
ZISK MANAŽMENT

18 www.ezisk.sk

TÉMA MESIACA

SCHOPNOSŤ RIADIŤ ZMENY = 
KONKURENČNÁ VÝHODA
Organizácie, ktoré excelujú v riadení 
procesov zmeny, majú konkurenčnú 
výhodu. Ak sa trh okolo vás mení 
rýchlejšie, ako je vaša schopnosť sa 
tomu prispôsobiť, ste na najlepšej ceste 
k zániku. Organizácie, ktoré manaž­
ment zmien majú ako svoju hlavnú 
kompetenciu, dokážu rýchlejšie 
využiť príležitosti na trhu a neustále 
zlepšovať svoju efektivitu. Inovujú, re-
brandujú, nakupujú, znižujú náklady, 
implementujú nové produkty, služby 
a technológie. Akosi jednoduchšie 
sa vysporiadavajú so zmenami ako 

ich konkurencia. Výskumy hovoria 
jasnou rečou: až 60 – 70 % zmenových 
projektov nedáva na konci tú hodnotu, 
ktorú od zmien očakávali. Investícia 
vyfučala hore komínom. Preto si 
firmy, ktoré majú v pláne rásť a roz­
kvitať, nemôžu dovoliť mnoho pádov 
v procese riadenia zmien. Rozvoj 
kapacity firiem implementovať zmeny 
sa stáva stále viac vitálnou súčasťou 
strategických zámerov. Platí to tak pre 
krátkodobé, ako aj dlhodobé firemné 
plány. Prečo napriek tomuto vedomiu 
sú firmy v riadení zmien naďalej viac 
neúspešné? Prečo si v organizáciách 
nedávame väčší pozor na systém 

strategického riadenia zmien a prečo 
samotní lídri svojimi rozhodnutiami 
nedokážu firmy previesť do bezpeč­
ných vôd zmenového procesu?
Schopnosť riadiť zmeny je schopnosť 
organizácie plánovať, navrhnúť a efek­
tívne implementovať rôzne druhy 
zmien so zapojením a podporou stake­
holderov, pričom dosah týchto zmien 
na organizáciu (ľudí a procesy) bude 
minimálny. Výsledkom riadenia  
zmien je dosiahnutie výsledkov v ob­
chodných a kultúrnych aktivitách, pri­
čom hodnota návratnosti investície je 
tiež dosiahnutá. Vytvorenie kapacity 
riadiť zmeny vyžaduje angažovanosť, 

CHANGE 
MANAGEMENT  
– nová strategická  
disciplína

Schopnosť organizácií riadiť zmeny je kľúčovou kompetenciou, ktorá zlepšuje  
všetky parametre ich výkonnosti. Preto vzťah medzi úspechom v riadení zmien  
a celkovým úspechom v biznise musí byť krištáľovo čistý. 


ZISK MANAŽMENT

19www.ezisk.sk

TÉMA MESIACA

zdroje a čas. Príbeh zmeny začína so 
zlepšovaním zručností manažérov 
a zamestnancov o princípoch riadenia 
zmien. Topmanažment si musí byť 
vedomý, čo znamená sponzorstvo 
a aké aktivity sú primerané a žiadané 
v tejto úlohe. Projektoví manažéri 
a agenti zmien zase musia veľmi dobre 
ovládať techniky spojené s plánova­
ním, dizajnovaním a implementáciou 
zmien, hlavne pre očakávanú rezisten­
ciu, ktorú zmeny zákonite prinášajú. 
Kľúčovú úlohu hrá otázka nastavenia 
a manažovania očakávaní účastníkov 
zmeny od akcionárov cez manažment, 
zamestnancov a zákazníkov. Zamest­
nanci by mali byť pravidelne vedení 
a vzdelávaní k tomu, ako sa na zmeny 
adaptovať, ako si nájsť benefit pre seba 
a ako si nájsť aktívnu úlohu a podporiť 
tak efekt navrhnutých zmien. Najväč­
šou výzvou je učiť to ľudí v reálnych 
zmenových projektoch. Zo svojich 
skúseností možno sami potvrdíte, že 
napriek tomu, že ste preškolili svojich 
ľudí na techniky riadenia či zvládania 
zmien v rôznych (často dosť náklad­
ných) kurzoch, nenachádzate v nich 
oporu, keď tie zmeny reálne prídu. 
Skutočná schopnosť zvládať zmeny 
sa totiž vytvára priamo takpovediac 
na bojisku ako v bezpečných a často 
teoretických prípravných kurzoch.

AKO UROBIŤ ORGANIZÁCIU 
ADAPTÍVNU NA ZMENY
Populárni autori best practice modelov k ria
deniu zmien Andersonovci identifikovali päť 
stratégií, ktoré vedú k zavedeniu zmeny ako 
strategickej disciplíny:
1.	 Vytvoriť a  manažovať program riade­

nia zmien vo firme
2.	 Mať jednu spoločnú metódu na zavá­

dzanie zmien
3.	 Vytvoriť infraštruktúru, ktorou zmeny 

budú prechádzať
4.	 Vytvoriť centrum excelentnosti pre 

tých, ktorí budú poverení zmeny rea­
lizovať

5.	 Zriadiť strategickú kanceláriu na ria­
denie zmien (change office)

Nie je dôležité postupovať presne 
podľa definovaného poradia, i keď 

posledná stratégia výrazne ovplyvňuje 
funkčnosť všetkých predchádzajúcich. 
Podotýkam, že ide o koncept pia­
tich stratégií. Ich vytvorenie a úplné 
zavedenie môže byť troj až päťročný 
proces. Nakoniec zavedenie stratégií 
na riadenie zmien je samo osebe zme­
nou. Mnoho organizácií na hustom 
konkurenčnom trhu hľadá svätý grál 
odlíšenia sa od konkurencie. Meranie 
postojov, očakávaní a potrieb patrí 
dnes do základných analytických 
funkcionalít firiem, no oveľa menej je 
zreteľne vidieť schopnosť riadiť zmeny. 
Topmanažmenty na začiatku roka 
zahlásia smer a rýchlosť plavby. Myslia 
si, že to stačí a že sa zamestnanci sami 
vysporiadajú so svojimi líniovými 
manažérmi v stratégii napínania pla­
chiet alebo veslovania. Tento spôsob 
uvažovania je žiaľ omylom. Každý rok 
prináša určité špecifiká, neočakávané 
momenty. Úlohou manažmentu je byť 
blízko daným okamihom a ihneď rea­
govať na zmeny počasia, ktoré zásadne 
vplýva na smer a rýchlosť vytýčenej 
plavby. Tvrdohlavo trvať na postu­
pe vpred sa už pred sto rokmi stalo 
osudným lodi, o ktorej si jej tvorcovia 
mysleli, že ju ani Boh nepotopí... aká 
trúfalosť...aké dôsledky...

POČÍTAJTE S TÝM,  
ŽE PROBLÉMY SA VYSKYTNÚ 
VŽDY...
V úvode sme spomenuli, že až 60 – 
70 % zmenových projektov nenaplní 
svoje ciele. Prieskumy globálnych 
firiem potvrdili top tri faktory, ktoré 
sa najviac podpisujú za výsledné per­
centá. Sú to:
1.	 Neadekvátne očakávania
2.	 Nedostatočné sponzorstvo lídrov
3.	 Rezistencia zamestnancov

Čo sa týka neprimeraných očakávaní, 
víťazia. Akcionári sa často rozhodujú 
na základe historických dát, počúvajú 
makroekonomické ukazovatele prog­
nostikov, naberajú podľa ich mienky 
extra výkonných (teda drahých) 
manažérov. Ich apetít rastu a zvyšo­
vania hodnoty biznisu nemá strop. 
Očakávania sú neprispôsobené aktu­
álnemu stavu organizácie a schopnosti 
adaptability. Aj amatérsky športovec 
vám potvrdí, že šprint je síce najrých­

lejšia frekvencia pohybu nôh, no je to 
zlá taktika na maratónsky pretek.
Nedostatočné sponzorstvo lídrov 
znamená, že ich osoba a rozhodnutia 
sa krátko po zavelení smeru vytratia. 
Nedokážu hneď na začiatku (ideálne 
ešte pred spustením) iniciatív vytvoriť 
podmienky na prvé úspechy. Lídrom 
často chýba správny slovník pri ko­
munikácii potreby zmeny, nedokážu 
vytvoriť zmenový manažérsky tím 
a dať mu dostatok právomocí alebo 
jednoducho zabudnú na hygienické 
podmienky zmien – systém motivá­
cie a odmeňovania. Zmeny sú tvrdo 
sledované u bežných zamestnancov, 
ale oni sami sú ďaleko od toho, aby 
dokázali zmenu reprezentovať. Priam 
šokujúce sú správy o úsporných 
opatreniach a na parkovisku firmy sa 
objavia nové manažérske limuzíny. 
Ambícia zmeny je v tej chvíli pochova­
ná. Oba predchádzajúce dôvody patria 
do top 3 syndrómov neúspešných 
zmien. Ich náprava je však z hľadiska 
času a nákladov najmenej nákladná. 
To, kde sa v organizáciách láme chlieb 
pri implementácii zmien, je rezisten­
cia zamestnancov, pritom počet ľudí 
vôbec nerozhoduje.

PREČO SÚ ĽUDIA VOČI 
ZMENÁM REZISTENTNÍ?
Odpoveď poskytujú aj jednoduché 
fakty o chode prírody. V nej je totiž 
všetko nastavené v rovnováhe. 
Potravinový reťazec reguluje počet­
nosť jednotlivých druhov, pravidelne 
sa strieda cyklus dňa a noci, prílivu – 
odlivu a pod. Človek ako súčasť 
systému má nastavené svoje fungova­
nia podobne. Odklon od bežných 
podmienok spôsobuje napríklad 
chorobu či inú nepohodu. Zmeny sa 
prejavujú reakciami, ktoré sa dožadujú 
návratu k predošlému stavu. Preto aj 
pri organizačných zmenách treba 
počítať s tým, že rezistencia je úplne 
prirodzenou a často nezvratnou 
reakciou. Zamestnanci sa uchyľujú 
k spomienkovému pesimizmu.  
Medzi najčastejšie dôvody rezistencie 
na zmeny vo firmách patria: strach, že 
prídu o prácu alebo preferované 
pracovné podmienky; necítia potrebu 
zmeny; nerešpektujú osobu,  
ktorá zmenu iniciuje; nesúhlasia so    


ZISK MANAŽMENT

20 www.ezisk.sk

TÉMA MESIACA

spôsobom realizácie; neboli vopred zapojení do diskusie 
o nevyhnutnosti zmien; považujú zmeny za nástroj osobnej 
kritiky; prejavu nedôvery, že sa niečo doteraz robilo 
nesprávne a pod. Jeden zo známych amerických prezidentov 
Woodrow Wilson vyslovil zaujímavý citát: „Ak si chceš 
vytvoriť nepriateľov, pokús sa niečo zmeniť.“ D’Aprix ešte 
v roku 1996 publikoval štúdiu, v ktorej vyjadril v percentách 
mieru očakávanej reakcie zamestnancov na významné 
organizačné zmeny:
■	 15 % bude nahnevaných;
■	 40 % skeptických, nedôverujúcich a so strachom;
■	 30 % bude síce neistých, ale otvorených na jednanie 

(položia otázku, čo im prinesie, keď to podporia); 
■	 15 % bude plných nádeje a energie sa do zmeny pustiť.
Táto štatistika hovorí, že 55 % organizácie bude proti zme­
ne, 85 % ľudí nie je úplne pripravených poskytnúť synergiu 
na to, aby sa zmeny realizovali. Pritom bez angažovanosti 
zamestnancov zmena nemôže prebehnúť.

AKO ÚSPEŠNE  
REALIZOVAŤ ZMENY
Je to najťažšia otázka, ktorú môžu konzultanti dnes od manažérov 
dostávať: Ako mám plánované zmeny úspešne implementovať? Exis-
tujú prístupy, ktoré hovoria o rôznych skratkách, psychologických tri-
koch, manažérskych procesoch. Každý z nich zožal svoj úspech v ur-
čitom projekte. V každom prípade každá zmenová situácia vyžaduje 
podrobnú úvahu o  tom, ktorý model zvoliť. Jeden z  koncepčných 
prístupov k riadeniu zmeny vypracovali Andersonovci a jeho cieľom 
je pracovať s kvadrantom štyroch premenných.
1.	 Mindset (nastavenie myslenia, „hlavy“). Táto dimenzia obsahuje 

hodnoty, presvedčenia, postoje, myšlienky, emócie, úrovne an-
gažovanosti a pod.

2.	 Správanie. Presnejšie v podobe pracovného štýlu, zručností, ak-
tivít a pod.

3.	 Kultúra. Veľký balík premenných obsahujú spoločné nepísané 
formy a pravidlá, rozhodovacie právomoci, rituály, zvyky a pod.

4.	 Systémy. Zahŕňajú štruktúry, normy, biznis procesy a technoló-
gie.

O tom, ako konkrétne realizovať zmeny  
vo firmách, bude príspevok v májovom čísle 
Zisk manažmentu.  

Autor: Ján Uriga,  
Senior Manažér, PwC Slovensko

Inovácia produktov sa javí ako prevratný liek na exis­
tenčnú krízu najmä výrobných firiem. Obchodníci 
hladne čakajú na každý výrobok, ktorý tu ešte nebol. 

S novým výrobkom totiž vznikajú aj nové trhy a aktivujú 
sa znudení zákazníci. Zamestnanci firiem, ktoré inovujú, 
chytia druhý dych a vytúžené pracovné nasadenie a maji­
telia opäť vidia svetlý bod na konci tunela. Inovácie dokážu 
byť skutočne spásonosné. Samozrejme, pokiaľ sa pri ich 
zavádzaní dodržia určité pravidlá...
Ako informoval magazín Harward Business Review veľké 
a stabilné spoločnosti zo skúsenosti považujú prevratné 
inovácie za v praxi ťažko dosiahnuteľné. Autorky priesku­
mu vykonaného na 750(!) spoločnostiach – Marla Capozzi 
a Ari Kellen z bostonskej pobočky poradenskej spoločnosti 
McKinsey & Company, analyzovali od roku 1997 do roku 
2007 výkonnosť firiem v závislosti od zavádzania inovácií. 
Jednou z takto skúmaných firiem bola spoločnosť Apple 
známa svojou stratégiou založenou práve na neutíchajúcich 
inováciách, ktorými celé roky vytrvalo dráždi a trápi svojich 
konkurentov. Po desiatich rokoch realizátorky prieskumu 
dospeli k verdiktu: úspešné inovácie sú iba tie, ktoré sú 
zavádzané premyslene, a to s dodržaním prísnych zásad. 
Môžeme ich charakterizovať ako systematické inovácie. 
Systematické inovácie sú také, ktoré sa zameriavajú na dosa­
hovanie opakovaného a udržateľného rastu tržieb z nových 
produktov, služieb či obchodných modelov, ktoré sa stanú 
jadrom celého obchodu firmy. Tento prístup sa podarilo 
správne uchopiť a uplatniť iba 6 % spoločností, ktoré sa 
zúčastnili prieskumu.

ČO OBNÁŠAJÚ SYSTEMATICKÉ INOVÁCIE?
Základ úspechu pri zavádzaní inovácií je nemenný. Správ­
ne stanovená stratégia firmy. Silnou stránkou spoločností, 
ktoré dokážu vyťažiť maximum z inovovania, je to, že 
dokonale poznajú svoje aktíva, schopnosti a podstatu toho, 
čo ich robí úspešnými. Majú presne zmapované príčiny 
rastu v minulosti a neupúšťajú od postupov, ktoré sú praxou 
overené a majú veľkú šancu zabezpečiť rast aj do budúcnosti 
a pri zavádzaní inovácií. Skrátka, ak odhalia svoje silné 
stránky, pokračujú v ich rozvíjaní. Pri stanovovaní stra­
tégie do budúcnosti si nekladú abstraktné a s inováciami 
v skutočnosti nijako nesúvisiace ciele, ako je napríklad cieľ 
typu „v nasledujúcom roku urobíme nárast o 500 000 eur.“ 
Základom ich stratégie je konkrétny nápad alebo myšlien­
ka, ktorá je uchopiteľná a je usmernením v oblasti, v ktorej 
firma inovuje. Ak zamestnanci vedia, čo idú robiť a v čom 

TAJOMSTVO
Stále častejšie sa stretávame s  myš­
lienkou „Ak chcete prekonať stagnáciu 
v podnikaní, inovujte!“ 


