
 399

VLIV FORMY A KVALITY KOMUNIKACE NA EFEKTIVNOST
KOMUNIKACE

THE INFLUENCE OF THE FORM AND QUALITY OF THE

COMMUNICATION ON THE EFFECTIVENESS COMMUNICATION

Dagmar Charvátová

Abstrakt:
Tento příspěvek se zabývá vlivem kvality a formy komunikace na efektivnost komunikace.
Znalost komunikačních nástrojů usnadňuje zaměstnancům komunikaci a zvyšuje efekt
porozumění si navzájem. Čím častěji jsou informace podávány také písemně, tím více je
zajištěna jejich lepší znalost. Míra efektivity komunikace závisí na formě a kvalitě
komunikace. V příspěvku jsou prezentovány dílčí výsledky výzkumu, který se zabýval
efektivností komunikace.

Klíčová slova:
Komunikace, forma komunikace, kvalita komunikace, firemní porady, efektivnost, vedoucí,
zaměstnanci.

Abstract:
This paper is concerned with the influence of the quality and the form of the communication
on the effectiveness communication. Understanding of the communications implements help
to employyes with the communication and increases the effect of the understanding to each
other. When the information are bring more often by in writing forms, herewith is hedged
theirs better knowledge. The level of the efficiency of the communication depends on form
and quality of the communication. The partial outcomes are presented in this paper, which
was concerned with the efficiency of the communication.

Key words:
Communication, form of the communication, quality of the communication, firm meetings,
effectiveness, chiefs, employees.

ÚVOD

Komunikace hraje významnou roli v řízení profesionální organizace a dosahování
úspěchů firmy. Komunikace, firemní kultura a lidské zdroje jsou klíčové faktory, které
zásadně ovlivňují řízení firmy, současně také tvorbu strategie a dosažené výsledky firmy i její
postavení na trhu.

Z hlediska organizačních struktur rozeznáváme proces vnitřní komunikace,
realizovaný prostřednictvím vnitřních komunikačních systémů a vnější komunikace,
zajišťované prostřednictvím vnějších komunikačních systémů. Vnitřní komunikační systémy
umožňují realizovat sdílení informací uvnitř podniku a představují tak rozhodující podmínku
jeho existence, vnější komunikační systémy umožňují realizovat propojení podniku s jeho
okolím a vytvářejí tak podmínku pro vzájemné působení podniku a okolí a tedy ve svých
důsledcích podmínku fungování podniku.

 400

CÍL A METODY
Cílem výzkumu bylo zjistit do jaké míry je ovlivněna efektivnost komunikace formou

a kvalitou komunikace.
Výzkum je založen na dotazníkovém šetření, které je pro tuto oblast sociální reality

běžnější a také je schopno poskytnout možnosti identifikovat jestli forma a kvalita
komunikace ovlivňuje efektivnost komunikace. Soubor respondentů byl vybrán z
následujících krajů: Hradec Králové a Ústecký. Počet oslovených respondentů byl 389, z toho
odpovědělo 114 respondentů.

VÝSLEDKY A DISKUSE
Východiska výzkumu
Komunikace

Komunikace je přenos informací od odesilatele k příjemci za předpokladu, že příjemce
informaci porozuměl. (Koontz, Weihrich, 1993) Přestože komunikace doprovází všechny
oblasti řízení, největší význam má pro manažerskou funkci vedení.

Efektivní komunikace je komunikací záměrnou. Jejími charakteristickými rysy jsou
otevřenost, přímost, respekt, odpovědnost a cílovost. (Fiedler, 2000)
Identifikace pracovníka se také významnou měrou podílí na efektivnosti organizace.

Formální a neformální komunikace

Formální komunikační kanály vyplývají z organizačního uspořádání podniku, z
organizačních a řídících vazeb. Komunikace prostřednictvím formálních kanálů probíhá
směrem horizontálním, vertikálním a diagonálním.
Obsahem formální komunikace jsou standardy, návody, delegované úkoly, instrukce,
pravidla, směrnice, nařízení, informace o firmě (komunikace směrem dole) a informace o
výsledcích (komunikace směrem nahoru).

Do neformální komunikace patří zvěsti, pomluvy, šeptanda atd. Výzkumy dokládají,
že neformální komunikace pomáhá ulehčit emocionálnímu napětí v situaci nejasných
podmínek. Bylo také zjištěno, že neefektivní a neadekvátní komunikace směrem dolů vytváří
informační vakuum, které způsobuje obavy a nespokojenost, a proto je vyplňováno dohady,
které se odborně nazývají neformální komunikace, ke které dochází v různých místech
komunikačního řetězce firmy.
Zvěsti podle výzkumů mohou plnit tři různé funkce (Tubbs a Moss, 1991)

1. Vyrovnání, kdy jsou některé informace úmyslně vynechány.
2. Zostření, kdy jsou určité části sdělení zveličovány
3. Přizpůsobení, kdy se jedná o úplné překroucení.
Davis uvádí, že neformální druh komunikace je nejrychlejší metodou firemní komunikace

a často je celkem přesný a tvoří až 90%, neboť též umožňuje zprostředkování velikého
množství informací. Z uvedeného vyplývá, že neformální komunikace je považována
zaměstnanci za důležitý, ne však vždy preferovaný kanál komunikace.
Podle členění formální komunikace a uvedených důvodů pro neformální komunikaci vyplývá,
že firma by měla počítat s oběma typy komunikace.

Výsledky výzkumu

Z výzkumu vyplynulo, že způsob vidění a posouzení kvality komunikace zaměstnanci
závisí jednoznačně na délce zaměstnání u firmy. Maximální důvěra je v prvním roce, ve
kterém však dochází také k jeho maximálnímu poklesu až pod 50%, u zaměstnanců
s dlouhodobější stáží se důvěra zaměstnanců ustálí zhruba tak na 75%, a to až do roku
čtvrtého, kde nastává další významný bod zvratu a pokles důvěry.

 401

Zjištěná skutečnost prozrazuje, že pokud má být zajištěna vyšší důvěra v kvalitu komunikace,
je třeba, aby noví zaměstnanci byli co nejdříve během svého nástupního období seznamováni
s pravidly komunikace a standardy, k nimž se mohou vyjadřovat. V této souvislosti je
nezbytné, aby byl popsán systém výběru a rozvoje nových pracovníků, který by zajišťoval
vyšší stabilitu, kvalitu komunikace jednotlivých pracovníků a vyšší kompetentnost s ohledem
na žádoucí znalosti a dovednosti.

Výzkumem bylo zjištěno, že polovina dotazovaných zaměstnanců nerozlišuje a nezná
zásady komunikace a nebo je neumí správně používat. Povědomí o komunikaci se dá tedy
charakterizovat jako nízké.

Prioritní důvod nízké kvality komunikace lze spatřovat v nízké kompetentnosti
zaměstnanců a nedostatečně rozvinutých dovednostech a znalostech, které současně nebyly
provázány s motivačním a hodnotícím systémem. Ve většině zkoumaných případů, kdy byly
vytvořené podklady pro systematický rozvoj zaměstnanců, bylo jeho uskutečňování více
méně náhodné. Chyběl kontinuální rozvoj a nebyly sledovány ani dopady získaných
kompetentností na výsledky. Tato skutečnost byla způsobena faktem, že chyběla jednoznačná
odpovědnost za nástupní plány a také kontrola, která by systém rozvoje usnadnila,
zprofesionalizovala a zajistila jeho dodržování. Na základě výzkumu nelze jednoznačně
potvrdit zásadu o přímé úměrnosti mezi mírou komunikace a úspěšností spolupráce mezi
odděleními. Pozorování však potvrdilo, že ve firmách určitá neefektivnost souvisí s poměrně
nízkou ochotou komunikace a diskuse mezi jednotlivými odděleními.

Výzkum potvrdil, že významné informace, jakými jsou např. cíle, standardy, firemní
úspěchy či neúspěchy a změny, je třeba komunikovat různými způsoby. Význam osobní
komunikace byl výzkumem potvrzen a současně bylo prokázáno, že komunikaci ústní lze
považovat za úspěšnější, je-li následně informace předána písemně. Většina respondentů
považuje komunikaci formou osobního setkání za nejpůsobivější a s ohledem na
zapamatování také na nejvíce efektivní. Pokud komunikace nemá jasný řád a pravidelnost
s ohledem na druh informace, je informovanost zaměstnanců charakterizována jako
příležitostná a neúplná, přestože se ve firmě používá k informování více kanálů, tedy jak
ústní, tak i písemné. Jako nefunkční forma komunikace byla zjištěna komunikace
prostřednictvím e-mailu tehdy, když začala převyšovat formu osobní komunikace. Znalost
informací může být podporována tím, že se zaměstnanci střídavě podílejí na vytváření
předávaných informací ostatním zainteresovaným kolegům. Výzkum potvrdil, že je nezbytné
využívat různé komunikační kanály v určitém poměru a frekvenci.

Pokud tomu tak není a porady se konají nahodile nebo výjimečně a zaměstnanci
nevědí, jak často se porady konají, je možné konstatovat, že management nepoužívá efektivně
komunikační nástroje porady a snižuje tím tak efektivnost firemní komunikace. Důsledkem
jednostranného či neefektivního využití komunikačních kanálů je nefunkčnost systému
komunikace.

Tabulka č.1 Zacházení zaměstnanců s předávánými informacemi

Zacházení s informacemi Od

nařízených
v %

Z mítinků
v %

Písemná
sdělení v %

Celkem
odpovědi v
%

Snaží se aplikovat, je-li to možné 46 21 33 100
Berou na vědomí, je-li to nutné,
vrátí se k nim

43 27 30 100

Jednoznačně aplikovány 26 18 56 100
Zdroj: Vlastní výzkum

 402

Tabulka č.2 Informovanost o úspěších a nezdarech firmy

Informace o úspěších a nezdarech firmy získávají zaměstnanci Medián
Zeptám se nadřízeného Často
Od spolupracovníků Často
Z pravidelných sdělení top managementu Zřídka
Z písemných firemních zpráv Zřídka
Od zákazníků Často
Od nejbližších kolegů Často
Poznámka: Výběr z odpovědí: nikdy, zřídka, často, vždy

Zdroj: Vlastní výzkum

Předávat informace, instrukce a vysvětlení se může zdát snadné, v reálném světě však
nejčastější problém spočívá právě v porozumění. Efektivita komunikace nespočívá totiž pouze
v předání, ale především v tom, zda myšlenka byla správně vytvořena, formulována a
pochopena tak, jak byla míněna tím, kdo ji sděloval a předával. Aby komunikace byla
efektivní, musí mimo jiné představovat dvousměrný proces, který zajišťuje správnost
pochopení a předávání. Komunikace je lidskou dovedností a uměním, jako takovou ji lze
trénovat, procvičovat a zlepšovat (Hurst, 1994), což nasvědčuje tomu, že efektivitu
komunikace lze ovlivňovat, zvyšovat a docílit toho, aby efektivní byla. Je proto nutné podívat
se detailněji na to, v čem efektivnost komunikace spočívá a co ji určuje.

Aby lidé a firmy při komunikaci byli efektivní, nestačí jen vědět, je třeba mít vůli tak
činit a účastníci v tomto případě musí být motivováni. Konečným výsledkem je, že osoby a
celky se skutečně chovají podle toho, co všeobecně znají, umí to a chtějí, aby tomu tak
opravdu bylo. Teprve ve chvíli, kdy je komunikace uskutečňována podle předem daných
pravidel, je možné hovořit o tom, že komunikace je efektivní a také současně měřitelná.

ZÁVĚR

Výzkumem bylo zjištěno, že se zaměstnanci dovídají o prosperitě, o úspěších a
nezdarech firmy od nadřízených a ostatních spolupracovníků viz tab. č. 2. Jejich komunikace
však nesplňuje očekávání a postrádá často také motivační charakter. Vhodnou, avšak málo
využitou formou sdělování tohoto typu informací jsou pravidelná písemná sdělení, která jsou
přístupná všem a jsou podporována pravidelným sdělením ústním, např. na pravidelných
poradách a individuálních rozhovorech. Frekvence porad, reportů i sdělení a pravidel, která
souvisí s jednotlivými pozicemi, by měla být obsahem firemních standardů a systémů. Tyto
informace byly sdělovány a předávány převážně ústně. Za efektivní lze považovat situaci, kdy
jsou standardy a informace týkající se systémů, komunikovány prostřednictvím nadřízeného
manažera, v tiskové podobě příručky a také trenéra formou rozvojového tréninku, který
napomůže zaměstnancům si standardy osvojit, neboť jim do určité míry umožní podílet se na
jejich tvorbě. Tento způsob má současně kontrolní charakter a umožňuje standardy průběžně
revidovat, případně též aktualizovat v souladu s měnícímí se podmínkami firmy a trhu.

Nelze tedy pouze parafrázovat teorii, která tvrdí, že kombinace písemné a ústní
komunikace přináší vyšší úspěch, ale je třeba přesně definovat typy opakovaných
komunikačních toků ve firmě a postup, který bude zachován spolu s formou předání,
v předem známých časových intervalech a komunikačních tocích. Pokud jsou informace
předávány ústně a písemně, je vyšší pravděpodobnost vyvolání žádoucí aktivity a je snadnější
ji následně vyžadovat.

Pravidelnost sdělování specifických informací v kombinaci s obvyklou formou
sdělování a s využitím dvou či více různých forem sdělení, kde převažuje osobní komunikace,

 403

zabezpečí dlouhodobě vyšší úspěšnost komunikace z pohledu zapamatování a povědomí o
příslušné věci a vyšší efektivnost komunikačního systému z pohledu prosperity firmy.

Dospěla jsem k závěru, že je nezbytné dále zkoumat souvztažnost mezi úspěšností
komunikace a mírou komunikace mezi organizačními jednotkami, která může dále ovlivňovat
i firemní efektivitu, a to podrobněji v hlubších souvislostech a propojeních.

SEZNAM LITERATURY
[1] DAVIS, K: A metod of studying communication patterns in organization, Personnel psychology 6, 1953
[2] DISMAN, M.: Jak se vyrábí sociologická znalost. Praha: Karolinum, 1993, ISBN 80-7066-822-9
[3] DE VITO, J.A.: Základy mezilidské komunikace. Praha: Grada Publishing, 2001, ISBN 80-7169-988-8
[4] FIEDLER, J.: Komunikace v řízení. Praha: ČZU ve vydavatelství CREDIT, 2000, ISBN 80-213-0698-X
[5] HURST, B.: Encyklopedie komunikačních technik. Praha: Grada Publishing, 1994, ISBN 80-85424-40-1
[6] KOONTZ, H. A WEIHRICH, H.: Management. Praha: Victoria Publishing, a.s., 1993, ISBN 80-85605-45-7
[7] TUBBS, S.L., MOSS, S.: Human communication. New York: Mc Graw-Hill, 1991, ISBN 0-070-65404-2

Kontaktní adresa autora:
Ing.Dagmar Charvátová
Katedra řízení, PEF, Česká zemědělská univerzita v Praze
Kamýcká 129, 165 21 Praha 6 - Suchdol
Telefon: 00420224382264, E-mail: charvatova@pef.czu.cz

