčí úkoly, které jsou pro úspěch projektu zásadní.

3.	 Úplnost: Zkontrolujte každý dílčí úkol. Zamyslete se, jestli je potřeba doplnit ještě další činnos-
ti. Jestli některé činnosti chybí, tak je prostě doplňte. Tímto krokem dosáhnete kompletnosti
činností.

4.	 Pracovní balíky: Činnosti spojte do malých bloků (pracovní balíky) a promyslete si vhodné názvy
(označení). Projděte si postupně každou dílčí činnost. Potom pod dílčími činnostmi udělejte dělicí
čáru. Z věcného hlediska by činnosti v pracovním balíku měly být ve shodě.

5.	 Objasnění: Zkontrolujte správnost přiřazení pracovních balíků k dílčím činnostem. Zjistíte-li, že
jsou přiřazeny nesprávně, jednoduše je přeskupte tak, aby vám struktura činností byla jasná

6.	 Kódy WBS: Očíslujte nakonec prvky svého WBS.
7.	 Prezentujte výsledky celé skupině.

37

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Vývoj WBS
Výsledný cíl: Třídní výlet do Londýna s kulturním programem. Třídní výlet bude připravován na ho-

dinách angličtiny po tematicky sestavených krocích a bude trvat 6 dní a bude cenově výhodný.

1) Brainstorming: Co všechno musíme udělat, abychom dosáhli cíle projektu?

Objednat
ubytování Naplánovat

návštěvu
muzeí

Naplánovat
jednodenní

výlet

Seznámit se
s dopravou
v Londýně

Z prvního brainstormingu vyplynulo 13 činností.

Tip: Orientujte WBS podle jednotlivých fází

Brainstorming můžete provést i přímo, když budete přemýšlet o fázích projektu. V takovém případě
visí příslušné fáze horizontálně vedle sebe pod navádějící otázkou (oblak nahoře). Fáze odvoďte z plánu
fází. Brainstorming teď uděláte pro každou fázi zvlášť a aktivity seřadíte pod příslušné fáze. Co všechno
musíme udělat, abychom dosáhli cílů projektu? Výhodou tohoto postupu je, že činnosti jsou seřazené pří-
mo a všeobecně podle fází. Co musíme udělat ve — fázi XY, abychom dosáhli cílů projektu? Členění WBS
v horní části fází ulehčí později vytvoření harmonogramu projektu. Proto doporučujeme členění v horní
části fází (viz na příkladu dole — pracovní krok 5: Objasnění). Tento typ WBS se nazývá fázově orientovaná
WBS . Dále pokračujte krokem 2 — brainstormingem, při kterém použijte již existující fáze.

Připravit
vyučovací

hodiny
Naplánovat
prohlídku

města

Naplánovat zábavný večer v hotelu

Napsat do
partnerské

školy

Zařídit
cestovní
pojištění

Projektové
řízení Zaplatit

zálohu

Najít místa
na zábavu

Objednat
výlet

38

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

2) Dílčí úkoly: Spojit jednotlivé činnosti do dílčích úkolů a pojmenovat je

Tým teď spojil činnosti do dílčích úkolů a doplnil další činnosti, které skupinu dodatečně napadly. Pro-
jektové řízení tvoří jeden blok dílčích úkolů (to je standard). Z 13 činností je teď 15. činností, kterým se tým
nebude věnovat, protože jsou mimo plán (např. uzavření smluv — to je úkol učitele).

Výlet do Londýna

Rámcové podmínky Rámcový a kulturní
program Vyučování Projektové řízení

Objednat výlet Naplánovat
návštěvu muzea

Připravit
vyučování Zaplatit zálohu

Napsat pořadateli
výletu

Vytvořit seznam
muzeí Napsat do internátu

Objednat ubytování Naplánovat
prohlídku města

Prezentace
a dokumentace

Porovnat ubytování Najít místa na zábavu

Doprava do Londýna

Pojištění

3) Úplnost: Doplnit aktivity

Některý z členů týmu si může všimnout, že činnost objednání cesty není dostatečně formulovaná.
K aktivitě objednat cestu patří další činnosti, jako získat nabídky dopravců a porovnat nabídky mezi se-
bou. Tyto činnosti se proto následně doplní.

Jiný člen týmu si všimne, že ani činnost objednání ubytování není dostatečně formulovaná. Měl by být
vytvořen seznam hotelů a následně by se hotely měly porovnávat podle ceny, polohy a služeb. Skupina
může doplnit další činnosti spojené s objednáním ubytování. Dosahováním kompletnosti přibývají činnosti
a WBS se tak stává stále méně přehlednou.

4) Pracovní balíky: Činnosti spojit do pracovních balíků a pojmenovat je

Tým spojuje jednotlivé činnosti do pracovních balíků a pojmenovává je. Např. činnosti: získat nabídky,
porovnat je a objednat cestu budou v pracovním balíku cesta (porovnej dole 211) koncipovány společně
(atd.). Protože ve WBS uvádíme pouze pracovní balíky, aktivity nyní vynecháme. Tým si však tyto různé
aktivity zachová. Budou ještě potřebné později (při průběhu projektového plánu).

Nesouhlasím:
Uzavřít smlouvy

39

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Kód wbs

Dílčí úkol

5) Upřesnění: Kontrola přiřazení a struktury

Člen týmu navrhne, jak vytvořit koncept dosud vytvořených dílčích úkolů do většího bloku realizační
fáze a jak doplnit ostatní fáze z plánu fází (podívej se na Tip nahoře). Doplňte pak další pracovní balíky
(např. 340). Jeden člen však může být nespokojen a prohlásí: „Teď musíme znovu zkontrolovat komplet-
nost!“.

6) WBS — kódy: Kódování

Pokud struktura plánu již existuje a jsou v ní uvedené všechny pracovní balíky, tak prvky na závěr
očíslujeme (zakódujeme). A takto vypadá hotová WBS:

Třídní výlet do Londýna

Fáze
plánování

100
Projektové

řízení

400

Fáze ukončení

300
Fáze

realizování

200

110
Definice
projektu

120
Plánování
projektu

210
Rámcové
podmínky

220

Vyučování

230
Kulturní
program

310
Dokument.
výsledku

410

Finance

320
Prezentace

výsledku

420
Řízení

projektu

430
Komunikace

a dohody

330
Hodnocení
projektu

340
Reflexe

a zlepšení

240

Výlet

211

Výlet

212

Ubytování

213

Pojištění

214
Mobilita

v Londýně

Kód wbs
Pracovní

balík

221
Výuka

historie UK

222
Výuka

historie
Londýna

223
Výuka

porovnání
kultur

231
Návštěva
internátu

232
Návštěva

muzea

233
Prohlídka

města

234
Akce

v Londýně

Legenda

40

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Popis pracovního balíku

Situace

Vytvořili jste WBS a rozdělili úkoly. Teď je potřeba stanovit pracovní balíky (PB), kompetence a objas-
nit, které úkoly patří do kterého pracovního balíku.

Výsledek

Kompetence jednotlivých pracovních balíků.
Členové týmu, kteří jsou přiřazeni k jednotlivým pracovním balíkům, nyní přesně ví, co je jejich úkolem

v rámci projektu.

Postup

1.	 Zodpovědnost: dohodněte se, kdo převezme zodpovědnost za jednotlivé pracovní balíky (popř.
za dílčí úkol nebo dílčí projekt). 4

2.	 Vytvořte popis pracovního balíku5. A to:

»» Spolupráce: promyslete si, kdo pracuje na jednotlivých pracovních balících.
»» Výsledné cíle: Promyslete si, co a kdy je potřeba udělat.
»» Aktivity / spolupráce: promyslete si, co přesně je potřeba udělat a kdo s kým bude spolu-

pracovat.
»» Trvání: promyslete si, jak asi dlouho trvá jeden pracovní balík6

»» Rozsah práce: odhadněte čistý počet pracovních
»» Rizika: na co musí dbát člověk, který je zodpovědný za daný pracovní balík?
»» Smlouva: vedení projektu (student nebo studentka) a/nebo osoba zodpovědná za pracovní

balík společně podepíšou popis daného pracovního balíků.

3.	 Odhadněte dobu trvání jednotlivých pracovních balíků.
4.	 Prezentujte výsledky.

4	 Převzít zodpovědnost za pracovní balík neznamená, že pověřená osoba musí pracovat na daném pracovním
balíku sama. 	

5	 Z cvičných důvodů stačí příkladně popsat dva pracovní balíky. Později je samozřejmě nutné sepsat pracovní
postup pro každý pracovní balík v projektu.	

6	 Trvání a rozsah práce se dají lépe odhadnout, když už jsou definované výsledné cíle a činnosti.	

41

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Název projektu:
Třídní výlet do Londýna

Kódování WBS
232

Jméno pracovního balíku
Návštěva muzeí

Trvání:
5 týdnů

Rozsah
10 h

Zodpovědný za balík:
Jan Voltr

Další spolupracovníci:
Soňa Majerová

Rozpočet:
800,- Kč na účastníka

Výsledné cíle:

Čeho se má docílit?
Třída písemně rozpracovala a odsouhlasila
celodenní návštěvu muzeí.

Termín:
23. 05.

Činnosti/spolupráce
Co přesně je nutno udělat?
S kým budeme spolupracovat?

»» Získat informace: nastudovat muzejního průvodce, využít internet k seznámení se s aktuál-
ními údaji, vytvořit seznam výstav (otvírací doby, ceny, témata), seznam všech muzeí, které
by mohly být zajímavé.

»» Vytvořit cestovní plán (stanice a určit časy)
»» Cestovní plán prodiskutovat s třídou
»» Spolupráce se skupinou při vytváření kulturního programu

Rámcové podmínky:
Co musíme zohlednit?
Termíny rámcového programu musí být odsouhlasené a rozpočet nesmí být překročen.

Vedoucí projektu, místo a datum
Brno, 10. 02.				

Petra Nová

Zodpovědná osoba za pracovní plán, místo a datum
Brno, 10.02.

Jan Voltr

Rozdíl mezi trváním a rozsahem práce:

Popis pracovního balíku

Náplň práce

Trvání pracovního balíku

42

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Harmonogram projektu (HP)

Situace

S projektovým plánem (WBS) máte přehled o všech pracovních úkolech v projektu. WBS obsahuje
vše, co je potřeba v rámci projektu zařídit. K tomu je ale ještě potřeba zodpovědět následující otázky:
V jakém pořadí se mají zpracovat jednotlivé pracovní balíky? Kdy se má na daných pracovních úsecích
začít pracovat a kdy skončit? Je naplánován dostatek času na daný pracovní balík? Pro HP potřebujete
plán fází a WBS.

Výsledek

Ganttův diagram, který vizuálně demonstruje pořadí a časovou situaci pracovních balíků. Ganttův
diagram je druh pruhového diagramu pojmenovaný po H. L. Ganttovi. Ganttův diagram se využívá při
řízení projektů pro grafické znázornění naplánování posloupnosti činností v čase.

Postup

1.	 Použijte fáze z plánu fází resp. (WBS) a pro orientaci je vizuálně zaznamenejte v Ganttově dia-
gramu.

2.	 Promyslete pro každou fázi, v jakém pořadí se mají zpracovat pracovní balíky (PB). Které pra-
covní balíky se mají zpracovat dříve a které později?

3.	 Uspořádejte pracovní balíky mezi sebou na kolmou osu, která odpovídá přibližnému harmono-
gramu. Pokud pracujete s lepícími papírky, dá se následně pořadí lehce změnit podle potřeby.

4.	 Pomocí plánované pracovní doby na jednotlivých pracovních balících znázorněte horizontálně
trvaní jednotlivých PB. Trvaní PB jste už odhadli v popisu pracovních balíků.

5.	 Pracovní balíky buď nejsou vzájemně propojené, nebo jsou propojené a potom jeden pracovní
balík přímo navazuje na předchozí pracovní balík. Určete nyní navazující pracovní balík. Začněte
u prvního pracovního balíku. Pozor: PB může mít i více pokračovatelů!

6.	 Posuňte každý následující PB na časový konec jeho předchůdce . PB bez předchůdců se nachází
na začátku projektu. Když má pracovní balík více přímých předchůdců, potom daný PB navazuje
na takový PB, který mu předchází jako poslední.

7.	 Teď můžete přejít k detailnějšímu plánování a zaznamenat činnosti pracovních balíků (např. na-
bídky pro výlet PB 211). Zaznamenejte takové činnosti, které jsou důležité pro zachování přehle-
du o projektu.

8.	 Zkontrolujte, jestli je možné dodržet koncový termín PB. Zjistíte-li, že ne, musí se jednotlivé PB
případně zkrátit nebo se musí změnit konec projektu (popřípadě cíle projektu).

Vzor

Kódy WBS Pracovní balík Zodpovědná
osoba Trvání Kalendářní týden

1 2 3 4 ...

43

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Harmonogram projektu (HP)
WBS pracovní balíky a postupy trvání 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

100 plánování 8
začátek fáze plánování 0

110 všeobecné plánování 2
všeobecné plánování ukončené 0

120 podrobné plánování 6
plánování ukončené 0

200 realizace 14,6
začátek ráze realizování 0

210 rámcové podmínky 8
211 cesta 6

získat nabídky 4
porovnat ponuky 2

cesta je objednána 0
212 ubytování 6

vytvořit seznam hotelů 4
porovnat ceny, polohu, služby 2

hotel je rezervován 0
213 pojištění 6

získat nabídky 4
porovnat nabídky 2

uzavřít pojištění 0
214 doprava v Londýne 2

získat informace o autobusech 1
získat informace o metru 1

informace jsou k dispozici 0
220 výuka 8
221 Připravit materiál o historii VB 6

Seznámení se s historií VB 0
222 Připravit materiál o historii Londýna 7

Seznámení se s historií Londýna 0
223 Připravit porovnání kultur VB — ČR 8

Uskutečnění porovnání kultur 0
230 Kulturní program 13
231 Návštěva partnerské školy 7

Kontaktování partnerské školy 4
Odsouhlasení termínu, průběhu návštěvy, atd. 3

Potvrzení návštěvy a termínu 0
232 Návštěva muzeí 5

Získávání informací 2
Naplánování návštěvy 2
Prodiskutovat s třídou návštěvu muzea 1

Plán návštěvy je hotový a odsouhlasený 0
233 Prohlídky města 4

Získávat informace 2
Vytvořit plán 1
Prodiskutovat plán s třídou 1

Plán je hotový a odsouhlasený 0
234 Zábavný program v Londýně 13

Získání informací (muzikály, restaurace, atd.) 11
Vytvořit seznam 2

Seznam je vytvořený 0
240 Cesta do Londýna 0,8

Odjezd do Londýna 0
Návrat 0

300 Fáze ukončení projektu 4
310 Dokumentace výsledků 2
320 Prezentace výsledků 1

Prezentace vykonaná 0
330 Hodnocení projektu 1

Reflexe projektu 1
Zjistit zlepšení 1

Konec projektu 0
400 Projektové řízení 26,8

07. 01.

18. 01.

29. 02.

29. 02.

11. 04.

11. 04.

11. 04.

25. 04.

11. 04.

18. 04.

25. 04.

30. 05.

23. 05.

23. 05.

30. 05.

06. 06.
12. 06.

02. 07.

09. 07.

44

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Plán milníků

Situace

V plánu průběhu projektu jste definovali, co se má kdy realizovat. Pracovní balíky samozřejmě pro-
dukují výsledky. Které z těchto výsledků jsou významné a pomáhají vám v orientaci při realizaci projektu?

Výsledek

»» 	Milníky ve formě seznamu.
»» 	Identifikované milníky, které se ukáží k odsouhlasení zadavateli projektu (učiteli/učitelce).

Postup

1.	 Identifikujte významné výsledky na základě svého plánu průběhu projektu a přehled cílů, které
představují milníky při procesu realizace projektu.

2.	 Vytvořte seznam milníků7

3.	 Identifikujte milníky, o kterých budete informovat zadavatele (učitel/učitelka) po jejich dosažení 8 ,9

Příklad třídního výletu

Č. Milník8 termín 18 29

M1 Začala fáze plánování 07. 01. ano ano

M2 Ukončené všeobecné plánování 18. 01. ano ano

M3 Ukončená fáze plánování 29. 02. ano ne

M4 Cesta je objednaná 11. 04. ano ne

M5 Hotel je rezervovaný 11. 04. ano ne

M6 Pojištění je uzavřené 11. 04. ano ne

M7 Doprava v Londýně: informace jsou k dispozici 25. 04. ano ne

M8 Přednáška o historii VB na vyučování vykonaná 11. 04. ano ne

...

7	 Zformulujte milník jako výsledek.
8	 Výsledek prodiskutujte se zadavatelem (učitel/učitelka).
9	 Prodiskutovali jste výsledek se zadavatelem? 	

45

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Organizace projektu

Situace

V daném pracovním balíku jste určili, kdo vede projekt, kdo je zodpovědný za daný pracovní balík
a za spolupracovníky. Zodpovědnost je ujasněná. Nejasné je však to, co to v jednotlivých případech zna-
mená.

Výsledek

»» Kompetence byly prodiskutovány a písemně zaznamenány

Postup

1.	 Vytvořte pro každého pracovníka seznam úkolů spolu s jeho kompetencemi a odpovědností
vztahující se k daným pracovním balíkům.

2.	 Teď dokážete zjistit, jaké množství práce náleží každému členu týmu .
3.	 Prezentujte svůj výsledek.

Příklad třídního výletu

Jméno: Jan Voltr (JV)

Pracovní balík Druh zodpovědnosti Kompetence Množství

Cesta Spolupráce Porovnat nabídky 2 h

Ubytování Spolupráce Vytvořit seznam hotelů 4 h

Návštěva muzeí Koordinace Výsledky prodiskutovat s třídou 1,5 h

...

46

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Analýza rizik

Situace

Ve fázi plánování jste vytvořili model celého průběhu projektu. Vedoucí projektu (popřípadě spolupra-
covník vedoucího nebo zodpovědná osoba za daný pracovní balík většinou objeví dodatečná rizika, kterým
je možno se v průběhu projektu vyhnout.

Výsledek

Seznam rizik projektu a opatření, která mohou rizika minimalizovat.

Postup

4.	 Přehled: Promyslete si, jaká rizika se vyskytují v plánech. Rizika hledejte v těchto oblastech:
technika, organizace, člověk a životní prostředí.

5.	 Tabulka rizik: zjistěte a zhodnoťte rizika, která mohou narušovat průběh projektu z pohledu jejich
pravděpodobnosti výskytu (malá, střední, velká) a působení na konečný úspěch projektu (malé,
střední, vysoké). Vizuálně znázorněte výsledek (tabulka rizik).

6.	 Protiriziková opatření: Promyslete si preventivní nebo nápravná opatření, která snižují pravdě-
podobnost výskytu rizik nebo následek jejich působení.

7.	 Připravte pro celou skupinu krátkou prezentaci.

Přehled: Jaká rizika hrozí v rámci projektu?

Zaměření Potenciálními riziky by mohly být...

Analýza pole působnosti a analýzy zúčastněných stran

Přehled

Plán fází

Zadání projektu

Projektový plán (WBS)

Popis pracovního balíku

Harmonogram projektu (HP)

Organizace projektu

47

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

 Poznámka

V analýze pole působnosti a zúčastněných stran jste už posoudili rizika a příležitosti, která nabízí pole
působnosti,resp. zúčastněné strany. Kromě toho jste si promysleli opatření proti rizikům a zahrnuli jste
je do WBS. Znovu posuzujete analýzu rizik. Připojte k tomu výsledky analýzy pole působnosti a analýzy
zúčastněných stran. Pokud jsou doteď naplánovaná opatření dostačující, mělo by to být vidět v matici rizik
jako malá pravděpodobnost výskytu rizik. V případě, že dosud naplánovaná opatření nejsou dostačující,
máte teď možnost opatření upravit nebo naplánovat nová opatření.

Vliv
Jaký vliv má riziko na projekt?

	
m

al
á	

st
ře

dn
í	

ve
lk

á

	 malý	 střední	 velký

Pr
av

dě
po

d
o

bn
o

st
 v

ýs
ky

tu
 (d

á
le

 jen

 „P
V

“)
S

ja
ko

u
pr

av
dě

po
do

bn
os

tí
vz

ni
kn

e
riz

ik
o?

Legenda

	 1	 třídní učitel
	 2	 náklady
	 ...

2

1

2) Tabulka rizik: pravděpodobnost výskytu rizika a jeho vliv

48

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

3) Opatření k odstranění rizik

Č. riziko PV Vliv
Opatření

preventivní nápravné

1
Možná absence
učitele z důvodu
nemoci

malý velký:
Přerušení cesty

Do 25. 04. zvolit
náhradního učitele

Náhradní učitel
dohlíží na třídní
výlet

2

Příliš vysoké
náklady, protože
Londýn je drahé
město

střední

Vysoký:
Výletu se zúčastní méně
než 20 studentů. Cesta je
proto ohrožená.

Vždy rozlišovat:
Co jsou nutné náklady a co
jsou náklady navíc. Mít
připravené 2 alternativy.

Náklady navíc
vyškrtnout.

...

Preventivní opatření vytváříme předem, aby se snížila pravděpodobnost výskytu anebo vliv rizika.
Nápravná opatření využíváme až ve chvíli, kdy nastává případ nouze (tzv. plán B).

Pravděpodobnost výskytu: nejistota anebo riziko?

Ne každá nejistota představuje riziko. Zohledňujeme pouze skutečná rizika. Nejistota není rizikem,
pokud se pravděpodobnost výskytu události dá odhadnout a její vliv je významný. Riziko je např. cestovat
v mrazech 30 minut s mokrými vlasy na kole. Pravděpodobnost, že onemocníte je vysoká. Na druhé
straně, mokré vlasy v horkém létě na pláži představují jen nejistotu. Jestli se jedná o riziko nebo nejistotu
záleží na hodnocení, resp. názoru, který si vytvoříte. Rozdíl mezi rizikem a nejistotou se liší projekt od pro-
jektu, stejně jako samotné vnímání rizika: např. 5% pravděpodobnost výskytu anebo vlivu rizika může být
málo i hodně. Pracovat se bude opět s analýzou zúčastněných stran. Shromažďovat a potom hodnotit:
dokážeme odhadnout pravděpodobnost výskytu? Jde o riziko? Jak velký je jeho vliv? Nebo se jedná jen
o nejistotu?

Být připraven čelit riziku a jeho dopadu

Jak být připraven čelit rizikům je pro různé lidi a situace různé. Zatímco někteří zůstanou u teoretic-
kých úvah, jiní okamžitě bez rozmyslu jednají. V týmu se tyto dva extrémní přístupy objevují vyrovnaně.
V případě, že v týmu ale pracují současně tzv. ,,váhavci“ i ,,hazardéři“, tým tím může být posilněn při
správném využití těchto dvou přístupů. Zvažte dopady sledování jistot a povolení rizika. Na projekt může
mít vliv zpoždění termínu, překročení rozpočtu nákladů, nedostatečné resp. chybné výkony nebo jiné
negativní vlivy, jako např. ztráta image nebo důvěry.

Rizika a příležitosti

Rizika a šance jsou jako dvě strany mince. Často ale lidé věnují svou pozornost pouze rizikům. Ve stej-
né míře by se však mohla (měla) provést analýza příležitostí. Jak vysoká je pravděpodobnost výskytu
určité příležitosti? Jaké jsou její vlivy? Vlastí hodnota projektu se dá rozpoznat pouze tehdy, když se rizika
a příležitosti posuzují společně.

49

Definice projektu

Projektové řízení na školách — Plánování a vlastní organizace výuky

Projektový marketing

Situace

Projekt se nyní nachází ve fázi těsně před realizací. Aby samotná realizace projektu nebyla ničím
ohrožena, je třeba v posledním předrealizačním kroku najít vhodné nástroje a provést určitá opatření, aby
byl projekt a jeho cíle snadnější a získali jsme souhlas všech zúčastněných stran. Projektový marketing
k tomu využívá výsledky analýzy pole působnosti projektu a analýzy zúčastněných stran.

Výsledek

Vyvinuli jste nástroje, které pomohou projekt zviditelnit, dostat se do podvědomí ostatních a vysvětlit
jim jeho smysl a účel. To je důležité proto, abyste dosáhli u lidí pozitivního přístupu k projektu a jeho přijetí
a aby byli mobilizováni i ti, kteří projekt chtějí podpořit. Nakonec je váš postup důležitý proto, abyste od-
stranili všechny překážky projektu.

Postup

1.	 Projektová identita: Nejprve si ujasněte základní otázky, abyste upřesnili váš profil ve smyslu,
kdo jste a kdo nejste, čím chcete a nechcete být, jaké hodnoty vyznáváte a jak byste chtěli být
vnímáni okolím.

2.	 Název projektu: Zvolte si název projektu, kterým se budete prezentovat a který vás bude jedno-
značně identifikovat. Při vymýšlení názvu je potřeba pamatovat na to, aby z názvu bylo zřejmé,
co v projektu děláte, resp. čeho chcete dosáhnout. Dále by název měl vzbuzovat zájem okolí
a zároveň by měl být krátký a výstižný.

3.	 Zkratka projektu: Zvolte si zkrácené označení názvu projektu tak, aby byl lépe zapamatovatelný
pro vaše okolí. Zkratka projektu by mohla být zároveň použitelná pro webovou adresu, pokud
plánujete internetovou stránku projektu.

4.	 Logo projektu: Vytvořte logo projektu (jako text, obrázek nebo kombinaci obojího), aby vás bylo
poznat, na první pohled“. Při tvorbě loga pamatujte na to, aby logo působilo pozitivně a profesi-
onálně, aby bylo odvozené od smyslu projektu a bylo viditelné v rámci normálního textu. U loga
je zároveň dobré, když se dá měnit jeho velikost a je potřeba pamatovat i na to, jak významnou
roli hrají barvy — pokud je použijete a jestli je logo použitelné i v černobílé verzi.

5.	 Projektová komunikace: Jakým způsobem se má používat zkratka názvu projektu a logo projek-
tu? Vytvořte tabulku s následujícími sloupci: (1) s kým (2) za jakým účelem (3) co (4) od koho
(5) jak, resp. s čím a (6) kdy se komunikuje? Orientujte se podle již identifikovaných zúčastně-
ných stran (,,na koho“). Tento okruh stran případně rozšiřte, pokud existují i jiní zájemci o nové
zainteresované subjekty.

Projektová komunikace „jak, popř. s čím“: informativní setkání, workshopy se všemi zúčastněnými,
internetová stránka projektu, informační brožury, letáky, přílohy k časopisům, tiskovky, vývěsky, dotazní-
ky, rozhovory, horká linka, osobní setkání, přednášky, Facebook, Twitter, Broadcast videa.

50 Projektové řízení na školách — Plánování a vlastní organizace výuky

Realizace projektu

Realizace projektu: realizovat a kontrolovat

Pracovat v týmu a kontrolovat pokrok

Situace

Projekty se zřídka kdy realizují přesně tak, jak byly naplánovány. Vy jste sice do plánování zahrnuli
všechno, co se dalo odhadnout jako riziko, ale vždy může dojít na nepředvídatelné události a náhody, které
váš projekt mohou ovlivnit negativně či pozitivně.

Ptáte se, proč potom ztrácet tolik času plánováním? Kdo nemá plán, ve kterém jsou stanovené oče-
kávané hodnoty, ten neví, co má kdy udělat a ani si nevšimne, když začnou vznikat odchylky, které je
potřeba prodiskutovat v týmu a popř. řešit. Plánování slouží na jedné straně jako záchytný bod při řízení
projektu, aby bylo možné rychle reagovat na změny. Na druhé straně členové vašeho projektového týmu
mohou na základě celkového plánu a dělby práce pracovat na svých úkolech a koordinovat je. I když pra-
cujete samostatně, informujete ostatní členy týmu o svých aktivitách a o vašem pokroku, ale i o vznik-
lých problémech.

Neustále se od vás vyžaduje kritické srovnávání plánu s realitou a jeho opakované přizpůsobování se
vývoji prostředí. Došlo k časovému posunu pracovních balíků? Nebylo vaše plánování úplné? Mít k ně-
čemu kompetence a být za danou věc zodpovědný znamená jednat podle plánu, ale zároveň také umět
reagovat na nově vzniklou situaci. K tomu je potřeba umět improvizovat. Ani profesionálové nedokážou
dopředu naplánovat nahodile vzniklé situace. Systematickým plánováním a kreativní improvizací se jed-
noznačně zvyšuje pravděpodobnost, že váš projekt bude úspěšný. Kdo ale jedná pouze podle plánu, risku-
je, že se mine s realitou. Na druhou stranu ten, kdo pouze improvizuje, nechává úspěch na náhodě, které
jsou velmi nepravděpodobné.

Výsledek

V týmu máte přehled o probíhajících aktivitách a vývoji v rámci projektu.

Postup

Např. po pracovní schůzce (viz. moderování na následující straně) se pro zabezpečení výsledku nabízí
možnost vést si plán aktivit (,,To-Do-List“) s následujícími otázkami.

Kdo Co udělá S kým Dokdy Procento
dokončení

Kdo bude informován
o dokončení?

Soňa Informovat o možnostech výletu Petr 28. 04. 75% Kristýna

...

V projektovém deníku je zaznamenáno, kdo co vykonal. V akčním plánu je zaznamenáno, kdo pracuje
na jakých úkolech a v jaké fázi dokončení se úkol nachází. Do akčního plánu můžete doplnit další sloupce:
např. odchylky a co se pro jejich omezení musí udělat.

51Projektové řízení na školách — Plánování a vlastní organizace výuky

Realizace projektu

Pracovat v týmu a kontrolovat vývoj
Práce a diskuse probíhají v týmu snadněji, když jeden člen týmu přijme roli moderátora. Roli mode-

rátora by si měl vyzkoušet každý člen týmu, aby se naučil vést diskusi. Aby moderování dobře proběhlo,
měl by se moderátor držet určitých pravidel diskuse.

O co jde? Co se má udělat? Co ne?

Postoj moderátora

Neutralita Každý názor se počítá. Být nestranným. Nepustit některé
ke slovu

Zúčastněnost Zapojit všechny členy skupiny, např. očním kontaktem. Oslovit vždy
jednotlivce a cíleně

Způsob
komunikace Dbát na způsob komunikace, nepřipustit urážky. „Zabíjet frázemi“

osoby a nápady

Orientace na výsledky a zabezpečení cílů

Cíl Objasnit cíl a nepřetržitě ho mít před očima. Sledovat vlastní
zájmy

Poskytnout
přehled

Představit agendu; připomenout vývoj současné situace, např. ,,Doteď
jste pracovali na následujících bodech…“. Nesumarizovat návrhy, např.
teď před námi leží následující návrhy: 1…, 2…; uvést přehled, např.
,,otevřené otázky jsou teď tyto…“.

Utopit se
v detailech

Zabezpečit
příspěvky

Příspěvky účastníků diskuse okamžitě zapsat, graficky zpracovat
a popřípadě se ptát: ,,co můžu zapsat?“.

Diskuse se točí
v kruhu

Struktura Jeden příspěvek, postupně jedno téma za druhým. Skákání z tématu
na téma

Čas Dodržet čas! Nechat všechno
jen tak plynout

Skupinovou diskusi řídit otázkami

 Podnětné otázky Na začátku diskuse klást nezodpovězené otázky, např.: ,,Máte další
nápady nebo návrhy?“.

Klást sugestivní
otázky

Upřesňující
otázky

Pro společné pochopení problému klást otevřené otázky, např.: ,,Co
se tím přesně myslí?“. Sám interpretovat

Hodnotící otázky Pro účely hodnocení klást nezodpovězené otázky, např.:
„Jak skupina hodnotí tento návrh?“. Sám interpretovat

Rozhodovací
otázky

Před rozhodováním klást jednoznačné otázky, např.: „Teď máme
na výběr dvě možnosti. Pro jakou možnost se rozhodnete?“. Sám rozhodovat

52 Projektové řízení na školách — Plánování a vlastní organizace výuky

Realizace projektu

Informovat o postupu

Situace

Teď jste dobře připraveni na realizaci vašeho projektu. Nečekejte na oslovení vašeho zadavatele (např.
učitel/učitelka). Když dosáhnete jednoho z dohodnutých milníků, informujte vašeho zadavatele o stavu
projektu. Dohodněte se zadavatelem pevné termíny, kdy budete informovat o vývoji projektu. Jako pro-
jektoví profesionálové byste měli taková setkání mít pravidelně. To by mohlo být úkolem pro vedení vaše-
ho projektu — informovat včas, pravidelně a přesně. Hledejte prostor pro rozhovor, když budete předávat
informace. Častou chybou bývá, že se informuje příliš pozdě, zřídka a nepřesně.

Výsledek

Zadavatel a zúčastněné strany jsou informovány a zapojeny do projektu.

Postup

1.	 Schůze — dohodněte se svým zadavatelem pravidelné schůzky k předání informací o stavu
a směřování projektu (pokud je to možné, ihned určete termíny).

2.	 Zpráva o stavu a vývoji (reporty) — dohodněte se, o čem budete informovat. Ke zprávě o vývoji
patří minimálně následující údaje:

»» Čeho bychom měli dosáhnout? Co bylo naplánováno?
»» Co bylo vykonáno od poslední zprávy?
»» Co naopak nebylo vykonáno od poslední zprávy?
»» Čeho bylo dosaženo, čeho nebylo dosaženo?
»» Existuje-li odchylka — v čem odchylka spočívá, co budeme dělat teď?
»» Co uděláme jako další krok? Před jakými výzvami stojí tým?
»» S jakými problémy a riziky se může tým setkat?

3.	 Tabulka rizik — zjistěte a předběžně vyhodnoťte z pohledu pravděpodobnosti výskyt rizik a jejich
vliv, který může narušit průběh projektu (malý, střední, velký). Včas informujte vašeho zadava-
tele o rizicích (např. zprávou o stavu a vývoji).

Hlavní úlohou manažera projektu je organizovat řešení problému. Když už budete informovat vašeho
zadavatele o problému, předložte zároveň návrhy řešení.

Poznámka

Na straně 20 jsme už představili, jak určit stav projektu (týmovou reflexi). Celkové určení stavu
projektu je dobrým a pomocným nástrojem pro řízení práce a vývoje. Určení stavu projektu může sloužit
také pro přípravu zprávy zadavatele.

53Projektové řízení na školách — Plánování a vlastní organizace výuky

Realizace projektu

Zpracování dokumentace

Dokumentace vyučovaného projektu může být členěna následovně:

Obsah

A	 Úvod
»» Krátký popis projektu
»» Krátký přehled dokumentace

B	 Plánování projektu
»» Zadávací listina projektu (včetně přehledu cílů, analýzy prostředí a plánu fází)
»» Projektový plán (WBS)
»» Popis pracovního balíku (dva exempláře popisů)
»» Harmonogram projektu (HP)
»» Plán milníků
»» Projektová organizace
»» Analýza rizik

C	 Výsledek projektu
»» Znázornění výsledků projektu

D	 Reflexe
»» Stanovisko k problémům:

Jak hodnotíte odbornou náročnost projektu?
Co jste se naučili?

»» Projektové řízení:
Jak hodnotíte vaše plánování projektu a projektové řízení?
Co jste se naučili?

»» Nasazení a spolehlivost:
Jak hodnotíte váš přínos a nasazení?
Co jste se naučili z vlastního pohledu?

»» Spolupráce v týmu:
Jak hodnotíte spolupráci v týmu?
Co jste se naučili?

Přílohy:

»» Projektový deník a deník výuky
»» Týmové role
»» Týmová pravidla

54 Projektové řízení na školách — Plánování a vlastní organizace výuky

Ukončení projektu

Ukončení projektu

vyhodnocení a reflexe
Projektová dokumentace je odevzdána a vy si připravujete prezentaci projektové dokumentace. Ze-

ptejte se vaší učitelky/učitele na kritéria hodnocení prezentace a jestli se případně mají některé body
obsahu projektové dokumentace prohloubit nebo jen nastínit. Tyto informace jsou užitečné pro orientaci
při přípravě vlastní prezentace. Následně uvádíme potencionální kritéria hodnocení:

Prezentovat výsledky (vzorová kritéria hodnocení prezentací)

Struktura a obsah
Nevystihuje Přesně

vystihuje

1 2 3 4 5

Na začátku prezentace uvedeme přehled. Agenda je k dispozici.

Hlavní část je jasně strukturovaná.

Prezentace končí shrnutím a závěrem.

Přednáška je odborná (případně jsou uvedeny zdroje) a informativní.

Slovní projev a vystupovaní
Nevystihuje Přesně

vystihuje

1 2 3 4 5

Přednášející hovoří jasně a srozumitelně.

Tempo přednášky je vyvážené — není ani rychlé ani zdlouhavé.

Přednášející udržuje s publikem oční kontakt.

Prezentuje se živě, ale ne přehnaně.

Média a režie
Nevystihuje Přesně

vystihuje

1 2 3 4 5

Výběr médií je smysluplný a podporuje prezentaci
(zbytečně nerozptyluje a nekomplikuje prezentaci).

Byly rozdané podklady s klíčovými informacemi.

Forma je přiměřená (prezentace a podklady).

Přednášející má přehled o délce prezentace a dodržuje časový limit.

Skupinová režie je dodržena: jsou objasněny úlohy, pořadí a souvislosti.

55Projektové řízení na školách — Plánování a vlastní organizace výuky

Ukončení projektu

Hodnocení výkonu při výuce projektového řízení

Co vše hodnotíme?

Hodnotíme na jedné straně výsledky projektu (např. výsledky práce — ale i projektové plány) a na dru-
hé straně projektové procesy (např. týmová práce).

Jakými způsoby můžeme hodnotit?

Studenti mohou své výsledky projektu a případně svůj projektový proces hodnotit buď sami (sebe-
hodnocení) nebo je hodnotí učitel/učitelka (hodnocení mimo tým). Možná je i kombinace obou způsobů
hodnocení. K hodnocení mimo tým se může přidat např. i externí zadavatel (např. školitel provozu), tím
se hodnocení mimo tým rozšíří a zobjektivní. Studenti se mohou také ohodnotit navzájem (rozšířené
sebehodnocení).

Vidíte, že existuje rozmanité množství způsobů hodnocení, které jsou různě obtížné. Hodnocení
výsledků projektu je vždy jednodušší než hodnocení procesů v rámci projektu. Problémy spočívají
v detailech. Jak přesně, podle jakých kritérií a kdo bude hodnotit výsledky projektu.

Návrh na hodnocení

Vypracovali jsme návrh, jak by se mohlo uskutečnit hodnocení výsledků v rámci vyučování projekto-
vého řízení. Hovoříme-li o výuce projektového řízení, nemyslíme na neplánované vrhání se do projektu, ale
na předem naplánovanou práci s podporou individuální a kolektivní práce a učení na jedné straně a na re-
flektované zkušenosti pomocí představených nástrojů myšlení a plánování na straně druhé. Náš návrh
hodnocení projektu najdete na internetové stránce naší odborné skupiny: http://www.pm-schule.de. Téma
projektového řízení je neustále rozvíjeno a aktualizováno, proto se čas od času vyplatí navštívit naší domov-
skou stránku.

56 Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

56 Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

Otázky pro opakování

1.	 Které kroky zaručí komplexní činnost?

2.	 Popište proces projektového řízení.

3.	 Jakou funkci má projektový deník a proč se tvoří?

4.	 Jakou funkci má deník výuky a proč se tvoří?

5.	 Co znamenají čtyři písmena PVAT?

6.	 Jaké týmové role jsou pro týmovou práci smysluplné a užitečné?

7.	 Proč by se měla stanovit jednoznačná pravidla a proč by se měla písemně zaznamenat?

8.	 Co obsahuje základní popis projektua proč se tvoří?

9.	 Popište účel a průběh analýzy prostředí a analýzy zúčastěných stran.

10.	 Jakou stavbu má přehled cílů? Zformulujte cíl projektu s indikátory.

11.	 Jak by měly být zformulovány cíle (heslo: SMART)?

12.	 Proč se tvoří plán fází?

13.	 K čemu slouží projektový plán (WBS)? Vytvořte jej.

14.	 Jaký je rozdíl mezi plánem fází a harmonogramem projektu?

15.	 Co je to projektový milník a k čemu slouží?

16.	 Jaký je rozdíl mezi nejistotou a rizikem?

17.	 Popište a vysvětlete postup při analýze rizik.

18.	 Co by se při skupinovém moderování mělo a nemělo dělat?

19.	 Čím se vyznačuje dobrá prezentace?

20.	Jak by mohla být členěna projektová dokumentace?

57Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

57Projektové řízení na školách — Plánování a vlastní organizace výuky

Cvičný projekt: Den otevřených dveří

Kontext

S pomocí následujícího cvičného projektu si můžete procvičit různé kroky projektového řízení. V ob-
rázku procesu projektového řízení (str. 7) jsme zvlášť označili Projektové zadání (zadávací podmínky)
projektový tým se už zformoval, resp. se zformuje s doručením projektového zadání (pracovní krok: Určit
týmové role a týmová pravidla).

Situace

Na závěrečné ročníkové konferenci bylo na základě požadavku vedoucí školy paní Adamové rozhod-
nuto, že se má zorganizovat — stejně jako před pěti lety — velké veřejné shromáždění, které má řešit
řadu aktuálních problémů. Shromáždění mělo před pěti lety velký úspěch, a to následující by mělo být
minimálně tak dobré. Jednodenní setkání se má uskutečnit v následujícím školním roce (pravděpodobně
v 2. pololetí). Plánováním, organizací a realizací má být pověřen projektový tým. Na závěrečné ročníkové
konferenci se zformulovaly následující problémy, které mají s projektem Den otevřených dveří vyřešit
plánování, organizaci a realizaci velkého setkání:

»» Zaměření školy je části veřejnosti neznámé. Zdá se, že nikdo nezná specifický profil (do kterého
mimo jiné patří projektové řízení) a angažovanost školy.

»» V poslední době byly poněkud oslabeny kontakty s rodiči, podniky a aktivitami městské části,
které byly v minulosti intenzivní.

»» Některým studentům není jasné, jaká bude jejich budoucnost a co budou dělat po skončení školy.
To je vede k nejistotě.

»» Nejistota může být důvodem pro absenci jednotlivých studentů. Motivace studentů je velmi roz-
dílná.

»» Zatímco učitelky a učitelé mají různá menší setkání, poslední velké se uskutečnilo před pěti lety.
Když bude projekt Den otevřených dveří úspěšný, bude se tato událost pořádat každý rok.

Paní Adamová dále na konferenci navrhla, aby plánování, organizace a realizaci převzala skupina stu-
dentů a vytvořila tak projektový tým. Návrh byl přijat se zájmem ale i s určitou skepsí. Jedni si mysleli,
že by to mohla být pro studenty dobrá příležitost vytvořit něco samostatně a přebrat tak za své kroky
zodpovědnost. Jiní se skepticky vyjadřovali, že předání projektu studentům by mohlo být příliš nejisté,
protože není zaručeno, že projekt bude úspěšný. Škola si prý nemůže dovolit ostudu.

Na základě této diskuze podali paní Bernardová a pan Šibal, dva učitelé, kteří jsou už důvěrně sezná-
meni s problematikou projektového řízení návrh, že by mohli jménem paní Adamové převzít za projektový
tým roli zadavatelů. Zodpovědnost za plánování, organizaci a realizaci by však zůstala na projektovém
týmu, který by byl tvořen studenty. Paní Adamová by převzala roli sponzora projektu. Zadavatelé, paní
Bernardová a pan Šibal, budou pani Adamovou pravidelně informovat o postupu příprav. Tento návrh
vedení školy odsouhlasilo a přijalo. O dva týdny později paní Bernardová a pan Šibal zformulovali pro
projektový tým první všeobecné zadání projektu. Toto zadání by mělo být na jedné straně dostatečně
konkrétní na to, aby se dosáhlo základního cíle ale na druhé straně, aby v zadání projektu byl prostor
na vlastní návrhy studentů. Den otevřených dveří má pomoci zlepšit současnou situaci školy.

58 Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

58 Projektové řízení na školách — Plánování a vlastní organizace výuky

Pani Bernardová a pán Šuler vedou pro studenty na začátku nového školního roku už několik let kom-
plexní trénink projektového řízení (doba trvání je cca 4 dny). Tentokrát trénují projektové plánování se za-
dáním projektu s názvem Den otevřených dveří. Jako studijní materiál používají Uplatňování projektového
řízení (UPŘ). Třída bude po skončení tréninku projekt dále sledovat a zrealizuje jej.

Projektové zadání (zadání podmínek): Den otevřených dveří
vypracované paní Bernardovou a panem Šibalem (zadavatelé)

Toto projektové zadání obsahuje 10 bodů a představuje první popis toho, co je smyslem projektu:

1.	 Shromáždění se má konat pro veřejnost.
2.	 Veřejnosti se má představit profil školy a školní program.
3.	 Současným a budoucím studentům se má představit možná perspektiva (úspěšně dokončit

studium — a co potom?).
4.	 Veřejného shromáždění se mají aktivně zúčastnit různé skupiny jako např. instituce městských

částí, podniky, rodiče, ostatní školy, úřad práce, vysoké školy, bývalí absolventi.
5.	 V následujícím roce po budoucím shromáždění se mají najít prostředky, kterými se ulehčí pláno-

vání, organizace a realizace těchto setkání (seznamy).
6.	 Tento den by se neměl vnímat příliš vážně. Má nabídnout atraktivní denní a večerní program,

který osloví rozdílné cílové skupiny.
7.	 O plánované akci budou informovat lokální média (rozhlas a noviny).
8.	 Během přípravy shromáždění pro veřejnost by se měly navázat intenzivní kontakty s mimoškol-

ními institucemi/podniky. Tyto instituce/podniky by měly být podle možnosti zapojené do projek-
tu už od jeho přípravy.

9.	 Projektový tým má k dispozici základní rozpočet ve výšce 8 000, Kč. Akce např. tombola, spon-
zoři, prodej, musí získat dodatečné finance. Pokud to bude možné, vstupních 8 000,- Kč bude
na konci projektu vráceno zpět.

10.	 Bod „motivace a absence“ není předmětem tohoto projektu. Pro tuto problematiku se vytvoří
zcela nový projekt.

59Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

59Projektové řízení na školách — Plánování a vlastní organizace výuky

Informace k projektovému řízení

Software

Software podporuje projektové plánování a pomáhá zachovat přehled při realizaci projektu. V ještě
nedávné praxi bylo běžné dát spolupracovníkům k dispozici software a myslet si, že od té chvíle bude
projektové řízení fungovat samo. Skutečnost je ale přesně opačná. Projektové řízení a řešení problémů
jsou myšlenkové a komunikační úkoly, které software neposkytuje sám od sebe. Software umí tyto úkoly
pouze technologicky podporovat.

(1) Pravděpodobně nejznámějším nástrojem PŘ pro znázornění plánu fází a projektového průběhu
plánů je MS Project. Pro školy jsou k dispozici cenově výhodné licenční modely. Bezplatnou variantou je
OpenProj od Sereny. OpenProj je podobně vybavený jako MS Project. Výborně se hodí pro malé a střední
projekty. Další bezplatnou variantou je GanttProject. V přímém porovnání bezplatných programů je však
podle našeho názoru OpenProj tím výrazně lepším. Státní vzdělávací zařízení dostávají od Rillsoft GmbH
zdarma program pro profesionály s velkým množstvím funkcí — Rillsoft Project Education. Asta Power-
project nabízí pro školy také bezplatnou profesionální verzi se stejným množstvím nabízených funkcí.

(2) Pokud znáte multimediální autorský software Mediator, potom znáte firmu MatchWare.

Od MatchWare je také program MindView. MindView podporuje proces hledání nápadů tzv. brainstorming,
tvorby struktur a mezi jinými i znázornění nápadů, aktivit a pracovních celků ve formě myšlenkových map
nebo v klasičtější podobě jako organigram (obě jsou nápomocné při vytváření WBS). Kromě programu
nabízí grafické znázornění pracovních balíků v podobně ganttových diagramů/diagram (nápomocný při
sestavování plánu průběhu projektu). MindView podporuje hlavní úkoly projektového plánování. Jedno-
duše doporučujeme! Pro školy jsou k dispozici cenově výhodné licenční modely. Známým a stejně tak
zpoplatněnou variantou MindManager od Modjetu.

(3) FreePDF se hodí na bezplatné vytváření dokumentů ve formátu pdf. Zpoplatněná verze Adobe
Acrobat Professional dokáže samozřejmě mnohem více.

(4) Stále zajímavějšími jsou programy, které podporují rozvržení práce. Využití speciální bezplatné
nabídky si však vyžaduje dobře číst drobné tiskací písmo (zabezpečení dat!). Nejznámější programy jsou
zřejmě Skype a různé nabídky od Googlu. Další zajímavé nabídky pro odsouhlasení termínů jsou např.
Doodle a nebo pro výměnu dokumentů Dropbox. teamspace4students nabízí integrované funkce, mezi
jinými brainstorming, kalendář, řízení údajů a úkolů a paměťově nástěnné tabule. Pro 100 členů je k dis-
pozici 100MB bezplatně.

60 Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

60 Projektové řízení na školách — Plánování a vlastní organizace výuky

Další informace

1.	 GPM společnost pro projektové řízení je v Německu největším odborným sdružením
http://www.gpm-ipma.de

2.	 V on-line časopisu http://www.projektmagazin.de najdete krátké odborné články týkající se
projektového řízení

3.	 Další knihy z oboru poskytuje odborná knihovna a knihkupectví, např.: …..

4.	 Další informace můžete získat na Podnikohospodářské fakultě VŠE v Praze, která je partnerem

projektu v ČR.

Pokud máte další podněty na zlepšení tohoto návodu, napište nám. Budeme rádi rovněž za různé
zprávy o vašich zkušenostech s použitím našeho návodu.

Prof. Ivan Nový, VŠE: novy@vse.cz
Mgr. Dušan Kučera, MBA, VŠE: dusan.kucera@vse.cz

Původní domovská stránka k originálnímu návodu UPŘ, na které najdete další informace:
http://www.pm-schule.de

A humorná příhoda na závěr

V roce 2003 se začalo se stavbou mostu přes řeku Rýn, který měl ve městě Laufenburg spojit
německou a švýcarskou část. Zatímco v Německu se při výškových výpočtech použilo výchozí výšky
úroveň hladiny Severního moře, ve Švýcarsku se orientovali podle úrovně hladiny Středozemního moře.
Referenční výšky mají rozdíl 27 cm. Inženýři si této skutečnosti všimli a upravili rozdíl. Začátkem roku
2004 jste v tisku mohli číst titulky: Rýnský most se schodem.“. Rozdíl mezi stranami nebyl 0 ale 54 cm.
(SPEIGEL ONLINE, 14. leden 2004).

Závěr: I profesionálové dělají chyby, nemějte tedy strach z chyb. Důležité je poučit se z nich!

61Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

61Projektové řízení na školách — Plánování a vlastní organizace výuky

GPM Young Crew —
Mladí profesionálové projektového řízení

Napadá vás něco, když slyšíte zkratku GPM? Pokud ne, tak je to škoda, protože podporujeme nadšení
a síťové propojení mladých profesionálů v oblasti projektového řízení:

»» Jsme fórum pro rovnocenný dialog přesahující jednu generaci.
»» Sebe i druhé vzděláváme na úroveň expertů v oblasti projektového řízení.
»» Pro inovativní nápady nabízíme živou půdu s různými perspektivami.
»» Inovace v projektovém řízení
»» Inovativní projekty
»» Projektové řízení v nových oborech
»» Pro naše členy dlouhodobě vytváříme fórum a stabilní zázemí pro vzájemnou výměnu informací

a další rozvoj.

Jestli vás tyto informace zaujaly a máte chuť se do projektového řízení zapojit více, tak u nás jste
na správném místě. To, co jste si přečetli, nejsou jenom fráze, kterými se vás snažíme nalákat mezi nás,
je to realita, o kterou usilujeme každý den.

Přihlaste se u nás a společně promyslíme, jak se můžete stát členy GPM Young Crew.
Naše domovská stránka: http:// www.youngcrew.de

62 Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

62 Projektové řízení na školách — Plánování a vlastní organizace výuky

Poznámky:

63Projektové řízení na školách — Plánování a vlastní organizace výuky

Příloha

63Projektové řízení na školách — Plánování a vlastní organizace výuky

Uplatňování projektového řízení (UPŘ)

Výuka pomocí vlastní organizace a plánování
Orientace na projekty zažívá v současnosti značný rozmach. Projektové řízení je stále

více žádané, protože ve formě projektů lze systematicky a v požadované kvalitě zajistit
inovativní způsob řízení ve všech oborech (např. průmysl, vzdělávání, státní správa).

Na tento inovativní způsob řízení se ovšem musíme připravit v rámci odborného vzdě-
lávání. Učení se projektovému řízení podporuje v rámci výuky vývoj motivačních, volních,
sociálních a morálních kompetencí. Takový způsob učení tak často vhodně doplňuje větši-
nou čistě kognitivně vedené vyučování a představuje výukový potenciál, který je potřeba
zpřístupnit širší veřejnosti.

Projektové řízení je v odborné praxi akceptovaný a mezinárodně standardizovaný sys-
tém na řešení komplexních odborných problémů v rámci projektů. Projektové řízení pod-
poruje v rámci plánování projektů vývoj odborných personálních a sociálních kompetencí,
stejně jako i výhradně týmovou realizaci.

Pomocí návodu se studenti naučí systematice projektového řízení a současně rozvíjení
své odborné kompetence. Začlenění projektového řízení do výuky řeší především problém
metodické a didaktické formy vyučování projektového řízení. Výuka pomáhá řešit samot-
nou práci na projektech a konkrétně zaměřenou výuku — např. plánování, realizaci plánu
a reflexi činností, které jsou v projektovém řízení systematicky propojené.

Autoři výukového materiálu vyvinuli v rámci spolupráce s GPM, německou společností
pro projektové řízení, se školami v Brémách, univerzitou v Brémách i s krajskými instituce-
mi pro školy, předloženou systematiku projektového řízení, která je vhodná pro vyučování,
která zohledňuje mezinárodní standardy a tím splňuje i tolik potřebnou návaznost na od-
bornou praxi. Různorodě vytvořené návody pro přípravu a plánování projektů jsou při vy-
učování nápomocné krok za krokem jak studentům, tak vyučujícím. Studenti dostanou za-
dání od vyučujícího a připraví řešení problémů, který může být reálný i fiktivní. Důležité je,
že studenti skutečně plánují, organizují, realizují a hodnotově reflektují svou práci v týmu.

Tento návod je určený pro studenty druhého stupně základní školy a středních škol.
Studenti jsou vedeni krok za krokem klasickými fázemi projektového řízení, vytvářejí plán
projektu s hlavními nástroji projektového řízení, a to do velké míry samostatně a na zákla-
dě vlastního projektu nebo na základě cvičného projektu, který je uveden v příloze.

Příklad projektu, který je zdokumentován v návodu, ilustruje postup při každém reali-
začním kroku a umožňuje tak porovnat jej s vlastním řešením realizačního týmu.

!?

