
stratēģijas
pārmaiņu
pārvarēšanai

Multitaskings un
steidzamība ir ceļš
uz izdegšanu

Vadītāji, no
kuriem aiziet
darbinieki

Ekstrēmais
mārketings.
Mārketings kurš
strādā!

5

Grāmatas
esošajiem un
topošajiem
pārdevējiem

Dinamisku
organizāciju

skābeklis

Izdevumu sagatavoja un maketēja:
Dainis Locāns
Tel. +371 29267840

Saturs:
Dinamisku organizāciju skābeklis. Emocionālā Intelekta
prasmes vadītājiem
Zuarguss Zarmass, Emocionālā Intelekta mācību centrs “Cilvēkam” vadītājs

Par laiku un cilvēka dabu
Mag.theol. Māra Špicberga, JARDI biznesa vadības trenere, mentore

Ekstrēmais mārketings. Mārketings kurš strādā!
Inese Sustriņa , PEDAB Latvia, mārketinga vadītāja Baltijā

5 stratēģijas pārmaiņu pārvarēšanai
Anita Gaile, Pārmaiņu arhitekte

Pārdošana digitālajā vidē
Andis Stafeckis, Digitālā mārketinga aģentūras Infinitum Agency CEO

HR tendences, kuru loma turpinās pieaugt 2019. gadā
Jānis Dubinskis, CakeHR biznesa attīstības vadītājs

Multitaskings un steidzamība ir ceļš uz izdegšanu
Mārtiņš Martinsons, FranklinCovey Latvija treneris, konsultants

3 grāmatas pārdevējiem
Vigants Lesausks, uzņēmuma vadītājs, trenneris, grāmatu autors, Pārdošanas Guru 2007,
Pārdošanas Vadības Guru 2015

Izdegšana. Zaķis un bruņurupucis tur nokļūst katrs pa savu ceļu.
Inta Santa, Personiskās un komandu izaugsmes veicinātāja/koučs, PCC (ICF)
Eneagrammas, biznesa un koučinga trenere (ICTA)

Vadītāji, no kuriem aiziet darbinieki
Santa Leiboviča, sistēmiskais un vadības komandu koučs, Systemic Constellations Center
Riga asociētā trenere

Kas ir līderis - darba darītājs vai cilvēku vadītājs?
Elita Kazaine, personāla vadības eksperte, koučs, trenere

Mācību stratēģija un e-mācības: kā izvairīties no “zemūdens
akmeņiem”, ieviešot e-mācības?
Maija Dobele, Organizāciju Attīstības konsultante, Blend Consulting

Dvēseles antropoloģija
Mag.theol. Māra Špicberga, JARDI biznesa vadības trenere, mentore

5 ieteikumi motivācijai un labsajūtai darbā
Laila Jemberga, Komercizglītības centra (KIC) biznesa trenere

https://www.lbka.lv

ĢIMENES BIZNESS
BIZNESĀ AR SAVĒJIEM UN SVEŠAJIEM

JAUNUMS
5. MARTĀ I 14:00 - 16:00
P R A K T I S K S S E M I N Ā R S

REĢISTRĒTIES

Seminārs, lai
atrastu atbildes

un atklātu
jaunas iespējas

uz notiekošo
uzņēmumā

Kā identificēt, kādas vērtības
uzņēmumam ir pirmajā vietā –

ģimenes vai biznesa? ​
Vai “svešiniekam” ir iespējams kļūt
par “savējo” ģimenes uzņēmumā?

Kā veidot attiecības ar darbiniekiem,
kas nav ģimene?

Ieva Zaumane

Iekšējās
komunikācijas
un darbinieku

iesaistes stratēģe

http://www.biznesam.lv/gimenes-bizness

Nesen biju skolā. Vēroju no malas
mācību stundu tīņu vecuma
klasē. Pēc minūtēm piecpadsmit
es sāku domāt, vai tiešām šeit
katru dienu mācību process

notiek šādos apstākļos, kad gaiss paliek
kā ģērbtuvēs, kur sajaukušies kopā
jaunības izaugsmes un seksapīla hormoni
ar sviedriem. Kad es pēc tam prasīju
skolotājai un vēl dažiem pieaugušajiem,
vai viņiem kaut kas likās īpatnējs, kam
vajadzētu pievērst uzmanību, ko varētu
uzlabot, neviens no viņiem neminēja,
ka gaiss un tā zemā kvalitāte varētu
ietekmēt mācības. Pārsteigums? Savā ziņā
jā, jo redzu, cik bieži mēs nepievēršam
uzmanību faktoriem, kuri milzīgi ietekmē
mūsu labsajūtu, spēju strādāt vai mācīties.
Vienkārši paņemam gribasspēku savās
pagurušajās dūrītēs un brašu skatu
traucamies pēc nākamā KPI.

Rezumē?
Mēs pierodam pie negatīvajām
izmaiņām un ieradumiem, atmosfēras
un pat neapzināmies, ka esam situācijā,
kad gaisa kvalitāte, nereāli izvirzīti
mērķi, savstarpējās attiecības vai mans
stresa līmenis jau sen ir līmenī, kas nevis
palīdz man labi izdarīt savu darbu,
bet gluži otrādi - traucē darbam un arī
gandē veselību.

Gluži kā skolā ar skābekli, kad skolotāja
nepiefiksē skābekļa trūkumu, jo
vienkārši laba ventilācija nav, logus
vērt vaļā riskanti, jo bērni var saslimt
un... pierodam pie šāda jautājuma
ignorēšanas. Bet mācību process skolās
no tā ievērojami cieš.

Un kā ar skābekli uzņēmumos?

Dinamisku
organizāciju
skābeklis
Emocionālā Intelekta
prasmes vadītājiem

Zuarguss Zarmass
Emocionālā Intelekta mācību centrs
“Cilvēkam” vadītājs

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Pēc teju 1500 treniņiem dažādos
Latvijas un starptautiskajos
uzņēmumos, kā Jums škiet, par ko
visvairāk sūdzas vadītāji, īpašnieki,
darbinieki?
Nerunāju šeit par ierastajām tēmām, ka valsti
vada cilvēki, kuri nezina, ka uzņēmējdarbība
nav tas pats, kas atskaišu rakstīšana, ka esošie
nodokļi ir domāti Maldīvu salu restorāniem,
ka darbaspēku nevar atskaitēs pavairot, un tas
reāli trūkst utt.

Pamatā runas, ko dzirdu pilnīgi visos sektoros,
ir par divu veidu attiecībām, kas ir lielākie
izaicinājumi un traucē vai nu kvalitatīvi izdarīt
darbu vai arī veicina cilvēku aiziešanu no
uzņēmumiem:

1.	 Kā mēs (jo sevišķi vadītāji) komunicējam,
sadarbojamies savā starpā, kā balansēt
dzīšanos pēc KPI rezultātiem un labām
attiecībām kolektīvā.

2.	 Katra darbinieka attiecības pašam ar sevi:
spēja sabalansēt savu darbu un dzīvi,
neizdegt, būt motivētiem, spēt parūpēties
pašiem par sevi, zināt savas prioritātes,
saprast, kā es labāk attīstos.

Labā ziņa ir tā, ka daudzas organizācijas
jau zina, ka visas šīs prasmes ir saistītas ar
emocijām un to ietekmi jeb, vienkāršāk sakot,
ka iztrūkstošais elements šeit ir emocionālais
intelekts. Par to pasaules vadošajās biznesa un
izglītības aprindās zina kopš 1995.gada un, pēc
manas pieredzes, Latvijā to zina nu jau lielais
vairums īpašnieku, vadītāju, HR speciālistu,
bet vēl apmēram 30% organizācijās šo faktu
joprojām tikai sāk iepazīt.

Ņemot vērā šīs prasmes lielo ietekmi uz visu
mūsu centieniem sasniegt savus mērķus
uzņēmumos, īsi ar dažiem faktiem un
piemēram atgādināšu šeit, kāpēc emocionālais
intelekts dinamiskās, uz attīstību vērstās
organizācijās ir kā skābeklis. Neredzams, bet
būtisks pastāvēšanai un attīstībai.

2014.gadā, lai iegūtu labāku priekšstatu,
ko dara pasaules vadošās universitātes un
organizācijas, San Francisko ar kolēģiem
pavadījām vasaru, pētot, uz ko liek akcentu,
piemēram, Bērklijas universitāte darbā ar
izglītības speciālistiem un Google - kā tiek
palīdzēts darbiniekiem attīstīties. Pasaules top
10 universitāte un … viens diezgan inovatīvs,
varētu teikt, uz attīstību pat agresīvi ejošs (nu
jau diezgan neviennozīmīgs) uzņēmums, kurš
noteikti vēlas un prasa saviem darbiniekiem
būt priekšā laikam. Abas šīs organizācijas
vienoja tas, ka emocionālais intelekts ir liela
daļa no to attīstības stratēģijas. Google savā
Googleplex centrā ir uzbūvējuši “Center for
emotional intelligence & Mindfulness”. Nevis
komunikācijas vai pārdošanas vai team-
building centru, bet... emocionālā intelekta
prasmju attīstības centru. Kā jau noprotat,
iemesls ir sekošana līdzi jaunākajiem zinātnes
un biznesa pētījumiem par darba efektivitāti
un personāla attīstību.

Saskaņā ar zinātnes
pētījumiem izglītībā un
biznesā, Emocionālais
Intelekta prasmes dod iespēju
sakārtot divas fundamentālas
lietas jebkurā organizācijā

•	 sekmīgāk attīstīt, pielāgot
uzņēmumus jaunajai
ekonomikai, kultūras un
strukturālajām izmaiņām;

•	 efektīvā veidā palīdzēt attīstīt
cilvēku potenciālu, vajadzīgās
prasmes.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Daži fakti:

1Starptautiskā korporācija ”Pepsico”,
ieviešot daļai savu uzņēmumu
vadītāju Emocionālā Intelekta
programmas, un pēc gada analizējot

peļņas rādītājus, secināja, ka tie uzņēmumi,
kuru vadītāji bija apguvuši paškontroles
un pašorganizēšanās prasmes virs vidējā
līmeņa, guva par vairāk nekā 50% lielāku
peļņu nekā uzņēmumi, kuru vadītājiem šīs
prasmes bija zem vidējā rādītāja. (Boyatzis,
2006)

2 NASA Marsa misijas viens no
vadītājiem sacījis: “Tāda līmeņa
darbā, kur pat mazākā kļūme var
izgāzt cilvēces vēsturē vienu no

lielākajiem eksperimentiem, galvenais
komandā ir labvēlīgi mijiedarboties vienam
ar otru. Inženieru ar labām zināšanām un
augstu IQ ir daudz, es meklēju tādus, kam ir
arī augsti Emocionālā Intelekta rādītāji”.

3 Daniels Golemans, viens no
emocionālā intelekta ekspertiem,
kurš strādā ar teju visiem lielākajiem
pasaules uzņēmumiem un to

vadībām,1998. gadā savā grāmatā “Working
with emotional intelligence” raksta: “Zinātnes
un biznesa pētījumi uzrāda viennozīmīgu
tendenci, ka Emocionālā Intelekta
prasmes nodrošina 70 – 95% jūsu dzīves
panākumus”.

4 Izglītībā lielākas iespējas skolēniem
realizēt dzīvē savu potenciālu,
talantus, sasniegt mērķus ir, ja skolās
ir ieviestas emocionālā intelekta

metodes un to apgūšanai tiek veltīts laiks.
Pētījums vairāk nekā 600 ASV skolās ar
Emocionālā Intelekta mācību programmu
viennozīmīgi parāda, ka šādas prasmes
uzlabo skolēnu akadēmisko sniegumu,
labsajūtu un uzvedību.

5 Ķīnas prezidents Xi Jinping, 2013.
gadā apsveikuma uzrunā skolu
absolventiem sacīja, ka Emocionālais
Intelekts ir daudz svarīgāks nekā IQ

(intelekta koeficients), un šīs kompetences
būtu jāīsteno darba vietā.

Sasummējot emocionālā
intelekta pamata būtību, var
izdalīt sekojošas lietas:

1. Piefiksē sava intelekta/analīzes
kvalitātes krišanos un uzlabo to!

Mūsu intelekta spēja apstrādāt informāciju,
pieņemt kvalitatīvus vai izsvērti radošus
lēmumus visu laiku ir divu spēku ietekmē.
Tie ir fizioloģija un emocijas. Pirmais
uzdevums emocionālajā intelektā ir spēt
šīs svārstības, kas notiek teju ik pa piecām
minūtēm, piefiksēt un uzlabot. Zinātne
ir bijusi nežēlīgi tieša jo sevišķi pret tiem
uzņēmumu vadītājiem, speciālistiem,
kuri uzskata sevi par loģikas, kritiskās
domāšanas apoloģētiem, parādot, cik lielā
mērā nemanāmi emocijas un fizioloģija
dara cilvēku rīcības iracionālas un negatīvi
var ietekmēt ikdienas lēmumus. Kāpēc tieši
šos cilvēkus? Tamdēļ, ka tiem, kuriem ir
tendence uzskatīt sevi par ļoti zinošiem un
analītiskiem, ir lielākās problēmas piefiksēt
savas emocijas un to ietekmi. Tas arī izpaužas
sadarbībā, kur citiem ir pastāvīgi jāpielāgojas
tādiem “racionālajiem” cilvēkiem, jo viņiem
nav apzināšanās par saviem komunikācijas
vai analīzes procesiem un, kā tie ietekmē
viņus pašus vai citus.

2. Pārveido nevis apslāpē savas
emocijas!

Tie, kuri savas negatīvās emocijas izgāž uz
citiem, palīdz sev neitralizēt negatīvo stresu,
tādējot palīdzot savai veselībai, bet līdz ar to,
protams, bojā citiem cilvēkiem ne tikai omu,
darba procesu, bet arī veselību. Emocionālais
intelekts nozīmē prasmīgu darbu ar
emocijām kopumā, jo tās piedalās jebkura
lēmuma pieņemšanā, un māka tās vadīt,
nevis apslāpēt, ir lielākais talants, kas piemīt
dažādu jomu līderiem un dzīvē veiksmīgiem
un arī laimīgiem cilvēkiem. Šeit emocionālais
intelekts ir svarīgs ne tikai tiem, kuri ietekmē
citus, bet arī tiem, kuri ir iemācījušies visu
“paciest” un “paturēt sevī”. Mūsos visos mēdz
būt negatīvas emocijas un negatīvi stresi.
Ja Tavā vērtību sistēmā ir - būt savaldīgam,
pieklājīgam, tas ir ļoti jauki. Vienīgi paliek
jautājums, vai tās negatīvās emocijas, kuras

mums ir ikdienā, piefiksējam vai nē, vai mēs
tās neitralizējam un pārveidojam uz pozitīvām
sajūtām. Turklāt jābūt uzmanīgiem, neejot
tēlotajā pozitīvismā, kas ilgtermiņā atstāj
ļoti negatīvu iespaidu uz veselību. Tātad
emocionālajā intelektā runa ir par reālu nevis
tēlotu pozitīvismu. Skaidrs, ka dažkārt nākas
saņemties pie ļoti slikta garastāvokļa un būt
pozitīvam, bet jālūko tās EI metodes, ar kurām
var palīdzēt sev ilgtermiņā, lai pēc iespējas
retāk būtu jāķeras pie pozitīvisma tēlošanas.
Pēc viena no pētījumiem ar lidmašīnu
stjuartēm: tās, kuras tēloja pozitīvismu ar
izaicinošiem pasažieriem, ļoti ātri izdega. Tās,
kuras mācēja izveidot attieksmi un uzvedības
modeļus, lai tiešām būtu mierā un pozitīvismā
arī ar sarežģītiem civlēkiem, saglabajā darba
spējas un veselību ilgtermiņā.

3. Empātija, prasme just un izprast
citus.
Vai Tu esi vadītājs vai pārdevējs, vai kolēģis,
vai arī esi attiecībās ar savu otru pusi, ir
skaidrs, ka vajag zināt, kurā brīdī ko teikt un
ko neteikt. Jo sevišķi vadītājiem, pārdevējiem,
kā arī vecākiem, empātija noderīga ir
dzīves situācijās, kas saistītas ar empātiju
komunikācijā ar izaicinošiem cilvēkiem,
motivēšanu, pārliecināšanu, iedvesmošanu.
Šeit lieti noder labas empātijas attīstīšanas
metodes. Empātijā izdala vairākus veidus, no
kuriem pamatā mums jāspēj vai nu sajust vai
arī izprast otru cilvēku. Man personīgi vienmēr
labāk padevās otrais variants un sajušanas
prasmes attīstīšana ir prasījusi vairākus gadus.
Labā ziņa ir tā, ka to var iemācīties, un tas dod
ļoti lielu iespēju labāk atrast kopēju valodu ar
dažādiem cilvēkiem dažādās situācijās.

4. Komunikācija un sadarbība ir gan
konceptu un attieksmes izpratne, gan
arī emociju vadība.
Sadarbība vai komunikācija nav slikta tamdēļ,
ka atšķiras koncepti vai redzējumi. Tā ir slikta,
jo parādās negatīvas emocijas, kuras cilvēki
nespēj vadīt un rodas nepatika, aizkaitinājums,
personisks aizskārums. Harvard Negotiation
Project, kura metodes mēs dažkārt ņemam

talkā treniņos, pamatā vērš uzmanību uz
sarežģītajiem emocionālajiem procesiem,
kas notiek brīžos, kad kaut kas sadarbībā
un komunikācijā mūsos ieslēdz negatīvas
emocijas un, ka to vadība ir pamata uzdevums,
lai sadarbība vai komunikācija arī sarežģītos
apstākļos paliktu produktīva. Emocijas
komunikācijā to vai nu bremzē vai paceļ
jaunā līmenī. Tas pats attiecas uz sapulcēm un
sarežģītām pārrunām. Arī tur visur emocijas ir
tās, kas vai nu veicinās sarunu izdošanos vai nē.

Emocionālais Intelekts līdz ar to savā ziņā
kā skābeklis ir viena ļoti praktiska lieta
jeb prasmju kopums, kas ir vajadzīgs,
lai mēs varētu labi darīt ikdienā mūsu
praktiskās lietas un paši arī tajā pašā
laikā saglabāt labu pašsajūtu. Vai tas ir
svarīgi? Man pat šķiet, ka ne tikai svarīgi,
bet vienkārši jēdzīgi, jo visi taču vēlamies
gan labāk spēt izdarīt savu darbu, gan
prast saglabāt labāku pašsajūtu.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Organizācijas
novērtēšanas

rokasgrāmatas

P I E G Ā D E B E Z M A K S A S

Izdevumi tiek piegādāti 3 darba dienu laikā uz
OMNIVA pakomātiem visā Latvijā.

Iegādātāties

Rokasgrāmatas ir labs instruments tiem,
kuri vēlas novērtēt uzņēmuma darbību, lai

izstrādātu tālāko attīstības plānu

http://www.biznesam.lv/rokasgramatas

Par laiku
un cilvēka
dabu

Lūk, jautājumi, kas nodarbina
mūsu prātus. Tāpat kā sajūta, ka laiks
dienu no dienas skrien arvien ātrāk.
Vai tā tiešām ir un laika vienības mērs
patiesi rūk, vai tā ir tikai mūsu pašu
radīta ilūzija?

Laikrāži apgalvo, ka laiks joprojām
ir tas pats. Minūte ilgst tikpat, cik
agrāk. Tātad tas, kas mainās, protams,
esam mēs paši un, mainoties mums,
mainās arī mūsu laika izjūta.

Tas ir fakts, ka ar katru nodzīvoto
dienu, mūsu laika vērtība aug un tas
ir pamatojams pavisam vienkārši.
Ar katru nodzīvoto minūti, sarūkot
laika atlikumam mūsu pulksteņos,
īsāks kļūst mūsu rīcībā esošā
laika nogrieznis, kas šķir mirkli, ko
dzīvojam šobrīd, no mūžības. Tas
nozīmē, ka daudz vairāk jāpaspēj
īsākā laika posmā, jo ieceru un ideju,
darbu un pienākumu apjoms tikai
aug.

VADĪBA UN PERSONĀLS

Theol. Mag. Māra Špicberga
Biznesa vadības trenere, mentore,

JARDI partnere

Trūkst laika.
Ko es daru nepareizi?

Vai notikumi vada mani
vai es notikumus?

Tēmas papildu resursi

Semināri
Vērtībās balstīta sevis un laika

vadība
Kāds ir tavs motīvs?

Motivācijas diagnostika

http://www.biznesam.lv
http://www.jardi.lv/seminari

Tas viss, protams, mūsu apziņā audzē laika
vērtību un liek mums pārdzīvot, ja esam
to palaiduši vējā. Ko darīt, lai izkļūtu no
šīm lamatām? Vai te ko mainīt maz ir mūsu
spēkos?

Laiks, protams, ir visdārgākā valūta. Tomēr,
būdams daudz vērtīgāks pat par Kuveitas
dināru, tas vienalga ir tikai resurss, līdzeklis, ar
kuru mēs rīkojamies vairāk vai mazāk jēdzīgi.

Nemākulīga apiešanās ar laiku ir daudz
bīstamāka nekā neprasme rīkoties ar naudu.
No naudas var tikt ātri vaļā un klāt to neviens
tāpat vien nedod. Laiks tiek iedalīts katru
dienu no jauna. Var pat teikt, ka laiks mums
tiek uzspiests. Mums kaut kas ar to ir jāiesāk,
gribam to vai nē.

Diemžēl, lielākoties cilvēks neprot rīkoties
ar laiku. Ja tev nepadodas rīkoties ar kādu
instrumentu, tu vari tik no tā vaļā. Tu tiec
atbrīvots no darba, kas tev nesekmējas, arī
no atbildības var atbrīvoties tādā vai citā
veidā. Iespējams ir aizbēgt no cilvēkiem un
attiecībām, bet no laika tu netiec prom. Tev
katru rītu tiek izsniegta jauna laika porcija.

Varētu domāt, ka par laika trūkumu
nevajadzētu raizēties – pēc pusnakts katrs
saņems atkal jaunas 24 stundas. Tomēr,
nepareizi lietojot laiku, tu kļūsti no tā atkarīgs,
tev tā nemitīgi trūkst un, pat ja netrūkst, tu
to šķērdē vaimanājot, ka tas skrien tik ātri,
ka tūlīt beigsies. Tu nezini sāta. Tu aizrijies ar
laiku. Tas Tevi plosa, verdzina un izsūc.

Tev gribētos domāt, ka tāda ir laika
daba. Bet nē – tu paskaties apkārt un
ieraugi cilvēkus, kuri ir pieradinājuši
laiku un kuru labā tas strādā. Tātad
pie vainas nav laika daba, bet –
cilvēka daba.

Iespējams ir
aizbēgt no

cilvēkiem un
attiecībām,

bet no laika tu
netiec prom

Apgrieztā proporcijā, ar katru dienu
garāks kļūst nogrieznis, kas mūs šķir no
piedzimšanas brīža. Nogrieznis, kuru mēs
visi izjūtam vienādi kā „visu savu mūžu”,
neatkarīgi no tā, vai tajā ietilpst 3, 30 vai 60
gadi. Katra nākamā diena, kas pagarina šo
nogriezni, mūsu zemapziņai sniedz atskaiti,
cik liels laika apjoms ietilpinās mērvienībā -
mūžs. Saņemtā informācija signalizē mums,
ka laiks patiesībā skrien vēl ātrāk nekā to
domājām vakar, jo, izrādās, ka mūžā ir ietilpis
vēl vairāk laika.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Ekstrēmais mārketings
Mārketings kurš strādā

a uzņēmums tērē mārketingā vairāk
nekā nopelna, tad varam uzskatīt
to par galēji neefektīvu. Eksperti
šādu mārketingu sauc par “slinko
mārketingu” un iesaka to nekavējoties
apturēt, pirms uzņēmumam nodarīts
lielāks kaitējums. Vienam iztērētam
mārketinga eiro būtu jāatnes
uzņēmumam, kā minimums, vienu eiro
atpakaļ.

Šodienas mārketings ir ļoti plaša un
nemaz ne vienkāršākā dsiciplīna.
Ekspertiem jāpārzina dažādas taktikas
no tradicionālajām - bukletu ražošnas,
pasākumu organizēšanas, līdz digitālo
un sociālo rīku izmantošanai. Mārketinga
cilvēkam ir stratēģis, apveltīts ar stipru
loģisko domāšanu un tikai pēc tam
ir radošs un kreatīvs. Cilvēks, kurš
sadarbojas ar uzņēmuma vadības un
pārdošanas komandu, kopā plāno
uzņēmuma un pārdošanas mērķus,
palīdz nodefinēt prioritātes.

Kādēļ vairums uzņēmumos mārketings
nespēj attaisnot uz to liktās cerības un
ģenerēt biznesam papildus ieņēmumus?
Nesen izlasītajā Marka Stīvena (Mark
Steven) grāmatā “Your marketing
sucks” uzzināju galvenos iemeslus tam.
It kā daudziem no mums tie ir zināmi,
bet tomēr neievēroti.

JInese Sustriņa

PEDAB Latvia
Mārketinga vadītāja Baltijā

MĀRKETINGS UN PĀRDOŠANA

http://www.biznesam.lv
https://www.amazon.com/Your-Marketing-Sucks-Mark-Stevens/dp/0609609831

Ko darīt:
Atrod laiku padomāt! Bet patiesi padomāt.
Izslēdz e-pastu, telefonu. Atrod telpu/vietu,
kur tevi neviens netraucēs!

Uzliec uz papīra visas šodienas mārketinga
aktivitātes! Kritiski izvērtē, kura no
aktivitātēm nesa un nenesa rezultātus/
ieņēmumus un kāpēc!

Identificē lietas, kuras tev trūkst, lai
varētu izveidot veiksmīgu mārketinga
komunikāciju!

Dodies pie savas vadības/pārdošanas
komandas un sadarbojies! Izstāsti un
argumentē tās lietas, kuras tev pietrūkst,
lai realizētu vieksmīgu komunikāciju!
Gribētos teikt, ka veiksmīga mārketinga
komunikācija sākas tieši šeit. Tikai
sadarbojoties tiks sasniegti labi rezultāti.

IEGAUMĒ:
1.	 Izveido stratēģiju, kas balstīta uz lielisku

produkta/pakalpojuma piedāvajumu
(value proposition)! Atrod, kur esat
vislabākais un kur esat labāks par
konkurentiem.

2.	 Komunicē to visur kur un kā vien vari!

3.	 Klientam ir jāiemīlas tavā produktā/
pakalpojumā. Klienti neiegādājas lietas
tikai tāpēc, ka vieņiem tās patīk, bet gan
tādēļ, ka viņi saprot, ka bez šīs preces/
pakalpojuma nevarēs iztik/dzīvot.

Noteikti iesaku šo grāmatu izlasīt ne tikai
mārketinga ekspertiem, bet arī uzņēmuma
vadītājiem un pārdošanas cilvēkiem. Grāmatā
ir prakstiski piemēri un padomi. Grāmata
izcili palīdz sakārtot domas un salikt visu pa
plauktiņiem.

Pirmkārt
Uzņēmumi izmanto “slinkā mērketinga”
piegājienu. Ko tas nozīmē? Nauda tiek
tērēta mārketinga aktivitātēm bez
skaidras biznesa stratēģijas. Bieži vien
uzņēmumiem pat tādas nav vai ir ļoti
nekonkrēta. Produktu/pakalpojumu
vērtību piedāvājums (value proposition)
nav vērsts uz klienta vajadzībām, bet gan
uz uzņēmumu paša slavināšanu. Tiek
izmantoti termini, kurus klients nesaprot.
Tas rezultējās ar to, ka tirgū nonāk
haotiska un nesaprotama informācija par
uzņēmumu.

Otrkārt
Nepazīstam savu klientu.

Treškārt
Tiek izvēlētas mārketinga aktivitātes,
bet tās netiek kontrolētas/mērītas. Kad
konkrētā aktivitāte ir izveidota, notestēta
un realizēta, tad sekojam tai līdzi. Ir
svarīgi ātri saprast, ka izvēlētā aktivitiāte
nestrādā, nenes gaidītos rezultātus. Ir
jāmēģina saprast, kas nestrādā. Iespējams,
mūsu ziņa nav pietiekami īsa un skaidra.
Iespējams, esam izvēlējušies nepareizo
mērķauditoriju vai taktiku. Rīkojamies –
mainām, uzlabojam, ieviešam un atkal
sekojam līdzi.

Ceturtkārt
Vienas dienas aktivitāte. Nesaistītas
aktivitātes. Ziņa sasniegs klientu, ja
komunicēsi vienā laikā vairākos kanālos
un secīgi. Mūsdienu informācijas telpa
ir pārpildīta ar dažādām ziņām un
piedāvājumiem, tādēļ jo grūtāk sasniegt
mūsu vēlamo klientu.

!

http://www.biznesam.lv

stratēģijas
 pārmaiņu
pārvarēšanai5 Šodien pārmaiņas vairs nav nekāds lielais

notikums. Tās ir lielākas vai mazākās,
plānotākas vai pēkšņākas, bet tās notiek
nepārtruakti un visu laiku. Pārmaiņas notiek
paralēli, tās pārklājas un vienām pārmaiņām
nebeidzoties jau sākas nākamās. Un
vienīgais šajos apstākļos, kas patiešām ir
skaidrs, ir tas, ka tas nebeigsies. Pārmaiņas
nebeigsies. Tās nevarēs “pārciest”. Tāpēc
praktiski jebkuram, bet īpaši jau vadītājiem,
ir nepieciešams izstrādāt, attīstīt un uzturēt
savas personīgās izdzīvošanas stratēģijas
nepārtrauktu pārmaiņu laikā.

Savā 7 gadu ilgajā Pārmaiņu
Arhitektes praksē esmu
identificējusi 5 stratēģijas, kas
palīdz orientēties pārmaiņu situācijā
un to kontrolēt.

VADĪBA UN PERSONĀLS

Anita Gaile
Pārmaiņu arhitekte

www.anitagaile.lv
Tel.: +37129488252

http://www.biznesam.lv

Neliec visas olas vienā
grozā
Uztaisi notiekošo pārmaiņu
inventarizāciju. Kas ir tie notikumi/

procesi/projekti, kas pašlaik notiek jūsu
uzņēmumā. Nav svarīgi, kas ir procesa
īpašnieks, vai kur radusies ideja, svarīgi ir katru
pārmaiņu procesu nodalīt atsevišķi – jaunas
IT sistēmas ieviešana ir vienas pārmaiņas;
kāda biznesa procesa optimizācija ir otras
pārmaiņas; produkta iepakojuma maiņa ir
trešās pārmaiņas utt. utjpr. Kad esi identificējis
visas (nu vismaz lielāko daļu) notiekošās
pārmaiņas, mēģini saprast, kādā attīstības fāzē
tās atrodas – ir tikko sākušās, “iesprūdušas”,
tuvojas laimīgam noslēgumam. Šī stratēģija
ievieš kārtību, un kārtība rada drošības sajūtu,
jo tagad tu zini, kas notiek tavā uzņēmumā.

Katrai monētai ir divas
puses
Šo atceries katru reizi, kad kāds
atnāk pie tevis ar pārmaiņu ideju,
kas tev nepavisam nepatīk, vai arī

tev pašam ir radusies ideāla ideja. Neviena
iniciatīva nav tikai laba vai tikai slikta. Katrās
pārmaiņās ir ieguvēji, un katrās pārmaiņās ir
zaudētāji. Esi objektīvs. Lai sev to atgādinātu
turi kabatā vai uz galda kādu santīmu, lai
vienmēr to vari pagrozīt un atcerēties par
“medaļas otru pusi”. Šo prasmi sauc par
kritisko domāšanu, un tā ļauj izveidot labāku
argumentāciju, gan tad, kad vēlies, lai
pārmaiņas notiktu, gan tad, kad pārmaiņas
nebūtu vēlamas.

Lai ezers nolaistos uz
zemes, tas ir jānosauc
vārdā
Cilvēki pārmaiņās pārdzīvo virkni
negatīvu emociju – noliegumu,

dusmas, vainas sajūtu, depresiju. Protams, arī
prieku, kad iecerētais ir izdevies. Lai vadītu
savas un citu emocijas, iemācies tās nosaukt
vārdā. Emociju nosaukšana vārdā darbojas kā

auksta duša. Pēkšņi tas vairs nav daudziem
nesaprotams stāsts par emocionalitāti
un jūtīgumu, bet konkrēts fakts – kāds ir
dusmīgs… kāds ir bēdīgs… kāds ir priecīgs…..
Svarīgi ir pieņemt savas sajūtas, nevis mēģināt
tās apslāpēt (tas paņem daudz spēka) vai, vēl
ļaunāk, sākt justies slikti par to, ka tavas sajūtas
par notiekošo nav pozitīvas. Labāk, izdomā
vienu lietu, ko tu pats varētu izdarīt, lai sajustos
labāk. Un izdari to.

Mūžu dzīvo, mūžu
mācies!
Pārmaiņas nav nekas cits, kā kaut
kas jauns, kas jāieintegrē esošajā
sistēmā. Jauns, tas vienmēr

nozīmē mācīšanos. Pateikt, ka esi kaut ko
iemācījies, tu vari tikai tad, kad tiešām praktiski
vari izdarīt vienu, otru vai trešo lietu. Sertifikātu
un diplomu kaudzīte neko šoreiz nenozīmēs.
Tāpēc iemācies mācīties. Vislabāk sāc mācīties
to, kas tev patīk un tiešām interesē. Vienalga
vai tās būtu balles dejas vai iekšdedzes dzinēja
saskrūvēšana. Smadzenes iemācīsies, kā tas ir
mācīties, un nākamreiz par kārtējo procedūru
vai jauno darbinieku uztrauksies jau daudz
mazāk.

Rūpējies par sevi
Izgulēšanās. Svaigs gaiss. Kvalitatīvs
ēdiens. Fiziskās aktivitātes. Tās visas
ir šķietami pašsaprotamas lietas,
ko katram vajadzētu darīt. Un

tomēr – ārā iet negribas, jo līst lietus, kārtīgām
pusdienām nav laika, jo jāpaspēj nezin kas,
sporta kluba abonaments apput, jo vakarā
nav spēka. Kas vēl ļaunāk – neviena no šīm
lietām nestrādā, ja to dara reizi pa reizei – kaut
kad paēd, vai reizi mēnesī saņemas paskriet
kādu gabaliņu. Par sevi – tieši šādā pavisam
fiziskā līmenī - ir jārūpējas regulāri, ievērojot
maksimālu pašdisciplīnu. Tad būs gan spēks,
gan enerģija pārdzīvot pārmaiņas, par kurām
tu šobrīd vēl neko nezini, bet kuras rīt noteikti
būs.

1

2

3
5

4

http://www.biznesam.lv

MĀRKETINGS UN PĀRDOŠANA

ārdošana
digitālajā vidē

Digitālais mārketings nav
tikai kanālu izvēle - ir jāņem
vērā vēl virkne faktoru,
kurus iesaku izvērtēt
pārdošanas veicināšanaiP

Dati un izpēte
Biznesā no riskiem izvairīties nav iespējams,
taču tos var limitēt un paredzēt jau pirms tam.
Tāpēc datus es iedalu divās daļās: priekšizpētē
un - datu analīzē post-factum, lai pieņemtu
precīzākus lēmumus nākotnē.

Priekšizpēte - internetā iespējams atrast lielu
daudzumu precīzu datu un pētījumu, lai
izpētītu, piemēram, kurš tirgus ir piemērots
biznesa uzsākšanai vai paplašināšanai;
raksturotu savu mērķauditoriju skaitļos;
novērtētu konkurences līmeni un
nepieciešamās mārketinga investīcijas u.c.

Savukārt, domājot par datu analīzi, kad bizness
jau darbojas - milzu nozīme ir analizēt atdevi
no paveiktā. Tāpēc obligāta ir precīzi uzstādīta
mājaslapas analītika dažādos rīkos(piemēram,
Google Analytics, Google Optimize, Hotjar un
tml.), bet ne mazāk svarīgi ir pārliecināties,

ka plānotajām mārketinga aktivitātēm tiek
izmantoti/pievienoti raklāmguvuma mērījumi.
Rezultātā var iegūt precīzu informāciju par
mājaslapas apmeklētāju uzvedību, mārketinga
kanālu atdevi un kopējiem rezultātiem
produktu līmenī.

Manuprāt, mūsdienu uzņēmēja lielākais
izaicinājums ir nevis datu pieejamība, bet
gan to reāla izmantošana. Ir populāri runāt
par to, ka mūsdienās ir rīki un risinājumi, kas
ievāc un apstrādā neiedomājamus apjomus
ar datiem un tos pārvērš secinājumos un
darbībās. Pēc mūsu pieredzes šos datus pilnā
apjomā izmanto labi ja 1% no uzņēmumiem,
tāpēc atkārtojoties par lielāko izaicinājumu
uzņēmējiem:

Precīzi ievākt datus;
Izfiltrēt tos datus, kas dod lielāko vērtību!

http://www.biznesam.lv

Analizējot daļu no mūsu klientu mājaslapu
rādītājiem par 2018. gadu (10 mājaslapas,
23417806 sesijas, e-komercija, Latvija),
redzams, ka mobilo apmeklējumu skaits
sasniedzis 42.93% no visiem mājaslapas
apmeklējumiem, taču interesanti, ka no visiem
veiktajiem pirkumiem mobilās ierīces sastāda
vien 26.84%. Tas norāda gan uz potenciālu
mājaslapu uzlabojumiem mobilajām ierīcēm,
gan uz patērētāju tendenci veikt izpētes fāzi
uz mobilajām ierīcēm un pēc tam pabeigt
pirkumu, izmantojot datoru.

Starpierīču iepirkšanās

Protams, no attīstības viedokļa arī 26.84% ir
ļoti augsts rādītājs, ja salīdzina ar situāciju
4 - 5 gadus atpakaļ, kad šis apjoms robežojās
aptuveni 10% līmenī. Bet tas joprojām
norāda uz to, ka bieži vien uz mobilās ierīces
pasūtījumu veikt nav ērti.

Ko tas nozīmē biznesam:

Mobile vide ir un būs dominējošs faktors
lēmuma pieņemšanai, tāpēc šīm ierīcēm
ir jāpielāgo ne tikai mājaslapa, bet arī
reklāmas materiāli;

Novērtējot mārketinga kanālu atdevi, ņemt
vērā arī starp-ierīču (cross-device) ietekmi;

Tehnoloģiskā attīstība tieši reklāmas un
datu apstrādes jomā ļaus precīzāk sasniegt
lietotāju pat, ja tas dienas laikā nomaina
vairāk kā 2 ierīces, lai iepirktos, jo, būsim
godīgi, līdz šim tas cilvēkam nebija pa
spēkam.

1

2

3

MĀRKETINGS UN PĀRDOŠANA

Vadības risinājumi organizācijām

Lejuplādēt katalogu

http://www.biznesam.lv
https://goo.gl/96R6ob

Lokalizācija, uzticamība un iepirkšanās
pieredzes uzlabošana
Valoda - Ja arī izveidotais bizness vai produkts
ir starptautisks un varētu šķist, ka visi prot,
piemēram, angļu valodu - 72% pircēju pavada
lielāko daļu sava laika mājaslapās, kuras ir viņu
dzimtajā valodā1, tāpēc būtiski, lai mājaslapa
būtu pieejama arī lokālā valodā;

Maksājuma metodes - 67% no online
pircējiem pamet pasūtījuma grozu tikai tādēļ,
ka konkrētais veikals neatbalsta vietējās
maksājuma metodes2. Piemēram, ja preci
plānots pārdot Ziemeļamerikā, tad populārākās
maksāšanas metodes ir Visa, Mastercard
un American Express, bet, piemēram, Āzijā
dominē dažādi eWallet risinājumi3. Interesanti,
ka online pirkumiem tuvāko 5 gadu laikā lielāko
samazinājumu prognozē tieši kredīt/debet-
kartēm(no 35% uz 28%), bet lielāko pieaugumu
- eWallet risinājumiem(no 36% 2018. gadā līdz
47% 2022. gadā)4. Būtiskākais secinājums -
pārliecinies, vai tavs klients varēs izmantot sev
iecienītako maksāšanas metodi.

Piegāde - 38% no online pircējiem atzinuši, ka
vairs neizvēlēsies tādu veikalu/pārdevēju, ar
kuru ir bijusi negatīva pieredze tieši ar piegādi
(izvēles iespējas, ātrums, kvalitāte)5. Tāpēc
svarīgi nodrošināt konkrētā tirgū pieprasītākos/
pierastākos piegādes variantus un sekot līdzi
klientu atsauksmēm par tām.

1	 Harvard Business Review: Speak to Global Customer in Their
Own Language

2	 Paymotion - TheGlobalCheckout
3	 Adyen - The Global E-commerce Payments Guide
4	 Worldpay - Global Payments Report
5	 Metapack - State of eCommerce Delivery 2017

Drošība - Privātums un datu aizsardzība ir
temats, par kuru runā, bet tā līdz galam ne
uzņēmējam, ne tiesībsargājošām institūcijām
ir skaidri patiesie temata apmēri. Šobrīd,
protams, obligāti ir ieviest privātuma politiku
mājaslapās un respektēt tos lietotājus,
kuri nevēlas atstāt savus datus apstrādei.
Jāsaka gan, ka dažkārt šos datus ir grūti
“neievākt”, tāpēc atslēga slēpjas tajā, kurus
datus izmantojam apstrādei un kā glabājam/
aizsargājam tos. Ļoti ceru, ka pirmās tiesu
prakses, pirmkārt, būs pamācošas un
norādīs mums visiem, kāds ir perfektais datu
aizsardzības modelis.

Bizness digitālajā vidē nozīmē, ka Jūs
pārdodat ne tikai produktu, bet arī
pieredzi, tāpēc ļoti būtiski nodrošināt
augstāk minēto faktoru kārtību.

Andis Stafeckis
Digitālā mārketinga
aģentūras Infinitum
Agency CEO

MĀRKETINGS UN PĀRDOŠANA

NODERĪGI DIGITĀLĀ MĀRKETINGA RESURSI:
- Market Finder
- Google Trends
- Statista
- Consumer Barometer
- Google Ads keyword planner
- Google Data Studio

http://www.biznesam.lv

kuru loma turpinās
pieaugt 2019. gadā
Jā, šis raksts nav par jauniem
trendiem, bet gan par
personālvadībā labi zināmām
lietām, kuru nozīme šogad tikai un
vienīgi pieaugs.
Otrkārt, lai kādas arī nebūtu
tendences, idejas, pieejas, virzieni
un trendi personālvadībā, ir skaidrs,
ka pa pēdām vienmēr sekos
tehnoloģijas, kas ir un būs nozīmīgs
sabiedrotais augstāk uzskaitīto lietu
un procesu veiksmīgai norisei.
Pēc tam, kad izlasīju Kortnijas
Moranas (Courtney Moran) nesen
publicēto provokatīvo rakstu
G2Crowd, kurā tiek aplūkoti 5
galvenie HR tehnoloģiju jauninājumi
2019. gadam, radās doma sīkāk
izpētīt un izanalizēt, kā HR
tehnoloģijas nākamo 12 mēnešu
laikā atbalstīs citus svarīgus
personālvadības procesus un kas
ir tās jomas kam ir vērts un tiks
pievērsta uzmanība šogad.

Jānis Dubinskis
Biznesa attīstības

vadītājs @CakeHR

VADĪBA UN PERSONĀLS

HR tendences

http://www.biznesam.lv
https://learn.g2crowd.com/author/courtney-moran
https://learn.g2crowd.com/author/courtney-moran
https://learn.g2crowd.com/
https://learn.g2crowd.com/2019-hr-trends
https://learn.g2crowd.com/2019-hr-trends
https://learn.g2crowd.com/2019-hr-trends

1. Darbinieku iesaiste
Pierādīts, ka darbinieku iesaiste palielina
viņu apņemšanos, lojalitāti pret uzņēmumu,
entuziasmu, kā arī darba ražīguma pieaugumu.

HR programmatūra spēj uzlabot darbinieku
iesaistes iniciatīvas, racionalizējot procesus,
nodrošinot atgriezenisko saiti un tūlītēju
komunikāciju, kas lieliski noder arī atzinības
paušanai un darbinieku snieguma pārvaldībai.

Tādēļ nav nekāds pārsteigums, ka 80% HR
profesionāļu uzskata, ka HR tehnoloģijas
ir uzlabojušas darbinieku attieksmi pret
uzņēmumu – skat. pētījumu „Source G2 Crowd
EE Survey”.

2. Vienlīdzība un dažādība praksē
Diemžēl pat šajā laikmetā darba devējiem
arvien ir grūtības nodrošināt gan vienlīdzību,
gan arī dažādību darbavietās.

Pat tās organizācijas, kas aktīvi ievieš
vienlīdzības un dažādības praksi, joprojām
nespēj tikt galā ar aizspriedumiem, kurus mēs
ikviens nevilšus ienesam savās darbavietās.

Šie neapzinātie aizspriedumi īpaši izpaužas
darbinieku atlases procesos un var apdraudēt
kvalitatīvu atlases procesu un darbinieku
attīstību, un tas ir nevēlami ikvienai
organizācijai, jo veicina nošķirtas kultūras
veidošanos.

Ja tiek sperti apzināti soļi, lai atlases procesā
izslēgtu neapzinātu aizspriedumu klātesamību,
organizācija noteikti darbosies daudz efektīvāk.

Kā viens no šīs situācijas risinājumiem ir
tehnoloģiju izmantošana. Labā ziņa, ka ir
arvien vairāk HR tehnoloģisko risinājumu,
kas var palīdzēt HR un darbinieku atlases
procesos tikt galā ar problēmām, kas saistās ar
vienlīdzību un dažādību uzņēmumā, izslēdzot
nevēlamos aizspriedumus un paplašināti
analizējot saglabātos datus, līdz ar to dodot

iespēju organizācijām labāk izprast, cik liela ir
darbaspēka dažādība.

Jūs nevarat pat iedomāties to, ko neesat
izmērījuši!

„G2 Crowd” pētījumā ir izteikta prognoze, ka
2019. gadā uzņēmumi par 30% vairāk izmantos
HR programmatūru, lai samazinātu neapzinātu
aizspriedumu klātesamību darbinieku atlases
procesos.

3. Uzņēmuma kultūras veidošana
Noteikti, ka Jums jau ir labi zināms arī par
uzņēmuma iekšējās kultūras lomu, gan
darbinieku piesaistē, noturēšanā, motivācijā,
gan arī uzņēmuma mērķu sasniegšanā. Šī
tendece kļūs tikai un vienīgi izteiktāka. Jo
sevišķi aktuāli, tas ir pašreizējos apstākļos, kad
uzņēmumiem konkurējot par darbiniekiem,
atšķirties vienam no otra ar dažādu labumu,
atalgojuma apjoma un citu priekšrocību
piedāvājumu kļūst aizvien grūtāk.

Tādēļ spēja radīt vidi, kur ne tikai labi
maksā, bet ar kuru darbinieks spēj sevi
identificēt, labi justies, patiešām vēlas
strādāt un gūst no tā gandarījumu, būs
tā kas dos uzņēmumiem priekšrocības
darba tirgū.

Kā dažas no šī procesa iedzīvināšanas
pamatlietām ir uzņēmuma kultūras, vērtību,
misijas, vīzijas, vēlamo/nevēlamo uzvedību
definēšana, to komunikācija un ‘temperatūras’
mērīšana.

HR tehnoloģijas pašas par sevi neiedzīvinās
uzņēmuma kultūru, taču šo procesu atbalstīt
gan var, piemēram, to lai komunikācija notiktu
efektīvi, gan iespēju ērti un ātri novērtēt
situācijas temperatūru un citas lietas.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv
https://learn.g2crowd.com/2019-hr-trends
https://learn.g2crowd.com/2019-hr-trends
https://www.forbes.com/sites/forbescoachescouncil/2018/03/23/unconscious-bias-in-the-workplace-you-cant-afford-to-ignore-it/#136a776604e1
https://www.forbes.com/sites/forbescoachescouncil/2018/03/23/unconscious-bias-in-the-workplace-you-cant-afford-to-ignore-it/#136a776604e1
https://ideal.com/workplace-diversity-trends/
https://learn.g2crowd.com/2019-hr-trends

4. Darbinieku pieredze (UX)
2019. gads, manuprāt, parādīs, ka tai ir izšķiroša
loma veiksmīgas organizācijas darbībā.

Darbinieku pieredze ir fiziskā, kultūras un
tehnoloģiskā vide, turklāt tā ir cieši saistīta ar
klientu pieredzi, ar to saprotot to, ka jebkura
mijiedarbība veido zīmola attiecības.

Tā kā darbinieku pieredze vistiešākajā veidā
ietekmē klientu pieredzi, organizācijām būs
jāpievērš lielāka uzmanība programmatūras
apgūšanai un programmu ts.k. lietotāju
pieredzes attīstībai, jo īpaši tādēļ, ka
tehnoloģijām un to iespējām strauji attīstoties,
mainās mūsu ikdienas mijiedarbības paradumi
virzienā no fiziskās uz digitālo.

Darbinieku un klientu atsauksmju un viedokļu
apkopošana būtu tikai 1. solis, ko veikt, lai
uzņēmumi labāk saprastu, kas 2019. gadā viņu
darbiniekiem un klientiem palīdzētu uzlabot
apmierinātību, savstarpējo sinerģiju un vēlmi
sadarboties arī turpmāk, un HR tehnoloģijas te
var palīdzēt gan apkopojot, gan arī analizējot
šos datus.

5. Mākslīgā Intelekta (AI)
ieviešana HR ikdienā
AI šobrīd ir uzmanības centrā, tādēļ esmu
pārliecināts, ka šogad redzēsim ar vien vairāk
uzņēmumus, kuri ieviesīs mašīnmācību
(machine learning), galvenokārt, lai
racionalizētu procesus un, lai darbinieku
rīcībā atkal būtu vairāk laika, lai fokusētos uz
nozīmīgākiem procesiem savā darbā.

AI arī uzlabos darbinieku pieredzi, jo tādējādi
ir iespējams darbiniekam „atņemt” dažus
ikdienišķākus uzdevumus, piemēram,
atbildēt uz bieži uzdotiem darbinieku/klientu
jautājumiem vai arī paātrināt darbinieku atlases
procesus.

AI arī būs galvenais dzinējspēks, kas palīdzēs
atbrīvoties no neapzinātajiem aizspriedumiem,
kas tika aplūkoti raksta sākumā, tādēļ 2019.
gadā noteikti redzēsim plašāku automatizēto
sistēmu izmantošanu.

6. Dinamiskas organizācijas
biznesa modelis
Dinamiska organizācija kā biznesa modelis
kļūst aizvien populārāks, jo tādējādi ir
iespējams ātrāk mainīties un izmantot
darbinieku dažādās prasmes, nodrošinot
vienlīdz ražīgu un motivējošu darbu.

Virzoties no tradicionālās vadības
hierarhijas un strukturētajiem procesiem
uz tīkliem un komandām, kam ir lielāka
kontrole pār lēmumu pieņemšanu,
bizness iegūst priekšrocības attiecībā
pret konkurentiem.

Tas arī uzlabos produktivitāti un elastību
darbinieku vidū dažādās jomās:

•	 Veiktspējas vadība, balstoties uz komandu
darbu;

•	 Mērķu kopīga izmantošana;
•	 Atgriezeniskā saite;
•	 Projektu piešķiršana, vadība un pārraudzība;
•	 Saziņa reālā laikā;
•	 Spēja izveidot un pārtraukt komandu

sadarbību atbilstoši biznesa vajadzībām;
•	 Plašākas darbinieku lomas.

Organizācijas sāk saprast dinamiskā modeļa
priekšrocības, tomēr vislabākais veids, kā
pārvaldīt šāda tipa struktūru, ir ar kādu no
personālvadības programmatūrām, ļaujot
vadītājam pārskatīt savu organizāciju kopumā,
efektīvi pārvaldīt komandas un pirms jebkādu
gala lēmumu pieņemšanas provizoriski
apskatīties, kā komandas varētu sadarboties.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv
https://www.gqrgm.com/2019-year-employee-experience/
https://blog.cake.hr/ai-useful-in-all-stages-of-the-hr-process-but-a-digital-double-edged-sword/
https://blog.cake.hr/agile-organizations-are-agile-organisation-models-the-future/
https://brandminds.ro/22-benefits-of-the-agile-organisation/

7. Darbs attālināti kā „norma”
„International Working Group” („IWG”)
veiktais pētījums parādīja, ka 2018. gadā 70%
darbinieku visā pasaulē ir strādājuši attālināti
katru nedēļu, pierādot to, ka darbs attālināti
jau ir kļuvis par normu un netiek vairs uzskatīts
par izņēmumu un privilēģiju tikai atsevišķos
amatos.

Tā kā tas tiek uzskatīts par milzīgu ieguvumu
darbiniekiem un uzņēmumam, labākie
darbinieki meklē iespējas strādāt (un palikt) pie
tiem uzņēmumiem, kas iet laikam pa priekšu
un piedāvā šādu darba iespēju.

Arī apmācību un prasmju paaugstināšanu
var veikt attālināti, kas ietaupa gan laiku, gan
naudu. Vadītāji var izmantot arī e-apmācības,
lai attīstītu savas prasmes, kā efektīvi vadīt
komandu, kas strādā attālināti.

Ar tādu programmatūru kā Slack, Asana un
citām HR mākonī balstītajām platformām
darbu iespējams veikt viegli, kas ir lieliski, jo ir
pierādīts, ka darbs attālināti palielina lojalitāti,
produktivitāti, turklāt paaugstina zīmola
reputāciju.

Lūk, nu jūs redzat, kur šogad
virzīsies HR joma!
Esmu pārliecināts, ka attiecoties pret šīm
tendencēm proaktīvi, jūs un jūsu uzņēmums
var iegūt priekšrocības un iespējas, lai iesaistītu
un noturētu pie sevis gan esošos darbiniekus,
gan vieglāk piesaistītu jaunus.

“HR nozare pašlaik piedzīvo veselu
birumu inovāciju, un plaukst un zeļ arī
uzņēmumi, kas rada novatoriskus HR
risinājumus. HR vadības programmatūras
dizains, intelekts un pielāgošanās
spēja turpinās attīstīties līdz ar jauniem
HR rīkiem. Šie risinājumi palīdzēs
uzņēmumiem uzlabot darbinieku
vadību, dažādot to darbaspēku,
paplašināt korporatīvās labklājības
risinājumus un paplašināt uz AI balstītu
HR darbību.” – Kortnija Morana, G2 Crowd
pētniecības speciāliste

Lejuplādē & Lasi

http://www.biznesam.lv
https://www.cnbc.com/2018/05/30/70-percent-of-people-globally-work-remotely-at-least-once-a-week-iwg-study.html
https://www.hrtechnologist.com/articles/digital-transformation/2018-the-year-that-was-in-hr-tech/
https://slack.com/
https://asana.com/
https://blog.cake.hr/cloud-hr-software-is-now-changing-the-workplace/
http://www.biznesam.lv/zurnals

Harvard Business Review pētījums atklāj diezgan
nepatīkamu ainu. 90% vadītāju izšķiež laiku
veicot dažādas aktivitātes, kas nesniedz vērtību
ne komandai, ne uzņēmumam. Citiem vārdiem,
vien 10% vadītāju darbā mērķtiecīgi nododas
jēgpilnām aktivitātēm, paredzot laiku arī
pašanalīzei.

Pētījumi liecina, ka efektīvi vadītāji, rod līdzsvaru
starp šīm divām īpašībām: fokusu un enerģiju.
Uztveriet fokusu kā koncentrētu uzmanību - spēju
koncentrēties uz mērķi un ieraudzīt uzdevumus to
sasniegšanai. Par enerģiju domājiet kā sparu, kas
pildīts ar spēcīgu personīgu apņemšanos.

Ja vadītājam piemīt tikai viena no šīm īpašībām:
viņš vai nu ļoti labi zina, kas ir jādara, bet pašam
trūkst spēka paveikt darbus, kas var rezultēties
ar izdegšanu, vai nu strādā tiešām enerģiski,
nepamanot, ka nekas lietderīgs īsti nav paveikts, kas
sliktākajā gadījumā noved pie neveiksmēm.

Risinājums līdzsvara rašanai ir atrast laiku sev. Tas
nozīmē: izveidot paradumu ieplānot atjaunošanos -
laiks sev kā vadītājam 2x nedēļā pa 30 minūtēm līdz
1 stundai. Kamēr tas nav izdarīts, vadītāja smadzenes
jūk prātā. Vai kā teica filmā “The Best Exotic Marigold
Hotel” - vāvere mirusi, bet ritenis vēl griežas.

Kad nav laika un līdzsvara starp personīgo
dzīvi un darbu, ir vērtīgi uzdot jautājumu,
ko man nozīmē līdzsvars? Ko es darītu ar
papildus 2 stundām laika? Vai es pavadītu
vairāk laika strādājot vai pavadītu laiku ar
ģimeni, draugiem, aktīvajai atpūtai? Atklātas
atbildes sev ir pirmais solis ceļā uz risinājumu.

Multitaskings un steidzamība
ir ceļš uz izdegšanu

Mārtiņš Martinsons
FranklinCovey Latvija

treneris, konsultants

Ieklausoties šodienas vadītājos,
dzirdu viņu galvenās raizes: par

daudz darba, par maz laika. Šādi
vadītāji daudz strādā un viņiem

nav laika refleksijai. Patiesību
sakot, maz vadītāju pavada

laiku tiešām efektīvi. Un lai gan
vadītājiem šķiet, ka viņi pievēršas

nozīmīgiem jautājumiem,
patiesībā viņi tikai griežas vāveres

ritenī.

VADĪBA UN PERSONĀLS

Tēmas papildu resursi

Mācību programmas

7 paradumi vadītājiem
FranklinCovey Latvija

Efektīvu cilvēku 7 paradumi
FranklinCovey Latvija

Grāmatas
8. paradums
Stīvens. R. Kovejs

http://www.biznesam.lv
http://franklincovey.lv/trenins/7-paradumi-vaditajiem-20/
http://franklincovey.lv/produkts/efektivu-cilveku-7-paradumi/
https://www.biznesam.lv/8-paradums

Grāmatas dod iespēju mācīties,
sapņot, atpūsties, iedvesmoties,

pārdzīvot un paplašināt vārdu
krājumu. Esmu izlasījis desmitiem

grāmatu pēdējos gados. Protams
ne visas ir tikai nopietnas vai tikai

par pārdošanu. Esmu izlasījis kā
zinātniskās fantastikas sērijas tā

arī produktivitātes rokasgrāmatas.
Šajā rakstā es apvienoju 3

ieteikumus profesionālajām
grāmatām esošajiem un

topošajiem pārdevējiem.
Baudi, iedvesmojies un kļusti

pārdošanas zvaigzne!

Vigants Lesausks
Uzņēmuma vadītājs, Trenneris,

Grāmatu autors
Pārdošanas Guru 2007

Pārdošanas Vadības Guru 2015

Grāmata tiem pārdevējiem,
kuri vēlas saprast
ietekmēšanas pamatus. Šīs
metodas tiek izmantotas
daudz ikdienā dažādās
reklāmās televīzijā,
internetā un citos medijos.
Protams, tiešā pārdošana
nav izņēmums. Grāmatas
saturs ir balstīts uz reāliem

pētījumiem un eksperimentiem.

Saprotot, kas tieši strādā un kādā veidā
palīdzēs Tev būt labākam pārdevējam un
panākt lēmumu ātrāk. Grāmatas saturs īsumā
ir izklāstīts arī šajā animētajā video. Ja vēlies
saprast būtību, tas Tev pietiks vien ar 12
minūtēm. Taču iesaku izlasīt visu grāmatu,
jo tur ir daudz piemēri no dzīves un daudz
detalizētāk izstāstīts kādēļ konkrētās metodes
strādā un kā zinātnieki pārliecinājās par
konkrēto metožu efektivitāti.

Influence: The Psychology
of Persuasion
Robert B. Cialdini

Iegādāties

grāmatas esošajiem
un topošajiem
pārdevējiem

MĀRKETINGS UN PĀRDOŠANA

12 minūšu YouTube video, kas izskaidro grāmatas saturu

http://www.biznesam.lv
https://www.amazon.com/Influence-Psychology-Persuasion-Robert-Cialdini/dp/006124189X
https://youtu.be/cFdCzN7RYbw

Grāmata par dažadiem
pārdevēju tipiem un
pārdošanas stiliem. Balstīta
uz pētījumu par to kādēļ
vieniem pārdevējiem ir
rezultāti, bet citiem nav.

Manuprāt, ļoti interesanta
un diezgan netipiska
pieeja pārdošanai ar domu,

ka klienta uzskati un gaidas ir jāizaicina,
lai iegūtu cieņu un kļūtu par patiesu
padomdevēju un pievienotu vērtību.

Labākie pārdevēji ne tikai būvē attiecības ar
klientiem, bet iet tālāk - izaicina klientus.

Vēlos arī brīdināt, ka ne visi pārdevēji var būt
pietiekami profesionāli, lai “nesavārītu ziepes”
un spētu saglabāt attiecības pielietojot
grāmatā ieteiktās metodes. Iesaku šo grāmatu
tikai pieredzējušiem speciālistiem un lietojiet
saprātīgās devās.

SPIN pārdošana ir par
jautājumu uzdošanu kā
pārdošanas metodi. Gan
izzinošie, gan problēmu,
gan ietekmes jautājumi gan
ieguvumu.

Šī ir klasika, kas iemācīs
paskatīties uz jautājumu
uzdošanu kā atsevišķu

disciplīnu pārdošanā. Neils, caur jautājumu
uzdošanu vada klienta sarunu līdz tam, ka
klients pats saprot gan savu vajadzību gan
risinājuma vērtību.

The Challenger Sale:
Taking Control of the
Customer Conversation

SPIN Selling

MĀRKETINGS UN PĀRDOŠANA

Iegādāties

Iegādāties

Matthew Dixon , Brent
Adamson

Neil Rackham

10 minūšu prezentācija par to pašu filozofisko pieeju - māci
klientu, izaicini klienta pieņēmumus, lai būtu ļoti veiskmīgs un
vajadzīgs pārdevējs.

15 min Intervija ar Neilu par jautājumu uzdošanu

Tēmas papildu resursi

Grāmatas

http://www.biznesam.lv
https://www.amazon.com/Challenger-Sale-Control-Customer-Conversation/dp/1591844355
https://www.amazon.com/SPIN-Selling-Neil-Rackham/dp/0070511136
https://youtu.be/f8fd1S4E-0s
https://youtu.be/qtZXf6yVpaw
https://www.biznesam.lv/pieczvaigznu-serviss
https://www.biznesam.lv/pardosanas-meistari
https://www.biznesam.lv/busim-realisti

Mēs katrs piedzimstam ar noteiktu
gēnu kopumu, kas diktē ne tikai to,
kāds mēs katrs izskatāmies, bet arī to,
kā mēs uzvedamies. Vienam tīkamāka ir
analītiska pieredzes apcere klusumā pie
dabas, otram tīkamāka prāta vētra kopā
ar nepazīstamiem cilvēkiem bārā.

Organizācijās ir vajadzīgi gan viena, gan
otra uzvedības modeļa piekopēji. Tomēr
nereti mēs grēkojam, no vētrainiem zaķiem
prasot skurpulozu precizitāti, bet no
lēnīgajiem bruņurupučiem - galvu reibinošu
vīzijas īstenošanu. Nonākot šādos, dabīgi
nepiemērotos apstākļos, mēs piedzīvojam
stresu. Esot ilgstoši pakļauti šādiem
stresoriem, mēs varam piedzīvot to, ko
mūsdienās dēvē par izdegšanu. Tas ir termins,
pret kuru mūsdienās nav viennozīmīga
attieksme. Vieni noliedz tā esamību, citi
kaunas no šīs pieredzes, vēl citi izmanto,
lai pierādītu savu eksperta statusu. Mans
mērķis nav nedz ko pierādīt, nedz kaunināt.
Drīzāk aicinājums aizdomāties, kamdēļ šāds
fenomens ir radies. Un ko darīt tiem, kuri ar to
vienā vai otrā veidā saskaras.

Zaķis un
bruņurupucis

tur nokļūst
katrs pa savu

ceļu

izdegšana

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Daba ir iekārtojusi, ka ikviena dzīva būtne,
saskaroties ar nevēlamiem apstākļiem, reaģē,
lai no tiem izvairītos: bēg, cīnas vai izliekas
par beigtu. Tomēr mēs sevi uzskatām par
attīstām būtnēm un bieži vien nonākot
nevēlamos apstākļos, nereaģējam viss tā,
kā daba iekārtojusi, bet sekojam sociālām
vai koorporatīvām normām. Cenšoties būt
atbilstoši videi, mēs nonākam neapskaužamā
situācijā. Esam gatavi paciest, neapjaušot, ka
tas tikai tuvina sprādzienu. Topam par atsperi,
kas līdz zināmam mirkli var tapt saspiesta,
bet vienā mirklī var, vai nu, izsprāgt visā savā
godībā, vai salūzt.

Varētu domāt, ka zemāk ir norādīti
organizāciju saukļi, tomēr, nē - šoreiz
tās ir dažas, eneagrammas teorijā
bāzētas pieejas darba veikšanai, kas
var novest pie izdegšanas.

•	 Perfektums it visā!
•	 Vienmēr „jā” attieksme!
•	 Mēs esam vislabākie!
•	 Radoši risinājumi pēc plāna!
•	 Mums ir atvērtā tipa birojs!
•	 Mēs no Tevis prasam tikai

rezultātu. Kā to sasniedz, Tavā
ziņā!

•	 Vienīgā prasība- stingri sekot gada
plānam un budžetam.

•	 Mēs regulāri atskaitamies gan
tiešajam, gan funkcionālajam
vadītājam.

•	 Mēs cīnāmies par katru klientu!

Ko darīt, ja esat pamanījuši ko pazīstamu?
Atbilde ir reizē vienkārša un sarežģīta:

 „Darbs ar sevi.”
Un vadītāju gadījumā ne tikai ar sevi, bet arī
ar savu komandu. Atpazīstiet savus (un savu
padoto) stresu izraisošos faktorus un dariet
visu, lai mazinātu to ietekmi. Ne vienmēr tas
nozīmē izvairīšanos no tiem (t.i. aiziešanu no
darba vai darbinieka atlaišanu), bieži pietiek
ar pieejas darbu veikšanai mainīšanu (piem.
bruņurupucim ļaujot strādāt no mājām, bet
zaķim uzdevumus dodot tikai vienai dienai) .Inta Santa

Personiskās un komandu izaugsmes
veicinātāja/koučs, PCC (ICF)
Eneagrammas, biznesa un koučinga
trenere (ICTA)

VADĪBA UN PERSONĀLS

Tēmas papildu resursi

Semināri
Eneagrammas koučings

http://www.biznesam.lv
http://www.enneagramcoaching.lv/piedavajumi/lideriem/

Vadītāji, no
kuriem aiziet
darbinieki

Santa Leiboviča
 sistēmiskais un vadības
komandu koučs (PCC ICF),
Systemic Constellations
center Riga asociētā trenere

Vai esi dzirdējis apgalvojumu,
ka darbinieks atnāk strādāt
uz organizāciju, bet aiziet no
vadītāja? Ko Tu par to domā?
Kāda ir Tava personīgā
pieredze?

Kad runājam par personīgajām izvēlēm un
pieredzi, tas izskan kā viens stāsts. Savukārt,
kad ar vadītājiem runāju, par no viņiem
aizgājušajiem darbiniekiem, bieži tas izskan kā
cits stāsts. Pašiem vadītājiem ir grūti atzīt, ka
neesmu bijis pietiekami labs vadītājs, ka man
nav bijis laika konkrētajam darbiniekam, ka
neesmu laicīgi pamanījis to, kas notiek. Vieglāk
sevi mierināt ar domu, ka darbinieks ir atradis
labāku atalgojumu, izcilākus izaicinājumus, un
vispār, nemaz tik labs darbinieks viņš nebija un
bija jau laiks kaut ko šajā pozīcijā mainīt, u.c.
visumā pieklājīgas atrunas.

Šajā rakstā es nevēlos apskatīt vadīt prasmes,
kuras normālā gadījumā vadītājs pie tādas
nepieciešamības apgūst vai nu specializētos
kursos, vai izmantojot milzīgo literatūras
klāstu, vai kouča pakalpojumus.

Šoreiz es gribu parunāt par to, kas notiek ar
pašu vadītāju, kad viņam nav bijis laika savam
darbiniekam. Kādās citās dinamikās/notikumos
viņš iespējams ir iesaistīts un faktiski, klāt
neesošs, kā rezultātā darbinieks pieņem
lēmumu par aiziešanu.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Ugunsgrēku dzēšana - vadītājs,
kurš nepārtraukti aizņemts
ugunsgrēku dzēšanā.

Piemērs: Jānis ir lielisks pārdevējs, viņam
lielākoties ir bijuši izcili rezultāti salīdzinājumā
ar kolēģiem. Jānis nu jau gadu ir pārdošanas
struktūrvienības vadītājs. Tomēr Jānim nav
laika saviem darbiniekiem, jo regulāri nodaļas
kopējais rezultāts netiek sasniegts, kā rezultātā
Jānis ļoti daudz strādā ar klientiem un glābj
kopējo pārdošanas rezultātu. Jānis to apzinās, ir
bijis arī uz vadītāju mācībām, tomēr pārmaiņu
nav.

Šis vadītājs ir pastāvīgi aizņemts ugunsgrēku
dzēšanā kā pārdevējs, ieguldot savu enerģiju
un laiku ne sava darba veikšanā. Un viņa
nepietiek, lai būtu klātesošs arī saviem
darbiniekiem kā vadītājs. Katrai uzvedībai
un izvēlei ir savi iemesli, tā nav vienkārši laba
vai slikta, pareiza vai nepareiza. Iespējams, ir
vērts noskaidrot, uz ko, šādi strādājot, vadītājs
nevēlas skatīties? No kā ugunsgrēku dzēšana
viņam palīdz izvairīties? Kāds ir neapzinātais
ieguvums?

Iespējams, galvenais ieguvums ir ļoti svarīgā
glābēja loma, kas nozīmē, ka šis vadītājs
darbojas tā, it kā viņš nebūtu savā vadītāja
vietā, bet būtu viens no pārdevējiem - jaucot
kārtību un ar vislabākajiem nodomiem radot
apjukumu savos darbiniekos. Iespējams, ka
vadītājam ir svarīgi gūt apliecinājumu, ka viņš
ir nozīmīgs, svarīgs priekš visa uzņēmuma
kopumā, viņš nepieļauj iespēju kļūdīties,
mācīties no kļūdām un augt.

Ne sava līmeņa uzdevumu
risināšana - vadītājs, kurš
nepārtraukti ir aizņemts
nozīmīgās sapulcēs, kurās
tiek risināti augstāka līmeņa
jautājumi, kā šim vadītājam
pienāktos.

Piemērs: Anna bez tā, ka vada nodaļu, ir
iesaistījusies arī uzņēmuma attīstības projektu
īstenošanā, kas tikai daļēji ir saistīti arī ar Annas
nodaļas darbu. Anna izrāda iniciatīvu un jūtas
novērtēta un nozīmīga uzņēmumā, savukārt
viņas nodaļas darbinieki jūtas pamesti novārtā,
katrs dzīvo “savu dzīvi”.

Annai palīdzēs savas vietas un lomas
apzināšanās, skaidra nodalīšana, kas ir viņas
darba pienākumos un kompetencē un, kas
nav. Iesaistīšanās tikai sava līmeņa darbu
izpildē atstās augstākā līmeņa darbiniekiem
iespēju pašiem risināt viņu uzdevumus un
uzņemties atbildību. Ja iepriekšējie darba
pienākumi vairs nav interesanti, Anna var
uzdot sev jautājumu par savas lomas maiņu
uzņēmumā.

Bieži uzņemoties svešus darbus, cilvēki
aizpilda iekšējo tukšumu un lēnām kāpjošo
neapmierinātību ar esošo darbu. Labāka
izvēle, iespējams, ir noskaidrot pašam priekš
sevis, kopš kura laika un kas tieši man nešķiet
interesants manā tiešajā darbā?

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

Nav ieņēmis savu vadītāja
vietu - vadītājs, kurš formāli
ir ieņēmis vadītāja vietu, bet
skatoties uz viņu ir skaidrs, ka līdz
galam tas tā nav.

Piemērs: Ieva ir ienākusi struktūrvienībā kā jauns
vadītājs no citas struktūrvienības. Iepriekšējā
vadītāja tika strauji pārcelta augstākā amatā.
Darbinieki nepieņem jauno vadītāju un brīžiem
to ignorē. Kopējie rezultāti krīt.

Ievai palīdzēs sapratne, vai viņai vispār ir šeit
vieta? Izpētot sīkāk, atklājās, ka iepriekšējā
vadītāja ik pa laikam netieši iejaucas
struktūrvienības darbā, tēlaini izsakoties
“joprojām tur roku uz pulsa”. Nosacīti, viņa
emocionāli nav atbrīvojusi šo vietu un jūtas ar
to saistīta. Arī no darbinieku puses nav bijusi
iespēja atvadīties un pieņemt realitāti. Līdz
ar to, faktiski jaunajai vadītājai nemaz nav
atbrīvota vieta un tādēļ arī darbinieki viņu
neuztver kā savu vadītāju.

Situāciju var risināt organizējot skaistu atvadu
pasākumu no iepriekšējā vadītāja, godinot
viņa ieguldījumu un ļaujot darbiniekiem
atvadīties emocionāli, kā arī beidzot pieņemt
realitāti. Tā pat jaunajam vadītājam svarīgi
pieņemt, ka darbiniekiem būs nepieciešams
kāds brīdis, lai izdzīvotu sēras par zaudējumu.

Ja esi vadītājs, šie jautājumi Tev palīdzēs
saprast, vai spēj šobrīd saviem darbiniekiem
pilnvērtīgi pildīt vadītāja lomu:

•	 Cik lielā mērā kā vadītājs esmu klātesošs?

•	 Uz ko ir vērsta mana kā vadītāja
uzmanība/fokuss?

•	 Vai es zinu, kur mums kopīgi jānonāk,
kas jāsasniedz un vai tas, ko es daru kā
vadītājs, ved mūs vajadzīgajā virzienā?

•	 Cik lielā mērā es redzu, dzirdu savus
darbiniekus?

•	 Kā darbinieki raksturo, kāda ir šī brīža
emocionālā gaisotne darbā? Kas viņiem
nepieciešams?

•	 Pēc kā es varu saprast, kā man veicas kā
vadītājam?

•	 Kas man pašam/pašai šobrīd visvairāk
nepieciešams, lai spētu pilnvērtīgi pildīt
vadītāja lomu?

•	 Kā es rūpējos par savu izaugsmi kā
vadītājs?

VADĪBA UN PERSONĀLS

Domnīca idejām
Dalāmies pieredzē, lai saprastu.
Meklējam iespējas, lai uzzinātu.

Iesakām, lai palīdzētu!

Pievienoties

http://www.biznesam.lv/domnica

as ir līderis
darba darītājs vai cilvēku vadītājs
“Nodrošināt individuālu pieeju un padziļinātu
attieksmi katram? Runāt ar ikvienu? Tas nav
iespējams, man jāstrādā!” – apgalvo vadītāji.

Neprāts ir atļauties pazaudēt darbinieku nevis
neatbilstošu kompetenču, bet emocionālu
iemeslu, atbilstoši nesakārtotas vides vai
neapmierinātu ekspektāciju dēļ, un tikai
tāpēc, ka par tām neviens neko nezina. Talants
piecēlās no darba vietas un izgāja pa durvīm,
lai neatgrieztos. Kāpēc? Tāpēc, ka vadītājam
nebija laika pajautāt. Pat, ja viņš pajautāja, tad
nesadzirdēja. Un ne jau tāpēc, ka negribēja, bet
tāpēc, ka nemācēja sadzirdēt.

Jautājums - kas ir vadītāja prioritāte? Būt
viszinošam visos darba procesos un procedūrās
vai tomēr zināt, jā, arī “sajust”, kas notiek ar
komandu un katru cilvēku?

Vadīt cilvēkus ir daudz sarežģītāk kā
vadīt procesus. Procesus var sakārtot,
pārkārtot, apmainīt un samainīt.
Cilvēki mēdz runāt pretim, un viņiem

ir viedoklis. Vai arī klusē, līdz vienā brīdī pazūd.
Katrs, kas pazudis “neizskaidrojamu iemeslu
dēļ” ir vadītāja (bez)atbildība.

Kas jāzina vadītājam?
1.	 Individuāla pieeja. Īstermiņa ieguldītais laiks un

enerģija rada atdevi ilgtermiņā.

2.	 Par vadītāju būt ir jāmācās. Labs darbinieks ne
vienmēr ir labs vadītājs.

3.	 Emocionālā inteliģence, jeb vadītāja gēns. Vai
nu ir vai nav.

4.	 Maslovs ir dzīvs arī XXI gadsimtā, tikai tas ir
apgāzts ar kājām gaisā.

5.	 Motivāciju iespējams noskaidrot! Nav kopēja
motivācija, bet katram sava!

6.	 Dažādas paaudzes, dažādas pasaules, dažādas
pieejas. Atšķirīgi mērķi un vērtības.

7.	 Nav labu vai sliktu cilvēku. Ir cilvēki, kas nav
savā vietā. Par to atbildīgs vadītājs.

8.	 Deleģēšana kā māksla uzticēties. Iesaistīt
cilvēku nozīmē likt viņam sajust nozīmību.

9.	 Cilvēki nestrādā strādāšanas pēc. Viņi izvēlas
strādāt pie zīmoliem, personībām, vai dēļ
misijas.

Elita Kazaine
Biznesa trenere, sertificēta vadītāju un komandu koučs

VADĪBA UN PERSONĀLSK ?

http://www.biznesam.lv

VADĪBA UN PERSONĀLS

Sekojot mācību tendencēm pasaulē,
aizvien vairāk Baltijas uzņēmumu
interesējas par e-mācību izmantošanu
kā mācību stratēģiju. Tas, vai
uzņēmumi izmanto e-mācības, ir
saistīts ar personāla speciālistu,
uzņēmuma vadītāju uzskatiem
un dažreiz pat ar aizspriedumiem
pret e-mācībām. Liels klupšanas
akmens ir arī tas, vai ir skaidra mācību
stratēģija un e-mācību vieta tajā, kā
arī tas, kā tiek pamatotas e-mācībām
nepieciešamās investīcijas.

Mācību
stratēģija un
e-mācības:
kā izvairīties no
“zemūdens akmeņiem”,
ieviešot e-mācības?

Maija Dobele
Organizāciju Attīstības
konsultante, Blend
Consulting

http://www.biznesam.lv

Mācību stratēģija visbiežāk izriet
no mācīšanās kultūras.
Mācību kultūra nerodas vienā dienā.
Organizācijās, kurās mācību procesi notiek
viegli un dabiski, mācību kultūra ir bijusi
vismaz 3-5 gadu mērķtiecīgs un sistemātisks
darba rezultāts. Ja nepārtrauktas
mācīšanās kultūra uzņēmumā ir
izveidota, lēmums par e-mācību
ieviešanu notiek dabiski, bez
liekas pretestības un kavēšanās.
Gadījumos, kad mācīšanās un
darbinieku attīstība nav viena no
uzņēmuma vērtībām, mācību eksperts ilgi
“cīnās ar vējdzirnavām” līdz brīdim, kad tiek
pieņemts jebkāds lēmums. Lai to mainītu,
vispirms nepieciešams saprast un pieņemt
reālo situāciju un uzdot sekojošos jautājumus:

Kāds ir darbinieku sastāvs,
izglītības un IT prasmju līmenis, kā
un kur viņi mācās šobrīd?

Analizējot šos jautājumus, būtiski ir nošķirt
realitāti no pieņēmumiem. Bieži dzirdamas
atrunas, piemēram, “mums nav datoru” vai
“mūsu “vecās paaudzes darbinieki” e-mācības
nepieņems”. Taču uzņēmumi, kas spēj uz
situāciju raudzīties bez aizspriedumiem, atzīst,
ka “mobilos telefonus lieto visi darbinieki”,
“darbinieki jau šobrīd meklē informāciju
interneta resursos”, kā arī “ ja ar mācību
kursiem spējam par darbinieku uzmanību
konkurēt ar Facebook un citiem sociāliem
tīkliem, parādot, ka tas ir noderīgs viņiem
pašiem, tad e-mācības tiek lietotas, un mācību
efektivitāte pieaug”. Mana pieredze rāda, ka
arī cilvēkiem, kas strādā virtuvē un klientu
apkalpošanas zālē, e-apmācības ir noderīgas
un vislabākās atsauksmes tiek saņemtas tieši
no darbiniekiem, kas uzņēmumā ir nostrādājuši
vairāk nekā 20 gadus ar atbilstošu darba stāžu.

Kāda ir vadītāju attieksme pret
mācībām un darbinieku attīstību?
Aizvien vairāk pārliecinos, ka vadītāju loma -
gan augstākās vadības, gan arī darbinieku tiešo
vadītāju – ir ļoti būtiska tam, vai pastāvošais
uzņēmuma uzskats ir vai nu “darbinieki
ir slinki” vai ”darbinieki vēlas mācīties un
attīstīties”. 2018. gadā veiktie pētījuma
rezultāti norāda, ka vadītāju attieksme pret
mācībām nosaka ne tikai mācību praksi, bet ir
arī saistīta ar tādiem rādītājiem kā darbinieku
mainība un darba devēja tēls (vairāk skatīt:
https://maijadobele.com/research/).

Neskatoties uz to, ka uzņēmumi Baltijā uzsver
mācīšanās nozīmi, pētījumā veiktajās intervijās
konstatēts, ka tas ne vienmēr sakrīt ar realitāti.
Starptautiskie pētījumi rāda, ka ieguldījums
darbinieku attīstībā palīdz tos noturēt esošajā
darba vietā. Lai izkustētos vēlamajā virzienā un
attīstītu spēcīgu mācīšanās kultūru, iespējams,
daži no uzskatiem ir jāizgaismo, lai būtu
iespējams tos pakāpeniski izmainīt.

attieksme pret
mācībām ir arī

saistīta ar tādiem
rādītājiem kā

darbinieku mainība
un darba devēja tēls

http://www.biznesam.lv
https://maijadobele.com/research/

Vai organizācijā ir vieta un loma
mācību speciālistam, kas ir
mācību projektu īpašnieks? Kāda ir
ekspertu loma?
Lai e-mācību un jebkuru jaunu projektu
ieviešana būtu veiksmīga, ir nepieciešams
šī projekta vai procesa īpašnieks, kas to
vada. Būtu nepieciešams uzdot sekojošos
jautājumus: vai organizācijas struktūrā ir
mācību speciālista amats? Ja nav, tad kas pilda
šīs funkcijas? Kāds ir kopējais darba apjoms?
Vai ir nepieciešamie resursi, lai kvalitatīvi vadītu
jaunos projektus? Vai konkrētiem darbiniekiem

piemīt nepieciešamās kompetences un
izpratne par dažādām mācību metodēm

un mācību prakses tendencēm? Ja uz
šīm atbildēm atbilde ir “Jā”, jebkuram

šķērslim tiks rasts risinājums, taču, ja
atbilde ir “Nē”, process var ieilgt un

cerētais rezultāts netiks sasniegts
tik ātri.

Tikpat svarīgi ir izprast, kāda ir iekšējo
ekspertu loma un vai tā mainās, ieviešot
e-mācības. Bieži viens no argumentiem,
kāpēc ieviest e-mācības, ir iekšējo ekspertu
atslogošana no klātienes mācību vadīšanas.
Taču dažos gadījumos iekšējie eksperti
jūtas apdraudēti, sākot baidīties, ka vairs
nebūs noderīgi. Pieredze rāda, ka ir svarīgi
izrunāt gan iespējamās bažas, gan praktiski
iesaistīt iekšējos ekspertus mācību satura
veidošanas darba grupās, uzsverot viņu nozīmi
nākamā līmeņa zināšanu nodošanā, iesaistot
sarežģītāku situāciju risināšanā un jauktā tipa
mācību programmās.

Šajā rakstā minētie jautājumi
ir kā mājas darbs, lai e-mācību
ieviešana uzņēmumā noritētu
veiksmīgi un bez aizķeršanās. Lai
izdodas!

kāpēc
iekšējie eksperti
var justies
apdraudēt?

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

antropoloģija
vēseles

Theol. Mag. Māra Špicberga
Biznesa vadības trenere, mentore, JARDI

It kā sīkumi, ikdienas ainiņas. Kā saka,
katram taču savi tarakāni. Patiesībā
viss nav tik nevainīgi. Katra no šīm
epizodēm brīdī, kad tai var piedēvēt
raksturojumus „vienmēr”, „ pārāk
bieži”, „mani tas kaitina”, „es neko
nevaru padarīt”, signalizē par ļoti
nopietnām norisēm mūsos.

Cik gan bieži, ikdienā lietojot izteicienu „man
par to sāp sirds”, mēs neapzināmies to dziļo un
ļoti nopietno ziņu, ko šī frāze cenšas pavēstīt.
Dzīves gaitā esam apguvuši, kā diezgan
veiksmīgi tikt galā ar klepu vai galvassāpēm.
Mēs saprotam, kādēļ tie mūs piemeklē un kas
kurā gadījumā jādara. Redzot, ka ar kādu mums
zināmu kaiti mokās mūsu kolēģis, draugs vai
ģimenes loceklis, mēs vairumā gadījumu zinām,
kā viņam palīdzēt un kā pret viņu izturēties.
Zinām, kā rīkoties, lai slimības simptomi
mazinātos un cilvēks ātri atveseļotos.

Kad mans boss ienāk manā kabinetā,
es sāku runāt citādā balss tembrā kā
parasti. Mani tas kaitina, bet es neko
nevaru padarīt.

Man patiešām traucē kastes, kas
sakrājušās ar papīriem no iepriekšējām
darba vietām un kuras nevaru ne
izšķirot, ne izsviest laukā. Pilns dators ar
failiem, ko nelietoju. It kā zinu, ka man
tos nevajadzēs, bet, ja nu tomēr kaut kas
vēlāk izrādās svarīgs?!

Es nespēju mierīgi stāvēt rindā – vienmēr
šķiet, ka citas rindas virzās ātrāk, tādēļ
uzmanīgi vēroju situāciju, lai pārietu uz
to, kas “kustas ātrāk”. Mani tas patiešām
sanikno.

Vai atpazīsti?

http://www.biznesam.lv

A
Dažādu, visvairāk gan vēsturisku apstākļu dēļ,
līdz mūsu pieredzei tikpat dabiski nav nonākusi
prasme saredzēt un pareizi novērtēt simptomus,
kas liecina par nopietniem bojājumiem mūsu
dvēselē, kurus sauc par dvēseles kaislībām. Mēs
par tām neaizdomājamies, jo nezinām.

Mācība par norisēm cilvēka dvēselē radās
no 4. līdz 15. gadsimtam, un to izstrādājuši
teologi, Baznīcas Tēvi – praktiķi, kas šo metodi
izdzīvojuši paši, ejot askēzes ceļu. Lai arī mūs
no viņiem šķir daudzi gadsimti, pārsteidzoši
skaidra un praktiski pielietojama ir šī mācība
par cilvēka dvēseli, par to, kā mūsu dvēseles
veselības stāvoklis maina mūs, mūsu attiecības
un pat notikumus ap mums.

gan fizisks, gan emocionāls. Līdz ar to
jums jābūt gatavam tam, ka situācijā, kurā
tiks apdraudēta viņa labklājība, komforts
un statuss, kolēģi, darījumu partneri, vēl
nesen tuvi draugi var viegli tikt ierindoti
pie traucēkļiem, no kuriem vienkārši
jāatbrīvojas.

Vēlēšanās tikt saprastam ir viena no
galvenajām vajadzībām, kuras dēļ mēs
veidojam attiecības. Patiesībā nemaz
nepastāv izvēle – saprast un iepazīt
cilvēkus vai ne. Bez tā nevar iztikt
ne sadzīviskās, ne lietišķās biznesa
attiecībās. Dvēseles antropoloģija palīdz
atrast un apzināt savu dvēseli. Tā it kā
atver dvēseli un liek ieraudzīt tās dzīlēs
apslēpto. Iepazīstot savu dvēseli, tajā
valdošās kaislības un tikumus, pamazām
sāk mosties izpratne par sevi, citiem un
iespējām saprasties.

Ir vērts atpazīt dvēseles kaislības ne tikai sevī,
bet arī citos, lai sevi pasargātu. Iespējams, jums
ir kolēģis, priekšnieks vai klients – visnotaļ
jautrs un omulīgs cilvēks. Ar viņu ir viegli
risināt sarunas, viņam netīk problēmas, viņš
negaužas un mīl svinēt dzīvi. Runājot viņš
garšīgi smejas. Patiesībā viņš smejas gandrīz
vienmēr, arī lietišķās sarunās un arī pavisam
nopietnus jautājumus risinot. Tomēr smiešanās
vietā un nevietā ir ārkārtīgi raksturīga
cilvēkiem, kuriem piemīt tā saucamā rijības
kaislība. Kā tas mūs var apdraudēt? Lieta
tāda, ka šīs kaislības rezultātā cilvēkā zūd
līdzjūtība pret pārējiem. Šādam cilvēkam kļūst
nenozīmīgi otra pārdzīvojumi, sajūtas un beigu
beigās top mazsvarīgas arī cilvēcīgas attiecības.
Par visu svarīgāks ir viņa paša komforts –

Tēmas papildu resursi

Seminārs
Dvēseles antropoloģija

Grāmata
Sv. Jānis Pakāpnieks. Pakāpieni
uz debesīm. Latvijas Kristīgā
akadēmija. Jūrmala 2013

http://www.biznesam.lv
http://www.jardi.lv/seminari
http://kra.lv/jaunumi/jauna-gramata-sv-janis-pakapnieks-pakapieni-uz-debesim/

1. Vadītājiem (un ne tikai).
Esiet līderi jeb alfas savā grupā. Saskaņā ar
biologu pētījumiem alfu no pārējiem atšķir tikai
divas pazīmes:

•	 Spēja saglabāt mieru dažādās situācijās (jeb
adekvāts neiromediatora serotonīna līmenis);

•	 Prasme līdzpārdzīvot citiem viņu dzīves
smagajos brīžos.

•	 Lai uzturētu savu serotonīna līmeni, būtu
vērtīgi rūpēties par sava gremošanas trakta
veselību (tieši tur veidojas lielākā daļa
serotonīna) un iekļaut uzturā produktus, kas
nepieciešami serotonīna sintēzei.

2. Gan tiem, kuri vada citus, gan
tiem, kuri vada sevi un strādā
kopā ar citiem.
Ja izvēlēsieties uzticēties kolēģiem, jūs kļūsiet
tuvāki un labāk sapratīsieties ne tikai kā kolēģi, bet
arī kā cilvēki (kā personības). Savstarpējs atbalsts,
iedrošinājuma vārdi un komplimenti vairos ne
tikai prieku savstarpējās attiecībās, bet arī palīdzēs
ar prieku doties uz darbu. Jo kolēģi tur būs jūsu
atbalsta komanda, līdzīgi kā ģimene un draugi.
Un tas viss, pateicoties “uzticēšanās molekulai”-
oksitocīnam.

Par motivāciju darbā runā kafijas pauzēs
un konferencēs, sapulcēs un izcilu
runātāju treniņus, ikdienā un uzņēmumu
svētkos – taču tā savu aktualitāti nezaudē
tik un tā.

Dr. Laila Jemberga
Komercizglītības

centra (KIC) biznesa
trenere dalās

Tēmas papildu resursi

Seminārs
Labsajūta un motivācija darbā

Ieteikumi motivācijai
un labsajūtai darbā5

VADĪBA UN PERSONĀLS

http://www.biznesam.lv
https://www.kic.lv/lv/atklatie-kursi/labsajuta-un-motivacija-darba-prasmju-trenins-51/

3. Izvēlieties draudzēties ar
savu bioloģisko motivēšanas
sistēmu – dopamīnu.
Tā kā šis neiromediators mūsu smadzenēs ir
nodrošinājis evolūcijas gaitā homo sapiens
kā bioloģiskas sugas izdzīvošanu, tad,
protams, ka to visvienkāršāk “ieslēgt” ar
dažādām mūsu bioloģiskām vajadzībām,
piemēram, ēdienu, seksu u.tml. (Iespējams,
tieši motivācijas strādāt trūkuma dēļ cilvēki
darbā mēdz nodarboties ar seksu. Tas gan
ir tikai mans pieņēmums, nevis pētījuma
dati.) Dopamīna izdalīšanos nodrošina
arī citas cilvēkiem patīkamas nodarbes –
alkohola lietošana, narkotikas, datorspēles
un citas azartspēles, sociālie tīkli, kā arī
līdzīgas (vai atšķirīgas) individuālās atkarības,
ar ko nebūtu ieteicams aizrauties darba
vietā. Ar šo biju domājusi – aizstāt darbu
ar dopamīnerģisko sistēmu kutinošām
nodarbēm. Prātīgāk būtu pašiem vadīt savu
motivāciju tieši saistībā ar darbu, negaidot,
lai kāds to sāktu bakstīt no ārpuses. Ar
“kāds” esmu domājusi vadītāju, kolēģi,
neapmierinātu sadarbības partneri vai sievu.
Par sievu tas nav joks. Vienā no atvērtajām
apmācības grupām, kad dalībniekiem
uzdevu jautājumu “Kāpēc jūs ejat uz
darbu?”, saņēmu atbildi – “Jo sieva liek”. Te
varētu likt daudzpunktu un ilgi apcerēt šo
fenomenu (apmācībā piedalījās vadītāji),
bet sakoncentrēsimies uz savas bioloģiskās
motivācijas “ieslēgšanu” brīžos, kad negribas
darīt kaut ko vai kad jāķeras pie garlaicīgas
rutīnas. Kas atkal noved pie “negribas darīt”.

•	 Sagatavojiet sev krūzīti kafijas
(ja šis dzēriens jums garšo un
sagādā prieku),

•	 uz 10 minūtēm iemetiet aci savos
sociālajos tīklos (ja šī ir jūsu mīļā
atkarība),

•	 palutiniet sevi ar kaut ko garšīgu,

•	 fiziski pakustieties, ja iespējams,
vai veiciet kādu līdzīgu aktivitāti
(dopamīns neizdalās, ja neko
nedarām).

Tas veicinās dopamīna rašanos smadzenēs
un ar savas bioloģiskās motivācijas
sistēmas palīdzību būs vieglāk paveikt
rutīnas darbu vai uzsākt darīt to, ko
“negribas, bet vajag”. Un vēl 26. janvārī
2019. gadā Business Insider publicēts Sophia
Mitrokostas raksts “Here’s What Happens
to Your Body And Brain When You Orgasm”,
kurā, pamatojoties uz konkrētiem smadzeņu
funkcijas mērījumiem, stāstīts, ka līdzās
citu bioķīmiski aktīvo vielu izdalei, mūsu
organismā orgasma laikā vērojams spēcīgs
dopamīna pieplūdums un ka orgasms
stimulē mūsu smadzenes, līdzīgi kā to
dara mūsu mīļākā mūzika. Lūk, ko jūs varat
izmantot darbā, lai vairotu labsajūtu un
prieku no tā ko darāt, - savu mīļāko mūziku!

4. Stress IR REAKCIJA!
Gan stresa jēdziena autora izpratnē –
kanādiešu ārsts Hanss Seljē, kurš pirmais
paņēma no fizikas terminu ‘stress’ un
sāka to izmantot medicīnā, attiecinot uz
cilvēkiem. Gan jaunākajos (ne medicīnas)
formulējumos. ‘Ne medicīnas’, tādēļ ka
ārsti izmanto profesionālo terminoloģiju,-
simpātiskās nervu sistēmas aktivācija.
No savas liriskās atkāpes atgriežos pie
formulējuma. Stress ir reakcija uz faktoriem,
kas izjauc cilvēka līdzsvaru. Hanss Seljē
vārda ‘līdzsvars’ vietā izmantoja ‘homeostāzi’.
Nezinu, kurā brīdī latviskajā tulkojumā
vienkārši pazuda teikuma daļa “ir reakcija”
un palika tikai “stress”. Liekot šim vārdam
klāt citus lietvārdus – priekšnieks, vīrs/sieva,
nauda, slimība, toksiski kolēģi u.t.t. Stress
NAV kolēģis, atlaišana no darba, nauda,
dzīvesbiedrs, sabiedriskais transports, ziemā
nenotīrītas slidenas ielas… Stress ir cilvēka
reakcija uz šiem faktoriem! Uz to, kas ar viņu
dzīvē notiek. Tagad neirozinātnieki runā
par to, ka nevis stress kaitē cilvēkam, bet
gan cilvēka attieksme pret stresu. Nogalina
(vismaz amerikāņus, jo pētījums tika veikts
ASV Viskonsīnas – Medisonas Universitātē
Keller, Abiola, et al. “Does the perception
that stress affects health matter? The

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

association with health and mortality.” Health
Psychology31.5 (2012): 677.) nevis stress, bet
gan cilvēku pārliecība, ka stress ir kaitīgs viņu
veselībai.

Stresa reakcija ir kārtējā dabas mātes
dāvana, lai mēs varētu evolūcijas gaita
izdzīvot, piemēram, aizbēgt no lāča, nomedīt
mamutu, izteikt bildinājumu meitenei vai
puisim, kurš iepaticies... Stresa reakcijas
bioloģiskais mehānisms mobilizē mūs
pārvarēt dažādas grūtības un turpināt
virzīties uz priekšu. Izprotot to un apzināti
palīdzot sev atgūt līdzsvaru, stress no jūsu
ienaidnieka kļūs par sabiedroto ceļā uz
jaunām sasniegumu virsotnēm.

5. Dzīvot savu dzīvi ar pilnu
klātbūtni – patiess labsajūtas
avots.
2007. gadā Normans Ferbs kopā ar
līdzstrādniekiem Toronto Universitātē veica
pētījumu par to, kā cilvēks piedzīvo savu
dzīvi, dzīvojot no viena mirkļa uz nākamo.
Īsumā viņu secinājumus varētu aprakstīt
šādi: cilvēka smadzenēs darbojas nosacīti
divi pretēji vērsti tīkli. “Noklusējuma tīkls”
jeb, kā vēl kā pētnieki to nosauca, “stāstu
ķēdes” un “tiešās pieredzes tīkls”. Katra
nosacītā tīkla darbībā iesaistīti dažādi galvas
smadzeņu apgabali. Kad aktīvs viens tīkls,
mazāk aktīvs otrs. Savās “stāstu ķēdēs”
mēs atrodamies, kad domājam par sevi,
par citiem cilvēkiem, atceramies pagātni,
analizējam notikumus un plānojam
nākotni. “Tiešās pieredzes” tīkls ir aktīvs,
kad esam pilnībā klātesoši pašlaik
notiekošajā – jūtam, kā pirksti pieskaras
datora klaviatūrai, sajūtam aromātus, kas
mūs pašlaik ieskauj, dzirdam skaņas, ko
rada notiekošais mums apkārt… Citiem
vārdiem sakot, mēs iegūstam vairāk
informācijas par notiekošo reālā laika
režīmā. Kas paver iespējas ikvienam, tai
skaitā, vadītājiem, pieņemt adekvātākus
lēmumus, pamatojoties uz realitāti, nevis
tikai iepriekšējā pieredzē balstītiem

pieņēmumiem. Kā tas notiek, kad dzīvojam
savā prātā jeb “stāstu ķēdēs”. Tās Toronto
Universitātes pētnieku komanda iesaka
likt lietā, kad domājam par stratēģiju un
plānojam darbības.

Lai paliktu kontaktā ar šī brīža realitāti (un
kaut uz mirkli beigtu izspēlēt galvā ne visai
pozitīvos notikumu attīstības scenārijus,
ja jums tādi ir), var izmantot metodi 5x5.
Tajā iesaistītas piecas maņas: redze, dzirde,
oža, garša un tauste. Paskatieties sev
apkārt un ieraugiet 5 objektus (cilvēki,
skati, priekšmeti u.c.). Ieklausoties
skaņās, sadzirdiet 5 atšķirīgas skaņas
savā apkārtnē pašlaik. Pieskarieties
5 dažādām virsmām (drēbes, papīrs,
pildspalva, galds, soma u.c.), pasmaržojiet
5 dažādus aromātus un izgaršojiet piecas
atšķirīgas garšas. Darba vidē ne vienmēr
to nekavējoties (kad rodas vēlēšanās no
ceļošanas pa prāta apcirkņiem atgriezties
pašlaik notiekošajā) var izdarīt. Tāpēc darbā
iesaku izmantot modificētu šīs metodes
variantu, proti, 3x5 – iesaistot tikai redzi,
dzirdi un tausti.

VADĪBA UN PERSONĀLS

http://www.biznesam.lv

	dinamisku organzāciju skābeklis
	Par laiku
un cilvēka
dabu
	Ekstrēmais mārketings
	5 stratēģijas pārmaiņu pāvarēšanai
	Pārdošana digitālajā vidē
	Multitāskings un steidzamība ir ceļš uz izdegšanu
	3 grānatas pārdevējiem
	Las ir līderis
	7 HR tendences
	Izdegšana
	vadītāji, no kuriem aiziet darbinieki
	Mācību stratēģija un e-mācības
	Dvēseles antropologija
	5 ieteikumi motivācijai un labsajūtai

	Button 2:
	zuarguss:
	Māra Špicberga:
	Inese Sustriņa:
	Anita Gaile:
	Andis Stafeckis:
	Jānis Dubinskis:
	Mārtiņš Martinsons:
	Vigants Lesausks:
	Inta Santa:
	Santa Leiboviča:
	Elita Kazaine:
	Maija Dobele:
	Māra Špicberga 2:
	Laila Jemberga:

