
Sprawna
komunikacja w IT

Na rynku jest więcej ofert pracy niż dobrych
specjalistów IT. To sprawia, że menedżerowie
nie zawsze wiedzą, jak reagować, gdy specja-
liści nie w pełni wywiązują się z powierzonych
zadań. Niektórzy przełożeni przekazują efek-
tywny feedback, inni zaś nie reagują, bojąc
się stracić ważnych pracowników.

Szefowie chcą, aby zadanie było zrealizo-
wane w 100% i na czas, jednak każdy me-
nedżer IT spotyka się z sytuacją, gdy specja-
lista w jego zespole realizuje swoje zadania
„prawie dobrze”, czyli na 80%. To oznacza,
że menedżerowie powinni zarządzać tak,
by realizacja zadań była bardziej efektywna
i rozliczać specjalistów IT z wykonanej pracy.
Obawiają się jednak, że pracownik zdemoty-
wowany krytyką może zmienić firmę. W efek-
cie okazuje się, że jedynie 32% projektów IT
udaje się z sukcesem zrealizować w terminie
(wg badania Standish Group).

Jak zmotywować zespół do efektyw-
nej realizacji zadań?
Z badań wynika, że są dwie grupy przyczyn
podobnych trudności. Pierwsza jest niezależ-
na od menedżera – wynika raczej z realnych
kompetencji specjalisty, jego cech osobowo-
ści, sytuacji rynkowej itp. Druga grupa zależy
od tego, czy menedżer wdrożył w zespole
skuteczny system motywowania pozafinan-
sowego, który zachęca specjalistów do roz-
woju kompetencji. Czy system ten obejmuje
także współpracę i komunikację z klientem
wewnętrznym? Jakie są umiejętności komu-
nikacyjne lidera? Czy jest w stanie przepro-
wadzić skuteczną rozmowę z pracownikiem
w przypadku:

• �zlecenia pracownikowi zadania i odpo-
wiedzialności;

• �bieżącego monitorowania i korygowania
sposobu realizacji zadania;

• �egzekwowania realizacji zadania
Szefowie, zlecając realizację zadania, naj-

częściej koncentrują się na zadaniu, a nie na

pracowniku. Precyzja kontraktu z doświad-
czonym specjalistą często schodzi na dalszy
plan. Górę biorą aspekty techniczne, systemy
projektowe, narzędzia, a nie jego nastawie-
nie do zadania. Menedżerowie zakładają, że
oczekiwane efekty są oczywiste. To najczęst-
sza pułapka, w jaką wpada każdy szef. Trud-
no jest rozliczyć pracownika z efektów jego
pracy, jeżeli wcześniej lider ich nie zakontrak-
tował. To pierwsze źródło nieporozumień ko-
munikacyjnych w zarządzaniu.

Sposób zlecania zadań wpływa na
zaangażowanie
Delegując zadania, szef powinien zadbać
o kilka czynników.

• �Własne przygotowanie przed przekaza-
niem swojej decyzji specjaliście. Brak kon-
sekwencji w podejmowaniu i utrzymaniu
decyzji jest niekorzystny, trzeba ją wcze-
śniej starannie rozważyć. Czy nie wchodzi
w kolizję z wcześniejszymi decyzjami lub
zleconymi pracownikowi zadaniami? Jak
nowe zadanie ma się do uzgodnionego
zakresu odpowiedzialności specjalisty
oraz planu rozwoju jego kompetencji?

• �Jednoznaczne zlecenie wykonania za-
dania. Jeśli decyzja zostaje przekazana
w trybie przypuszczającym („Byłoby do-
brze, abyś się tym zajął”) lub zapraszają-
cym do negocjacji (Mam dla ciebie nowe
zadanie. Co ty na to?), szef nieświadomie
zachęca specjalistę do dyskusji lub próby
wpływu na zmianę decyzji.

• �Określenie celu oraz znaczenia zada-
nia. Jeżeli pracownik nie zna rzeczywi-
stego celu zadania, nie weźmie odpo-
wiedzialności za ostateczne efekty jego
realizacji. Specjalista, nie znając rangi
zadania i znaczenia efektu, może za mało
angażować się w jego wykonanie.

• �Wskazanie oczekiwanych efektów. Je-
żeli przełożony nie określi specjaliście pre-
cyzyjnie oczekiwanych przez siebie efek-

MIROSŁAW SMOCZYŃSKI

Sprawna
komunikacja w IT

tów zadania, to sam bierze odpowiedzialność
za niezadawalające efekty końcowe. Jest to
szczególnie istotne, gdy specjalista ma reali-
zować zadanie po raz pierwszy. Bez precyzyj-
nego określenia parametrów realizacji celów
nie udaje się zawrzeć kontraktu określającego
jednoznacznie odpowiedzialność specjalisty.
Co za tym idzie, nie ma podstaw do skutecz-
nego egzekwowania realizacji zadania.

• �Wyznaczenie ram czasowych, w których
mają zostać osiągnięte efekty. Istotnym czyn-
nikiem jest precyzja, która ułatwia podział od-
powiedzialności oraz podnosi rangę zadania.
Najkorzystniej, gdy komunikat wskazuje datę,
a nawet godzinę realizacji zamierzenia.

• �Przekazanie odpowiedzialności za sposób
realizacji zadania. Ten element jest szczegól-
nie istotny, gdy zadanie zlecane jest specja-
liście z doświadczeniem. Gdy ma możliwość
wpływu na sposób realizacji zadania, auto-
matycznie zwiększa się jego zaangażowanie
i odpowiedzialność za końcowy efekt. Należy
jednak pamiętać, że obszar decyzji specjalisty
ma odpowiadać wyłącznie na pytanie: jak wy-
konać zadanie, a nie: czy je wykonać.

Przełożony powinien zwrócić szczególną uwa-
gę na sposób, w jaki przekazuje pracownikowi
informację o przyznaniu mu zadania. Jeżeli lider
zlecił zadanie i odpowiedzialność zgodnie z zało-
żeniami, a mimo to specjalista nie w pełni je re-
alizuje (np. tyko w 80%), szef powinien porozma-
wiać z pracownikiem na temat sposobu realizacji
zadania. Może to być rozmowa korygująca w trak-
cie wykonywania pracy przez specjalistę lub eg-
zekwowanie końcowych efektów działań po jej
ukończeniu realizacji. Należy też przygotować się
do rozmowy na temat zwiększenia efektywności
działań pracownika. Ramka zawiera przykłady ta-
kich rozmów.

Diagnoza świadomości specjalisty
Po określeniu celu rozmowy i odwołaniu do
oczekiwanych efektów działań warto spraw-
dzić, czy pracownik zna swoją rolę i wpływ na

Przykłady sprawnej
komunikacji
Oto przebieg rozmowy między przełożonym a pod-
władnym w sytuacji przekazania decyzji o realizacji
zadania doświadczonemu specjaliście. Szef mówi: „Po-
stanowiłem zlecić ci do wykonania upgrade silnika ka-
drowej bazy danych. To ważne, ponieważ ma wpływ
na sprawne i bezpieczne działanie systemu. Oczekuję,
że wykonasz to zadanie do 31 października do godz.
15.00, tak aby od kolejnego miesiąca wszystkie rapor-
ty były generowane przez najnowszą wersję systemu.
Oczekuję też, że do tego czasu przetestujesz działanie
nowego silnika i przygotujesz użytkowników do zmia-
ny wersji. Zanim rozpoczniesz pracę, powiedz, jak za-
mierzasz wykonać to zadanie, tak aby wdrożyć nową
wersję i zadbać o ciągłość generowania raportów”.

Jak poprowadzić rozmowę, której celem jest zwięk-
szenie efektywności działań pracownika? Przykładowa
rozmowa może przebiegać następująco:

Szef: „Zaprosiłem cię, aby porozmawiać o realizacji
zadania, które ci zleciłem. Miałeś uaktualnić silnik bazy
danych, tak aby mógł zostać wykorzystany do końca
miesiąca. 31 października wykonałeś aktualizację silni-
ka do najnowszej wersji. To było zgodne z moim ocze-
kiwaniem i bardzo mnie to cieszy. Dzięki temu mam
pewność, że pracujemy na najnowszych, bezpiecznych
wersjach. Ale przed wykonaniem aktualizacji nie poin-
formowałeś użytkowników o czasowej niedostępności
systemu. To spowodowało, że nie zostały wygenero-
wane ważne raporty płacowe. To naraziło mnie na nie-
przyjemną rozmowę z szefem działu kadr. Takiej sytu-
acji nie akceptuję, ponieważ naraża to firmę na straty,
a nasz zespół na negatywny wizerunek. Czy zdajesz
sobie sprawę z popełnionych błędów?”.

Jeśli specjalista IT odpowie: tak, szef dodaje: „Co w ta-
kim razie proponujesz, aby przy kolejnych aktualiza-
cjach uniknąć takich trudności? Umawiamy się zatem,
że podczas kolejnej aktualizacji przed jej wykonaniem
skontaktujesz się z…, aby przekazać taką informa-
cję i uzgodnić zasady wdrożenia zmian. Zwrócę na to
szczególną uwagę”.

Jeśli odpowie: „nie”, przełożony powinien dodać: „Ro-
zumiem, że tak to widzisz. Chcę żebyś wiedział, że ja
nie odstąpię od zasad efektywnej współpracy z użyt-
kownikami systemu. Możesz pracować nad tymi kom-
petencjami samodzielnie lub z moim wsparciem. Jaka
jest twoja decyzja?”.

realizację zadania. Należy ustalić ze specja-
listą, jak spostrzega swój wpływ na efekty
realizacji zadania.

Jeżeli podwładny jest świadomy swojego
wpływu, przyjmie odpowiedzialność za zmia-
nę sposobu realizacji zadania. Jeśli nie zdaje
sobie z tego sprawy, nie zamierza podjąć
się korekty. Zadaniem szefa jest zadbać o tę
świadomość bez ocen, pouczeń i pytań reto-
rycznych.

Informacja zwrotna
Przekazując informacje, co należy zmienić
w wykonanym zadaniu, szefowie często wy-
korzystują tzw. teksty „rodzicielskie”. Poucza-
ją, zakazują, oceniają, wpędzają w poczucie
winy lub zawstydzanie, grożą karami itp. Taki
sposób prowadzenia rozmowy nie buduje
postawy odpowiedzialności pracownika.

Efektywny komunikat zawiera dwa elemen-
ty: mierzalne działanie specjalisty i wynikające
z niego korzyści lub zagrożenia. To buduje świa-
domość związków przyczynowo-skutkowych.
Pozwala pracownikowi podejmować samo-
dzielne, podmiotowe, odpowiedzialne decyzje,
które zachowania rozwijać, a które zmieniać.

Warto rozpocząć informację zwrotną od
wskazania tych działań specjalisty, które prze-
łożony spostrzega jako korzystne. Zmniejszy
to prawdopodobieństwo negatywnego na-
stawienia pracownika do komunikatu przeło-
żonego. Drugim krokiem jest przekazanie in-
formacji zwrotnej korygującej, która ukazuje
związki przyczynowo-skutkowe niekorzystne
dla zespołu.

Tworzenie pomysłów
Ważną częścią rozmowy jest generowanie
pomysłów. Należy poprosić specjalistę o okre-
ślenie możliwości zmiany działania i przedsta-
wienie swojej wizji. Zwiększa się w ten sposób
jego odpowiedzialność za wdrożenie nowych
zadań. Pracownicy swoje pomysły realizują
z większym zaangażowaniem.

Kontraktowanie zmiany
Rozmowę warto zakończyć precyzyjnym
ustaleniem, jakie zmiany w sposobie realizacji
zadania wdroży pracownik, gdy wystąpi po-
dobna sytuacja. W ten sposób jest budowa-
ny jednoznaczny podział odpowiedzialności:
specjalista wie, jakich zmian w sposobie jego
działania oczekuje przełożony, który jest też
gotowy go z tego rozliczyć.

Wdrożenie takiego sposobu rozliczania
specjalistów z efektów nie jest prostym
zadaniem. Zwłaszcza gdy szef zespołu IT
jest ekspertem w swojej dziedzinie, a nie-
koniecznie przywiązuje wagę do sposobu
komunikacji. Pomocne w zmianie może
być następujące nastawienie: podobnie
jak specjaliści IT mają swoje narzędzia
do walidacji fragmentów kodu oprogra-
mowania, tak lider IT ma swoją pulę na-
rzędzi komunikacyjnych do zarządzania
zespołem. Jest to fragment „rzemiosła
menedżerskiego”. To narzędzia i sposoby,
których można się nauczyć. Nawet krótki
trening komunikacji wpływa korzystnie na
efektywne zlecanie zadań oraz korygowa-
nie efektów ich realizacji.

Więcej o efektywnych metodach rozliczania zespołów
IT z realizacji zadań mogą się Państwo dowiedzieć
podczas konferencji Computerworld „Zarządzanie
zespołami IT”, która odbędzie się dniach 25–26 stycznia
2016 r. w Warszawie. W programie najlepsze praktyki
w obszarze pozyskiwania, motywowania i zarządzania
specjalistami IT z perspektywy liderów HR i IT.

Więcej o konferencji:
www.computerworld.pl/konferencja/zespolyIT

TU

TAJ

Etapy rozmowy mającej na celu rozliczenie z efektów oraz korektę
sposobu wykonania zadania na przyszłość:
• �Rozpoznanie, czy pracownik ma świadomość swojego wpływu na efekty realizacji zadania.
• �Przekazanie specjaliście informacji zwrotnej, które elementy wykonał zgodnie z oczekiwaniami,

a w których szef oczekuje korekty.
• �Zakontraktowanie zakresu zmiany i odpowiedzialności specjalisty za jej wdrożenie.

Jak skutecznie korygować lub egzekwować sposób realizacji zadania?

