
Latvijas Biznesa Konsultantu Asociācijas speciālizdevums

Palielini
JAUDU!
Vai labāk pareizi darīt nepareizās lietas,
jeb nepareizi darīt pareizās lietas?

LEAN procesu
simulācija, ieguvumi
un priekšrocības.

1
6.-7. lpp.

Ceļš uz personīgo
efektivitāti sākas ar
atbildi uz jautājumu
“kāpēc?”.

2
17.-18. lpp.

3 Kā franšīze palīdz
paaugstināt uzņēmuma
produktivitāti?

19.-21. lpp.

veidu
nelietderīgās
darbības zudumi

Noskaties ekspertu video!

https://www.lbka.lv

Palielini jaudu
REDAKTORA SLEJA

Saturs:
Procesu snieguma vērtēšana.
Jānis Baltačs, KOTA.NU

LEAN ieviešanas vai NEieviešanas pieredze.
Kaspars Savickis, Komunikāciju darbnīca

LEAN procesu simulācija
Jānis Leilands, Leilands un Putnis

Kā nošaut četrus “zaķus” ar vienu šāvienu?
Dace Freimane, TRIVIUMS apmācība

Risku pārvaldība biznesa ilgmūžībai.
Viktors Mihailovs, Zygon Baltic Consulting valdes loceklis

Efektīvas vides pārvaldības tendences
Evija Skarstiņa
ELLE (Estonian, Latvian & Lithuanian Environment)

Energo efektivitātes standarts kā efektivitātes
mērīšanas instruments.
Jānis Baltačs, KOTA.NU

Ekspertu video: LEAN personālvadībā.
Inga Ozola, RIMI Baltic Group loģistikas kvalitātes un servisa vadītāja,
Komercizglītības centra eksperte

Veidot efektīvu komandu.
Arnolds Brūders, JARDI treneris un partneris

Kā palielināt veikstpēju uzņēmumumā?
Dace Goško, KANTAR TNS vecākā klientu vadītāja

Normāli vai efektīvi?
Ieva Vaine, TRIVIUMS apmācība

Vai ar franšīzes palīdzību var paaugstināt
uzņēmuma produktivitāti?
Artūrs Beiers, Francorp Baltic vadītājs

Kā atrast drošu klientu 5 minūtēs?
Tatjana Morozova, CREFO Rating pārdošanas
nodaļas projektu vadītāja

Vai gribam atrast
izmaksu samazināšanas

iespējas vai gribam
paātrināt procesa

norisi, vai arī izvērtēt
procesa sniegumu
plašākā kontekstā,

piemēram no klienta
viedokļa.

Gribam visu?!
Prātīgi būtu darīt to

metodiski, sistemātiski,
ar piemērotiem

instrumentiem un
pareizā secībā.

Par pieejamiem
instrumentiem un
metodēm lasi šajā
speciālizdevumā.

Jānis Baltačs
SIA “KOTA.NU”
+371 29258675

http://kota.nu

Izdevumu sagatavoja:

Redaktors: Dainis locāns
Tel. +371 29267840

Makets: Jānis Šulcs
info@tiripiri.com
www.tiripiri.com

3
5
6
7
8

10
12
14
16
17
29
21

Lasi nākamajā numurā:

VADĪBA un PERSONĀLS
Pieraksties un saņem bez maksas!

21

http://kota.nu
https://www.biznesam.lv/pulss
mailto:info@tiripiri.com
http://www.tiripiri.com

Palielini jaudu
PROCESI

Ko saprotam ar bieži uzsvērto “uzņēmumiem ir jāceļ darbības
efektivitāte”, “Latvijas nelaime ir zema darba efektivitāte” u.tml. Vai
visi šo frāžu jēgu saprotam vienādi?

Kā virzīties uz šādu mērķi? Atzīta personība, Peter Drucker, angliski
raksta: “Effectiveness is about doing the RIGHT THING, while efficiency
was about DOING THING RIGHT”.

Tātad efektivitātes nianse ir atškirība starp DARĪT PAREIZĀS LIETAS
un DARĪT LIETAS PAREIZI.

Latviešu valodā pietrūkst vārdu, lai īsi un precīzi izteiktu šo un citas
domas, ko rakstot angliski uzskata par pašsaprotamu. Risks, ka
tulkojumos uzsvari un visa rakstītā jēga var mainīties ir visai liels un tādēļ
lasot publikācijas ir vērts dziļāk aizdomāties par teiktā būtību. Pirms
kolektīvi apspriest uzņēmuma procesu pilnveidošanas jautājumus, ir
lietderīgi vienoties par to, ko domāsit lietojot vienu vai otru terminu.

Dažu bieži lietoto anglisko terminu skaidrojumi:

PROCESU
SNIEGUMA
VĒRTĒŠANA

Runa ir par to, lai
mēs savā uzņēmumā
saprātīgi darītu visu

ko mēs darām, lai
iespējami racionāli

un ar mazāko
piepūli, mazākām

izmaksām iegūtu
iespējami labāku
rezultātu. Ir vērts

uz savu darbību
“paskatīties no

malas” - novērtēt un
sakārtot uzņēmumā

notiekošos procesus.

Jānis Baltačs
SIA “KOTA.NU”
+371 29258675

http://kota.nu

racionāls, kur
ieguvumi ir

samērojami ar
ieguldījumiem
(izmaksām).

latviski - “efektīvs”;

EFFICIENT

redzams, ātrs
rezultāts, jūtams
efekts (izmaksas

navprimāras),
latviski - “efektīvs”,

jeb “efektīgs”

EFFECTIVE

ražīgs, tāds, kas
dod lielu apjomu;

nav runa par
izmaksām

PRODUCTIVE

Pastāv arī viedoklis, ka EFFICIENT + EFFECTIVE = PRODUCTIVE

Kā šo latviski pateikt? Efektīvs + efektīvs = ražīgs?

http://kota.nu
http://kota.nu
http://kota.nu

Palielini jaudu
PROCESI

Iztēlojieties, ka tulkošanas kļūdas dēļ ļoti produktīvu padarīsit kādu
procesu, kas detalizētāk skatoties vispār ir lieks. Vai jums to vajag?

Reizēm efektīvi var būt arī lēnāk (tieši laikā un ne par ātru), citā
gadījumā labāk var būt dārgāk un ātri.

Pirms ķerties klāt pie procesu novērtēšanas, ir
jāapzinās nolūks, kādēļ to darām un izlemt ko
vērtēsim.

Procesu sniegumu novērtēšanas darbs vienmēr sastāv no
vairākām sadaļām:

Iedot vārdu procesam, ko pētīsit – nosaukt to darbības
vārdā;

Noskaidrot situāciju kāda tā ir realitātē – savākt
noderīgus datus;

Formulēt procesu raksturojošos parametrus, ko
vēlaties uzlabot;

Formulēt vēlamo situāciju cik iespējams tuvu ideālajai;

Izpētīt cēloņus, kas traucē esošo situāciju pārveidot
par vēlamo;

Būtiskajiem procesa prametriem uzstādīt kritērijus
kas pastāvīgi jāsasniedz.

Ieplānojiet 10% no savam biznesam iedalītā laika veltīt
darbības analīzei un pilnveidošanai un visai drīz būsit
pārsteigti par darbības efektivitātes pieaugumu.

1
2
3
4
5
6

Analizēt procesu sniegumu ir
vērts vienīgi tad, ja esat gatavi

procesu pārveidot.

LEAN

ToC

6Sigma

https://www.biznesam.lv/pulss

Palielini jaudu
LEAN VADĪBA

Zināšanas it kā ir apgūtas, bet kā tad sokas ar ieviešanu?

Latvijā esošajiem ārvalstu uzņēmumiem ar efektivitātes paaugstināšanu
kopumā veicas vieglāk, ja mātes uzņēmums jau ir izveidojis sistēmu,
sakārtojis procesus. Latvijā atliek vien atdarināt, kopēt - viss puslīdz būs
kārtībā.

Vietējiem uzņēmējiem iet grūtāk, jo viss ir jāveido pašiem, un, lai kaut ko
izveidotu, radītu un attīstītu ir nepieciešams laiks. Bet - laika nav!

Esam bijuši situācijā, kad klients ceļ jaunu rūpnīcas ēku, kur pat bez procesu
plūsmas vizualizēšanas ir skaidrs - būs problēmas ar loģistiku, materiālu
izvietošanu un transportēšanu. Norādām uz nepilnībām, bet klientam laika
nav strādāt pie izmaiņām, jo “deg” pasūtījumi! Un, visticamāk, laiks nebūs
arī nākotnē, jo nesakārtotie procesi to “apēdīs”. Liela problēma, ieviešot
LEAN, ir nespēja uzlabojumus veikt ilgtermiņā. Klasisks stāsts - aizgājām
uz kursiem, un iedvesmoti veicām uzlabojumus (pārsvarā 5S pirmos trīs
punktus – sakārtojām, satīrījām un sašķirojām), bet par auditu, regulāru
kontroli aizmirstam un darba ikdiena atgriežas “vecajās sliedēs”. Kāpēc?
Atkal atgriežamies pie laika faktora - vadītājiem jārod laiks, lai motivētu
darbiniekus veiktu uzlabojumus, jārod laiks pilnveides sapulču
organizēšanai, padarītā kontrolei un tālāko mērķu definēšanai. Un,
laikam ejot, zināšanas, ko neizmantojam, aizmirstas - darbinieki vairs
neatceras par LEAN metodēm un rīkiem, jo ikdienā neviens no viņiem to
neprasa…

Ko darīt, lai uzlabojumus uzņēmumā ieviestu?
Viens variants - izveidot uzņēmuma vadības grupu procesu
uzlabojumu veikšanai, kurā iesaistās vidējā un/vai augstākā līmeņa
vadība, kas ilgtermiņā plāno, organizē un kontrolē uzlabojumu veikšanu.

Otrs variants - nolīgt konsultantu (ilgtermiņā, minimums ½ gads), kurš,
uzsākot sadarbību, ar uzņēmuma vadību vienojas par sasniedzamajiem
mērķiem, aktuālākajiem uzlabojumiem, koordinē un vada pārmaiņu
ieviešanu. Šādā situācijā uzņēmumā tiek izveidota darba grupa
uzlabojumu veikšanai. Konsultants ar darba grupas dalībniekiem vienojas
par konkrētajiem darbiem, kas jāveic attiecīgajā laika posmā, sniedz idejas
uzlabojumu veikšanai, kontrolē to izpildi – palīdz ieviest LEAN rīkus dzīvē.

Kāpēc piesaistīt konsultantu?
Konsultantam “no malas” nereti ir vieglāk pamanīt nepilnības jau
esošajos procesos, un uz konsultantu nedarbojas darbinieku žēlošanās
par laika trūkumu, dažādām grūtībām un problēmām, ar ko saskaras
ikviens vadītājs, ieviešot pārmaiņas. Konsultants palīdz radīt sistēmu un
mainīt darbinieku iemaņas, lai sakārtotu procesus pēc iespējas īsākā laika
posmā, un uzlabojumi notiktu nepārtraukti!

Kaspars Savickis
Biznesa konsultants un

valdes loceklis
SIA Komunikāciju darbnīca

+371 29403615
kaspars@kdarbnica.lv

www.kdarbnica.lv

Procesu sakārtošana,
pilnveide, bieži

dēvēta par procesu
efektivizāciju, Latvijas

uzņēmumiem nu
jau ir kļuvusi par
nepieciešamību,
lai paaugstinātu

efektivitāti un
uzņēmuma

konkurētspēju. Ir
arī uzņēmumi, kam

procesu efektivizācija
šķiet tāda kā “modes

lieta” - jo visi to dara!
Latvijā populārākā

procesu efektivizācijas
metode ir LEAN

LEAN ieviešanas vai
NEieviešanas pieredze

mailto:kaspars@kdarbnica.lv
http://www.kdarbnica.lv
http://www.kdarbnica.lv
http://www.kdarbnica.lv
mailto:kaspars@kdarbnica.lv

Palielini jaudu
PROCESI

Šobrīd arī nav lielas problēmas atrast informāciju par
LEAN - ir pieejama informācija tīklā, ir grāmatas, tiek
piedāvātas dažādas apmācības. Tomēr nereti iznāk
sastapties ar aizdomām un neticību, ka šī pieeja un
metodes var dot kādu labumu konkrēta uzņēmuma
konkrētos «mūsu» apstākļos.

Viens no labākajiem veidiem, kā pārliecināties, ka
tas “strādā” un arī “mūsu specifiskajos”apstākļos, ir
to visu izmēģināt praksē, taču jebkuri izmēģinājumi
prasa laiku un līdzekļus.

Viena no sevi dzīvē pierādījušām iespējām ir -
izmēģināt šīs metodes dažu stundu laikā, simulējot
ražošanas procesu. Šajā simulācijā dalībnieku
uzdevums ir saražot produktus, lai apmierinātu
klientu pieprasījumu, pie tam to paveikt maksimāli
efektīvākā veidā un ar mazākām izmaksām.

Katram no simulācijas dalībniekiem tiek “piešķirti”
pienākumi un pilnvaras noteikta produkta ražošanas
procesā - tie ir, piemēram, ražošanas operatori,
sagādnieki, transporta un loģistikas darbinieki,
noliktavu pārziņi, plānotāji, kvalitātes kontrolieri un,
protams, vadītāji.

Pirmais simulācijas raunds tiek izspēlēts pēc
stingriem noteikumiem - simulācijas dalībnieki tiek
“ielikti” tipiskos masveida ražošanas apstākļos,
līdzīgi kā tas notiek darbiniekiem uzsākot
darbu kādā uzņēmumā. Tiek veikta darbinieku
apmācība, viņiem tiek izsniegtas instrukcijas
un amatu apraksti. Tad tiek realizēts ražošanas
process. Raunda beigās tiek apkopoti rezultāti
- cik laicīgi un cik kvalitatīvi ir izpildītas klienta
pasūtījuma prasības, kā arī - cik efektīvi ir strādāts.

LEAN
procesu
simulācija

Jānis Leilands
SIA Leilands un Putnis
janis.leilands@leiput.lv

+371 29417067
www.leiput.lv

LEAN pieeja
uzņēmuma biznesa

procesu organizēšanā
Latvijā vairs nav nekāds

jaunums. Pēdējā
desmitgadē vairāki

uzņēmumi pieņēmuši
un praksē realizējuši

šīs pieejas principus un
metodes, gūstot vērā

ņemamus panākumus.

mailto:janis.leilands@leiput.lv
http://www.leiput.lv
mailto:janis.leilands@leiput.lv
http://www.leiput.lv
http://www.leiput.lv

Palielini jaudu
LEAN VADĪBA

Tiek izanalizēti ražošanas procesā izmantotie
resursi un to izmantošanas racionalitāte - gatavo
produktu un pusfabrikātu krājumu apjoms,
darbinieku noslodze un, produktivitāte uz produkta
un laika vienību u.tml. Bez tam tiek arī novērtēts,
kā jūtas katrs no ražošanas procesa dalībniekiem.
Kurš ir stresā un pārslogots, kurš savukārt - nē.

Pēc katra ražošanas raunda dalībnieki tiek
iepazīstināti ar Lean, ToC un 6Sigma metodēm,
kuras var palīdzēt sasniegt labākus rezultātus
ražošanas procesā, kā arī metodes, kuras var
izmantot procesa analīzes un uzlabošanas stadijā.

Pēc ražošanas raunda rezultātu apspriešanas
dalībniekiem tiek dots laiks, kurā jāuzlabo savs
ražošanas process, pielietojot kādu no augstāk
minētajiem principiem un metodēm - piemēram,
“vilkšanu”, Kanban, plūsmas nepārtrauktību,
ierobežojuma identificēšanu, noslogojuma
vienmērīgu līdzsvarošanu, vizualizāciju,
krājumu samazināšanu, ātru pārstatīšanu, 5S,
pārvietošanas un lieku kustību samazināšanu u.c.

Pēc uzlabojumu veikšanas tiek realizēts nākošais
ražošanas raunds.

Simulācija sastāv no 4-5 ražošanas raundiem
un 3-4 procesu uzlabošanas “darbnīcām” starp
tiem, kuru laikā process tiek uzlabots, izmantojot
dažādas procesu pilnveides metodes: Kaizen,
PDCA, Spagetti, mērījumi, eksperimenti, variāciju
analīze u.c.

Simulācijas ieguvumi ir:
Pirmais ieguvums - pārliecināšanās, kā
darbojas un kādu labumu dod dažādas
LEAN, ToC un 6Sigma metodes;

Otrs ieguvums - esošo procesu mērīšanas,
analīzes, darbību pilnveidošanas un
uzlabošanas metožu apgūšana. Strādājot
un ražošanas raundu starplaikos uzlabojot
procesus, dalībnieki praksē izmēģina un
“izbauda” dažādu komandas sadarbības
modeļu priekšrocības un trūkumus,
attīstot problēmu risināšanas un lēmumu
pieņemšanas prasmes ;

Trešais ieguvums - komandu sadarbības
attīstība. Tas, ko bieži realizē ar dažādiem
komandu saliedēšanas pasākumiem.

Biznesa un ražošana procesu
simulāciju priekšrocības:

Mācīšanās bez riska. Realizējot pieņemtos
lēmumus reālājā dzīvē var tikt pieļautas
kļūdas, kas var radīt lielas izmaksas.
Simulācijās vienīgās izmaksas ir laiks.

Kolektīva darbība - vairāku dalībnieku
mijiedarbība sadarbojoties vai konkurējot.
Iespēja attīstīt līderības prasmes un spējas.

Interaktīva darbība - iespēja redzēt savu
lēmumu un darbību rezultātus un atkarībā
no tā mainīt viedokļus, pieņēmumus un
lēmumus, pie kam to visu iespējams darīt
īsākā laika periodā, nekā tas būtu iespējams
reālajā dzīvē.

Lielāka realitātas sajūta, nekā apgūstot kādas
zināšanas teorijā un risinot uzdevumus.

1

2

3

https://www.biznesam.lv/pulss
https://leiput.lv/lean-simulacijas-spele/
https://www.biznesam.lv/pulss

Palielini jaudu
LEAN VADĪBA

Dace Freimane
Biznesa trenere un

vadības konsultante
SIA Triviums Apmācība

un SIA BIZEF
+371 25444434

dace@bizef.lv
www.triviums.lv

www.bizef.lv

Kā nošaut
četrus “zaķus”
ar vienu šāvienu?
Paaugstināt efektivitāti izmantojot LEAN
metodoloģiju uzņēmumos, kuros kustībā ir redzami
materiāli, tehnikas vienības un cilvēki, ir salīdzinoši
vienkārši. Izaicinošāk ieraudzīt gan vērtības
plūsmu, gan zudumus, kurus minimizēt ir vidē, kurā
“materiāli” ir informācija, “tehnika” ir informācijas
sistēmas un internets, un cilvēki savu laiku pavada pie
datoriem vai sapulcēs. Tātad – klientam radītā vērtība
nav fiziski ieraugāma.

Vizuālā vadība ir pieeja, kas, disciplinēti attēlojot informāciju un
snieguma rādītājus, panāk maksimālu ietekmi uz uzņēmuma
rezultātiem. Visbiežāk tās ir pazīstamas kā LEAN tāfeles.

Jo tālāk uzņēmuma darbība ir no iespējas savus procesus
novērot fiziski, jo būtiskāka kļūst vizualizēšanas izmantošana
efektivitātes paaugstināšanā.

Vizualizēt ir iespējams praktiski it visu, kas uzņēmumā notiek.
Svarīgi ir izvēlēties ,ko vēlaties komunicēt, noteikt vislabāko
iespējamo veidu, kā to prezentēt un iesaistīt izstrādes procesā
cilvēkus, kuri turpmāk to izmantos ikdienā.

mailto:dace@bizef.lv
http://www.triviums.lv
http://www.bizef.lv
mailto:dace@bizef.lv
http://www.triviums.lv
http://www.triviums.lv
http://www.bizef.lv

Palielini jaudu
LEAN VADĪBA

Pieredze liecina, ka, vizuālo vadību izmantojot,
tikai sapulcēs vien pavadīto laiku var samazināt
pat trīskārši.

Izmantojot vizuālo vadību, sapulcēs patērētais
laiks fokusēti tiek veltīts tam, lai risinātu
problēmas un ieviestu uzlabojumus. Kā papildus
ieguvumi būs paaugstināts darbinieku iesaistes
līmenis un atbildības uzņemšanās par rezultātu
sasniegšanu, kā arī iespēja darbiniekiem radoši
izpausties. Vienlaicīgi procesu un rezultātu
vienkārša, viegla un regulāra ieraudzīšana palīdz
gūt gandarījuma sajūtu par paveikto, kas veicina
darbinieku kopējās apmierinātības pieaugumu.

Veiksmīgu ieviešanu nodrošinās vizualizētās
informācijas izkārtošana redzamā vietā, tās
atjaunošanas būs iespējama darbiniekiem arī bez
vadības līdzdalības, tā aptvers fokusētu jomu un
būs uz darbību orientēta.

Šis pamata rīks garantē augstu ROI (Return on
Investment) – to ieviest ir salīdzinoši lēti un tas
sniedz būtisku ietekmi uz rezultātiem.

Visbeidzot - kas tad ir tie četri “zaķi”,
kurus iespējams nošaut ar vienu šāvienu?
Uzlabota komunikācija, veiksmīgāki
rezultāti, paaugstināta darbinieku iesaiste
un apmierinātība, un palielināta uzņēmuma
efektivitāte.

Komentārs

Ilze Smeltere
Visma Enterprise
BI nodaļas vadītāja

“Uzsākot jaunas komandas vadīšanu, viens
no izaicinājumiem bija nodrošināt informācijas
apriti komandā - gan nodrošinot visai komandai
vienotu izpratni par mērķiem un aktuālo situāciju,
gan pārvaldot šo procesu gana efektīvi. Tika
izmēģinātas dažādas metodes, līdz nonācu līdz
tāfelei. Komanda strādā visi vienā telpā, kur tika
izvietota arī tāfele; tā tika sadalīta trīs daļās
- komandas KPI, komandas aktuālie projekti
un svarīga informācija. Reizi nedēļā, kopējā
sanāksmē (kājās stāvot!), tika atjaunoti KPI, katrs
īsi informēja par statusu aktuālajos projektos, vai
ir nepieciešama palīdzība utml. Savukārt svarīgās
informācijas sadaļā tika rakstīts par prombūtnēm,
svarīgu uzņēmuma notikumu datumiem utml.
Kopumā, šādā veidā tika būtiski uzlabota komandas
izpratne par mērķiem un KPI, kā arī izveidojām
regulāru informācijas apriti par projektiem, veltot
tam būtiski mazāk laiku nekā iepriekš ierastajās
iknedēļas sanāksmēs.”

Lai uzzinātu vairāk ne tikai par vizuālo vadību, bet padziļinātu savas zināšanas par LEAN kopumā,
pievienojies starptautiskām 3 dienu mācībām Latvijā (24.-26.09.), kuras vadīs izbijis Toyota rūpnīcas
vadītājs, pasaulē atzīts LEAN treneris Hattori Sensei.

Uzzini vairāk un piesakies: www.bizef.lv

http://www.bizef.lv
http://www.bizef.lv

Palielini jaudu
RISKU VADĪBA

Organizācija noteikti kļūs jaudīgāka, samazinot zudumus,
mazāk kļūdoties, likvidējot šaurās vietas, kas bremzē
visu klienta vērtības radīšanas plūsmu. To var panāk
pārdomāti, ieviešot lielākas vai mazākas izmaiņas savā
darbībā. Kā jebkurš sasniedzamais rezultāts arī efektiv-
itātes uzlabošana ir jāvada un rezultātu būtiski ietekmēs
izmaiņu plānošana un risku pārvaldība.
Risks ir viens no svarīgākajiem jēdzieniem mūsdienu ekonomikā,
jo tas ir saistīts ar katru cilvēka apņemšanos un lēmumu. Attiecī-
gi riska vadības loma ir uzsvērta arī kvalitātes vadībā, piemēram,
starptautiskajā kvalitātes vadības standartā ISO 9001:2015. Labā
kvalitātes vadībā ir integrēta riska pārvaldība. Nedaudz citā pers-
pektīvā - laba kvalitātes vadība ir integrēta biznesa vadībā.

Riska pārvaldība aptver visu organizācijas darbību – sākot no
stratēģijas izstrādes un beidzot ar nelielu pārmaiņu projektu vadī-
bu. Riska pārvaldību veic katrā Deminga apļa: plāno – dari – pār-
baudi – rīkojies solī. Galvenie riska pārvaldības elementi ir riska
uztvere un novērtēšana, pasākumi riska kontrolei vai novēršanai,
un nepieciešamības gadījumā pasākumi zaudējumu finansēšanai,
piemēram, apdrošināšana. Šo elementu vadībai ir izstrādātas labās
prakses, kas aptver riska pārvaldības politikas, procesus, plānus un
metodes, kuru izvēlē un pielietošanā varam sniegt nepieciešamos
pa domus un ieteikumus.

Labai riska pārvaldībai vajadzētu būt mazāk balstītai formālā pro-
cesa pielietošanā periodiskai risku pārskatīšanai, jo tas visā or-
ganizācijā prasītu ļoti lielu resursu patēriņu. Laba riska pārvaldība
būtu vairāk jābalsta lēmumu pieņēmēju risku apzināšanā (pat par
mērķiem, kas ir ārpus viņu atbildības jomas), veicot darbības un
pieņemot lēmumus. Ir jāattīsta riska pārvaldības kultūra, kuras toni
organizācijās galvenokārt nosaka augstākā vadība. Sniedzot ietei-
kumus un skaidrojumus, mēs varam palīdzēt veidot atbilstošu riska
vadības kultūru biznesa ilgmūžībai.

Zilaļģes ir vissenākā zināmā
dzīvības forma uz Zemes.

Ekonomikas vidē un
Pasaules evolūcijā ir zināma

līdzība - arvien pieaugoša
sāncensība, kurā jauni

uzbrukumi seko jauniem
aizsardzības pasākumiem.
Šajā vidē vispiemērotākie

būs tie organismi –
organizācijas, kuras būs

attīstījušas savas spējas
atbilstoši ekonomiskās vides

vajadzībām, ko var panākt
analizējot iekšējos un ārējos
darbības apstākļus, plānojot

savu attīstību, vērtējot
riskus, izprotot dažādus

attīstības scenārijus un
izvēloties optimālāko.

Risku pārvaldība
biznesa ilgmūžībai

Viktors Mihailovs
Valdes loceklis

SIA “Zygon Baltic Consulting”
+371 29242451

viktors@zygon.lv
www.zygon.lv

mailto:viktors@zygon.lv
http://www.zygon.lv
http://www.zygon.lv
mailto:viktors@zygon.lv
http://www.zygon.lv

Palielini jaudu
VIDE

Salīdzinoši nesen
valdīja uzskats, ka vides

aizsardzības un pārvaldības
jautājumi skar tikai lielos

ražošanas uzņēmumus,
tomēr pēdējā laikā, līdz
ar pakalpojuma sektora

attīstību un mazo un
vidējo uzņēmumu

īpatsvaru aizvien lielāka
uzmanība tiek pievērsta

arī šo uzņēmumu
“ekoloģiskajai pēdai”.

Saskaņā ar Eirobarometra
datiem Eiropas Savienības,

t.sk., arī Latvijas,
iedzīvotāju vairākumu

uztrauc to iegādātās
produkcijas vai saņemtā

pakalpojuma ietekme
uz vidi, un iedzīvotāji ir

gatavi saprāta robežās
maksāt vairāk par videi

draudzīgāku produktu vai
pakalpojumu.

Ņemot vērā šīs tendences no pieprasījuma puses,
uzņēmumi arī sāk apzināties, ka investīcijas videi draudzīgākā
uzņēmējdarbībā atmaksājas, gan konkurētspējas
paaugstināšanas, gan no resursu efektivitātes izrietošo tiešo
ietaupījumu, gan arī pievienotās vērtības kontekstā, kas
saistīta ar apziņu, ka uzņēmējdarbība ir ilgtspējīga.
Neatkarīgi no uzņēmuma darbības veida, nozares un izmēra,
ikvienā birojā var īstenot tādus uz resursu efektivitāti orientētus
pasākumus kā ūdens taupīšana (krāni ar sensoriem, tualetes
ar vairākiem ūdens daudzuma lietojuma režīmiem, informatīvie
materiāli darbiniekiem par ūdens taupīšanas iespējām
uzņēmumā) un elektroenerģijas taupība (Energy Star vai
augstas energoefektivitātes klases iekārtas un sadzīves tehnika,
automātiska sensoru gaisma telpās, kur cilvēki uzturas īslaicīgi
un ne izteikti bieži, kā noliktavas). Šādu vienkāršu pasākumu
īstenošana uzņēmumos tiek novērota aizvien biežāk, ko apliecina
arī Ilgtspējas Indeksa ikgadējie rezultāti.

Tāpat uzņēmumus sāk vairāk interesēt vides pārvaldības sistēmu
ieviešana, piemēram, atbilstoši starptautiskā standarta ISO 14001
vai EMAS prasībām. Šādu pārvaldības sistēmu ieviešana ir ļoti
būtisks solis, kas sākas ar visaptverošu uzņēmuma ietekmju un
potenciālo vides risku apzināšanu.

Jānorāda, ka visefektīvākais veids, kā mazināt uzņēmuma ietekmi
uz vidi, ir izstrādājot individuālu pasākumu programmu, ņemot
vērā uzņēmuma ietekmes, to būtiskumu un apjomu. Piemēram,
lai gan ūdens taupīšana ofisā ir apsveicams pasākums, tas būs
salīdzinoši nebūtisks uz citu ietekmju fona uzņēmumā, kurš
nodarbojas ar papīra ražošanu un iespējams neefektīvi izmanto
lielus ūdens apjomus pašā ražošanas procesā. Ir daudz rīku,
kas palīdz uzņēmumiem izvērtēt, kāds būtu labākais risinājums
ilgtspējīgas uzņēmējdarbības veicināšanai, sākot ar vienkāršiem
brīvpieejas “eko pēdas” kalkulatoriem internetā, līdz komplicētam
un visaptverošam dzīves cikla novērtējumam, kas identificē
lielākās ietekmes un palīdz rast efektīvākos risinājumus.

Tā ir brīva izvēle – vai sākt ar maziem pasākumiem,
vai integrēt videi draudzīgas uzņēmējdarbības
principus visos procesos!

Evija Skarstiņa
ELLE (Estonian,

Latvian & Lithuanian
Environment)

+371 67242411
www.environment.lv

Efektīvas vides
pārvaldības
tendences

http://www.environment.lv
http://www.environment.lv
http://www.pdf.lv/epeda/epeda.html
http://incsr.eu/lv/novertejums/ilgtspejas-indekss/

Palielini jaudu
TAUPĪBA

Ļoti praktiska metode ir novērtēt cik resursu tiek patērēts vienas
vienības saražošanā. Tie var būt darbaspēka resursi, tas var būt
izejmateriāls vai jebkas, kas būtiski ietekmē pašizmaksu.

Enerģijas patēriņa novērtēšanā būtisku pamudinājumu lielajiem
enerģijas patērētājiem ir devusi valsts. 2017.gadā ir pieņemts
Energoefektivitātes likums un atbilstošie Ministru kabineta
noteikumi “Noteikumi par energoefektivitātes nodevas apmēru
un tās aprēķināšanas, piemērošanas, maksāšanas un kontroles
kārtību”. Šī kārtība ir gana pamudinoša “pātaga” no Ekonomikas
ministrijas puses. Ja esi lielais elektroenerģijas patērētājs (virs
500 MWh/gadā), tad no trīs variantiem izvēlies, kā rīkoties, lai
enerģiju izlietotu racionālāk; var veikt uzņēmuma Energoauditu
un iegūt “foto” par esošo situāciju, uzzināt, kas uzņēmumā
ir lielākie enerģijas patērētāji vai izveidot Energopārvaldības
sistēmu – mehanismu, lai ikdienā “pieskatītu” enerģijas patēriņu,
vai arī maksā budžetā 7% no elektroenerģijas gada izmaksām
(milzu summa par nekā nedarīšanu). Uzsvēršu, ka šeit nav runa
par ēku siltināšanu, bet gan ražošanas procesu novērtēšanu.

Šis ir obligāti lielajiem patērētājiem, taču efektīvs enerģijas
izlietojums nozīmē pašizmaksas samazināšanos un peļņas
palielināšanos jebkuram uzņēmējam.

Energo efektivitātes
standarts kā efektivitātes
mērīšanas instruments

Jānis Baltačs
SIA “KOTA.NU”
+371 29258675

Kā praktiski
izmērīt

darbības
efektivitāti?

Ar ko
salīdzināt un

kā saprast
vai kļūstam

labāki vai
švakāki? Ko darīt? Ja neesi drošs, tad, varbūt

vērts pārliecināties, ka neesi lielais.

Ir vērts ieskatīties ISO 50001 standartā – tās ir prasības, kas
jāizpilda veidojot Energopārvaldības sistēmu. Šis standarts
stipri atšķiras no plaši izmantotajiem vadības vai vides
pārvaldības standartiem. Atšķiras ar savu praktiskumu –
pieprasa saskaitīt vai novērtēt cik enerģiju uzņēmums tērē un
kādam nolūkam, salīdzināt to ar ražošanas apjomu (produkcijas
vienībās vai naudā), izvērtēt, kur un kā var palielināt
enerģijas izmantošanas efektivitāti un cik šādi var ietaupīt.

PĀRBAUDI ŠEIT

IESKATIES ŠEIT

Energoefektīva darbība jāsaprot kā enerģijas lietderīga
izmantošana un tas vienlaikus var nozīmēt arī palielināt jaudu
un strādāt taupīgāk.

Ja nu standarta valoda nedraudzīga
(kā jau standartos mēdz būt), tad
varat ieskatīties šeit:

https://www.em.gov.lv/lv/nozares_politika/energoefektivitate_un_siltumapgade/energoefektivitate/lielie_uznemumi_un_lielie_elektroenergijas_pateretaji/
http://kota.nu/25/134/

Palielini jaudu
PERSONĀLS

Viens no būtiskākajiem zudumiem uzņēmumos
ir neizmantotās cilvēku prasmes un spējas.
Atlikumi – neizlasīti epasti, neizdarīti darbi. Nemākot
deleģēt, vadītāji un darbinieki apkraujas ar darbiem,
kurus nevar izpildīt.
Nevajadzīgas kustības – vai Jūsu darba virsma/serveris
ir tā sakārtots, lai atrastu failu 30 sekundēs?
Gaidīšana – gaidām informāciju no departamentiem,
no klientiem, gaidām kavētājus, nesākot sapulci laikā.
Transportēšana – lieki iekšējie epasti ar lieliem
pielikumiem.
Defekti – informācijas kļūdas un trūkstoša informācija.
Pārprodukcija – liekas atskaites un lieka informācija.
Pārcenšanās – darot vairāk nevajadzīgas lietas.

Inga Ozola
RIMI Baltic Group

loģistikas kvalitātes
un servisa vadītāja

Komercizglītības
centra eksperte

Video ieraksts no konferences Cilvēkfaktors

LEAN PERSONĀLVADĪBĀ
Jebkura efektivitāte sākas ar cilvēku.
Ingas Ozolas stāsts par to, kā LEAN
metodes izmantot ne tikai ražošanas un
uzņēmuma vadībā, bet arī personālvadībā
un kā personālvadības metodes izmantot
efektivitātes nodrošināšanā.

veidu
nelietderīgās
darbības zudumi:

Noskaties ekspertu video!

http://www.kic.lv/lv/jaunumi/inga-ozola-darit-mazak-sasniegt-vairak-lean-personalvadiba-cilvekfaktors-95/%20/t%20_blank
http://www.kic.lv/lv/produktiva-razosanas-vadisana/
http://www.kic.lv/lv/jaunumi/inga-ozola-darit-mazak-sasniegt-vairak-lean-personalvadiba-cilvekfaktors-95/%20/t%20_blank

Palielini jaudu
PERSONĀLS

Veidot efektīvu komandu
Komandas profils parāda, kuram komandā raksturīgāka ir jaunu ideju
radīšana un kreatīva pieeja jebkuru jautājumu risināšanā (izraisītāji),
kam - šīs idejas uztvert, radīt vīziju, stratēģisko realizācijas konceptu
(attīstītāji). Profils parāda, kurš saskatīs risinājuma vājās vietas
un trūkumus, pieprasot uzlabojumus un precīzāku, detalizētāku
realizācijas plānu (uzlabotāji). Noskaidrosies, kuri būs gatavi izpildīt,
taču tikai tad, ja būs skaidrs, kas un kā jādara (izpildītāji).

Atklāsies, ka ir nepieciešams komandas procesa veicinātājs, kurš
pārrauga uzdevumu izpildes gaitu, laikus nododot izstrādi un izpildi tiem
komandas dalībniekiem, kuriem pienākusi kārta rīkoties (veicinātāji).

Nereti komandas efektivitāte cieš no tā, ka kāda no risinājumu izstrādes
pieejām pārlieku dominē vai tieši otrādi - pietrūkst. Piemēram,
pievienotajā kādas reālas vadības komandas profilā redzams, ka tā ir
spēcīga ideju attīstības jomā un izpildē, bet komandā pietrūkst izraisītāju
un uzlabotāju.

“JARDI” veido komandas treniņus, kuros, izmantojot šo
profilu, katrs komandas dalībnieks un visa komanda:

Noskaidro sev raksturīgo pieeju komandas procesos;

Atklāj savas un citu visiecienītākās lomas, priekšrocības un
pieejas komandas darbā;

Iepazīst idejas rašanās, attīstības un īstenošanas procesu
komandā, atklājot efektīvāko inovāciju ieviešanas ceļu;

Atrod problēmsituāciju risināšanas un komandas darba
efektivitātes paaugstināšanas iespējas;

Viens no komandas
efektivitātes

stūrakmeņiem
ir komandas

dalībnieku
savstarpējā

uzticēšanās un
uzticamība.

Saprast to, “kurš
komandā ir kurš”,

ļoti labi palīdz
komandas profila
izveide, aizpildot

īpaši Latvijai
adaptētu “Inscape

Publishing”
izstrādātu

pašvērtējuma
testu. Iegūtais

rezultāts parāda
visas komandas un

katra komandas
dalībnieka lomu un

pieejas uzdevumu
izpildes procesos.

Komandas treniņš paaugstina komandas efektivitāti, parādot
efektīvākās pieejas komandas potenciāla izmantošanai.

Spontānā pieeja

Izraisītājs Attīstītājs

IzpildītājsUzlabotājs

Normatīvā pieeja

Metodiskā pieeja

Konceptuālā pieeja

Arnolds Brūders
“JARDI” treneris un

partneris.
+371 29722855,

arnolds.bruders@jardi.lv
 www.jardi.lv

1
2
3
4

mailto:arnolds.bruders@jardi.lv
http://www.jardi.lv
http://www.jardi.lv
http://www.jardi.lv

Darbinieki
ir viens no

uzņēmuma
svarīgākajiem
resursiem, kas

var palīdzēt
uzņēmumam vai

nu augt, palielinot
tā apgrozījumu un

peļņu, vai arī liek
“stāvēt uz vietas”

un neattīstīties.

Palielini jaudu
PERSONĀLS

Darbiniekiem ir nozīmīga loma stipru attiecību veidošanā ar
klientiem. Tieši darbinieku uzvedība un attieksme ir tās, kas
rada vērtību klientiem - uzņēmumi ar augstu veiktspēju cenšas
radīt darbiniekiem motivējošu un sekmējošu darba vidi un
paaugstināt apmierinātību ar darbu, kas savukārt tālāk ietekmē
arī klientu noturību un lojalitāti.

Veiksmīgi uzņēmumi ievieš tādas darbinieku pārvaldības
stratēģijas, kas skatās vēl tālāk par darbinieku apmierinātību un
piesaistību. Šie uzņēmumi fokusējas uz sava snieguma kopējo
skatījumu, veicinot pozitīvu darbinieku sadarbības pieredzi
ar klientiem, kā rezultātā tiek sekmēta uzņēmuma biznesa
izaugsme. Lai uzņēmums būtu augsta snieguma organizācija, ir
nepieciešams sniegt klientiem pakalpojumus un produktus, kas
atbilst to gaidām. Turklāt jāpanāk, ka darbinieki skaidri apzinās
savu nozīmīgumu, ieguldījumu, kā arī izjūt uzņēmuma misijas
un vērtību realizāciju visos organizācijas aspektos.

Tāpat svarīgi ir tas, ka uzņēmuma sniegums ir viengabalains
– lai uzņēmuma darbinieki pārzinātu uzņēmuma mērķus,
stratēģiju, vērtības un saziņa ar klientiem notiktu saskaņā ar
šiem aspektiem.

Ceļš no darbinieku apmierinātības uz augsta snieguma
organizāciju

Dace Goško
Vecākā klientu vadītāja

Customer Strategies I Consulting
+371 67096300

dace.gosko@kantartns.com

uzņēmumā

mailto:dace.gosko@kantartns.com
mailto:dace.gosko@kantartns.com
http://www.kantartns.lv

Palielini jaudu
PERSONĀLS

Kantar TNS TRI*M HiPO
(TRI*M High Performance Organisation
ir uzņēmumā pielietojams rīks, kas palīdz
uzņēmumam pilnveidot savu darbību,
uzņēmuma iekšienē novērtējot tā panākumus
četros galvenajos pīlāros:

darbinieku piesaistība un iesaistīšanās,

vadības spējas,

uzņēmuma stratēģijas un mērķu izpratne,
kā arī

uzņēmuma darbības veiktspēja.

TRI*M HiPO sniedz atbildes uz tādiem
jautājumiem, kā – cik iesaistīti ir uzņēmuma
darbinieki un kā to var uzlabot? Vai
darbinieki pārzina uzņēmuma mērķus un
stratēģiju? Cik stipra ir uzņēmuma vadība?
Kur uzņēmumam ieguldīt uzņēmuma
resursus, lai uzņēmumā būtu augsta
veiktspēja?

Mūsu pētījumu rezultāti parāda, ka darbinieku
rīcībai un iesaistībai ir būtiska ietekme uz
uzņēmuma kopējo sniegumu un pierāda, ka
darbinieki ir būtiski uzņēmuma izaugsmei un
attīstībai. Analizējot darbinieku pieredzi, var iegūt
vērtīgas atziņas, kā attīstīt uzņēmuma sniegumu,
kā uzlabot tā veiktspēju. Tomēr, lai gūtu vēl
plašāku uzņēmuma snieguma izvērtējumu, izpētē
ir vērts papildus noskaidrot arī klientu noturību.

Daudzi uzņēmumi veic darbinieku apmierinātības,
piesaistības un iesaistīšanās novērtējumus, jo
saprot, ka apmierināti, lojāli, motivēti darbinieki,
darbinieki, kuri strādā ar pilnu atdevi – šie darbinieki
identificējas ar uzņēmuma korporatīvo kultūru un
mērķiem un ir sava uzņēmuma reklamētāji.

Tomēr TRI*M HiPO metodē uzņēmums tiek skatīts
kā vienots veselums un darbinieku piesaistība un
iesaistīšanās ir tikai viena no jomām. Ne mazāk
svarīga ir arī darbinieku strādāšana saskaņā
ar uzņēmuma kopējiem mērķiem un stratēģiju.
Jo nereti nākas piedzīvot situāciju, ka darbinieks
ir ļoti labs speciālists, sniedz labu klientu servisu
un apkalpošanu, tomēr tas nesniedz vēlamo
rezultātu, jo darbība nesaskan ar uzņēmuma
kopējo tēlu un neatbilst klienta gaidām.

Tāpat svarīgs aspekts uzņēmuma veiksmīgā
darbībā ir spēcīga vadības komanda, kas spēj
uzņēmuma stratēģiju un mērķus ieviest dzīvē, kā
arī motivēt uzņēmuma komandu.

Savukārt pēdējā no TRI*M HiPO augsta snieguma
organizāciju raksturojošajām jomām ir uzņēmuma
veiktspēja – apstākļu kopums, lai uzņēmums
darbojas efektīvi - kā vienots mehānisms, kur visi
zobrati darbojas saskaņoti.

Turpinājumā apskatīsim piemērus, kā,
izprotot organizācijas sniegumu un
veicot uzlabojumus nepieciešamajās
jomās, uzņēmums var sasniegt vēl labākus
rezultātus.

Kantar TNS Eiropā ir veicis pētījumu viesnīcu
sektorā, kur klients vēlējās sasaistīt darbinieku
piesaistības un iesaistīšanās rādītājus ar klientu
lojalitātes novērtējumu. Pētījumā tika identificēti
galvenie darbinieku piesaistības aspekti, kuriem
ir lielākā ietekme uz klientu noturību. Kā rezultātā
klients veica darbinieku apmācības, lai ieviestu
draudzīgāku un uz klientu vērstu apkalpošanu.
Papildus tam tika veiktas vadītāju apmācības
par komandas motivēšanu un iedvesmošanu,
un sekošanu līdzi darbinieku sniegumam klientu
apkalpošanas jomā. Pēc uzlabojumu ieviešanas
klientu noturības rādītāji uzlabojās par 18 indeksa
punktiem. Savukārt par katru 3 punktu kāpumu
darbinieku piesaistībā tika novērots klientu
noturības rādītāju pieaugums par 4 punktiem.
Turklāt uzlabojās arī atkārtoto vizīšu skaits (no 3,1
līdz 5,1).

Savukārt tirdzniecības uzņēmumā, kuram ir
vairāk nekā 90 veikali dažādās Eiropas valstīs,
ir veikts pētījums ar mērķi noskaidrot uzņēmuma
kopējo sniegumu un galvenās pilnveidojamās
jomas, lai veicinātu uzņēmuma biznesa virzību.
TRI*M HiPO izpētes rezultātā tika identificētas
divas galvenās jomas, kur primāri nepieciešami
uzlabojumi. Balstoties uz izpētes rezultātiem,
uzņēmums primāri veica uzlabojumus veikalos,
kuros bija būtiski zemāka klientu apmierinātība
- tika veiktas gan darbinieku apmācības, gan
uzlabota iekšējā komunikācija, kā arī tika ieviestas
izmaiņas darbaspēka specializācijas sadalījumā.
Veikto darbību rezultātā visos veikalos, kuros
uzlabojās darbinieku piesaistība un iesaistīšanās,
palielinājās arī katra veiktā pirkuma apjoms (vidēji
par 2%).

Un kā Jūs novērtējat sava uzņēmuma sniegumu?
Sazinieties ar mums, lai veiktu jūsu uzņēmuma veiktspējas novērtējumu!

Palielini jaudu
PERSONĀLS

Pēdējos 10 gadus mana ikdiena ir saistīta
ar dažādu nozaru uzņēmumu, valsts
institūciju darbinieku apmācībām, tā
saucamajās, soft skill prasmēs. Jautājums
par personisko efektivitāti ir aktuāls
vienmēr - vai mēs runājam par klientu
apkalpošanu, sadarbību komandā vai
personīgās darba dienas organizēšanu
– “gribu saprast kā efektīvāk..”, “gribu
efektīvāk..”

Paradokss atklājas nedaudz vēlāk – lielākā daļa no
mācību dalībniekiem, tāpat kā visticamāk liela daļa
no šī raksta lasītājiem, brīdi padomājot, var nodefinēt
vismaz 3 ieteikumus, receptes ko būtu vērts darīt,
lai paaugstinātu savu efektivitāti. Sākot no veselīgā
uztura, fiziskām aktivitātēm un pilnvērtīga miega,
kas uzlabotu pašsajūtu, fizisko izturību, spēju
koncentrēties līdz virknei specifisku ieteikumu
attiecīgās profesionālās jomas, darba uzdevumu
kontekstā. Katram no mums ir pāris idejas, jau agrāk
dzirdēti, lasīti ieteikumi par to, kas mums ir jādara, lai
mēs kļūtu efektīvāki.

Tad kāpēc lielākā daļa no mums ir tik kūtri, ieviešot
efektivitātes veicināšanas pasākumus praksē?

Ieva Vaine
TRIVIUMS komunikāciju

trenere
+371 67 282 219

triviums@triviums.lv
www.triviums.lv

mailto:triviums@triviums.lv
http://www.triviums.lv
http://www.triviums.lv
http://www.triviums.lv
mailto:triviums@triviums.lv

Atbilde savā ziņā slēpjas atslēgas vārdā ar kuru
mēs bieži raksturojam savu ikdienu – “normāli”.
Kamēr mēs jūtamies apmierinoši jeb vairāk
vai mazāk “normāli”, mums trūkst motivācijas
jaunievedumiem. Mēs esam savu ieradumu
varā un uzsākt ko jaunu, nozīmē mainīt ierasto
dienas kārtību, saskarties ar jaunās uzvedības
radītām neskaidrībām, apgrūtinājumiem, slodzi.
Kāpēc mainīt ierasto kārtību, sistēmu, ja pēc
būtības viss ir ok?

Kamēr mēs neesam nodefinējuši mērķi, kura
sasniegšanai mūsu ierastās darbības metodes
nav pietiekami efektīvas, kamēr nodefinētais
mērķis nav mums personīgi nozīmīgs, ar
personīgi nozīmīgiem ieguvumiem, kuri mainīs
mūsu dzīves kvalitāti uz būtiski labāku līmeni,
atziņas par iespēju kļūt efektīvākiem joprojām
paliek teorētiskos priekšstatos.

Kas svarīgi – atbilde uz jautājumu “kāpēc” ir
aktuāla kā individuālajā, tā organizācijas līmenī.
Kāpēc darbiniekiem mūsu struktūrvienībā šobrīd
jāiespringst? Kāpēc šo atskaiti svarīgi nodot
konkrētajā termiņā? Kāds būs mans ieguvums
ja man uzticēto darbu izdarīšu ļoti labā līmenī,
turklāt ātrāk kā kolēģi? Jauns darba uzdevums,
papildus slodze un izlēcēja slava starp kolēģiem
vai vadības atzinība, iespēja strādāt pie
atbildīgākiem uzdevumiem, karjeras izaugsme?
Otrs cilvēks, vai tas būtu vadītājs, kolēģis, koučs
vai treneris nevar tiešā veidā ietekmēt darbinieka
efektivāti, uzstādot augstāku efektivitāti kā
darba uzdevumu, taču netiešā veidā, - palīdzot
darbiniekam ieraudzīt uzņēmuma stratēģiskos
uzstādījumus un mērķus individulajā līmenī,
konkrētā darbinieka ietekmes sfērā, un to kā
paaugstinoties darbinieka efektivitātei konkrēto
darba pienākumu ietvaros, tiek efektīvāk sasniegti
uzņēmuma mērķi, kas atspoguļosies ne tikai
uzņēmuma, bet arī darbinieka finanšu rādītājo,
darbiniekiem veidojas personiskā motivācija.

Protams, darba apstākļi, resursi,
informācijas aprite, uzņēmuma iekšējais
klimats u.tt. – visi šie faktori ir nozīmīgi,
taču ceļš uz personīgo efektivitāti sākas
ar atbildi uz jautājumu “kāpēc?”.

Individuālajā līmenī, jautājums par personisko
efektivāti prasa atklātību, pirmkārt, pašam
ar sevi. Ne katrs no mums ir gatavs atzīt, ka
ikdienā darbojas ar daļēju jaudu, ne katrs no
mums pamana, ka, ikdienas rutīna padara mūs
par efektīviem kādās noteiktās profesionālās
darbībās, taču personiskā efektivāte, kopā ar
patiesu gandarījuma sajūtu un vēlmi pilnveidoties
ir pazudusi.

Jautājumi pārdomām:
Vai mana patreizējā dzīves, darba situācija
mani apmierina vai nē?

Vai es varētu veikt savus pienākumus
citādāk, labāk?

Vai es zinu kādi varētu būt ieguvumi, ja es
būtu efektīvāks?

Kāda būs mana balva ja es uzsākšu
pārmaiņas?

Kāds varētu būt viens konkrēts solis, ko
es varētu ieviest, lai paaugstinātu savu
efektivitāti?

Kad es varētu sākt šo vienu konkrēto soli?

Palielini jaudu
PERSONĀLS

https://www.biznesam.lv/notikumi

Palielini jaudu
FRANŠĪZE

Daži atbild, ka tas ir tādēļ, ka nostrādā ‘skin in the game’ faktors, kur
franšīzes ņēmēji investē lielu daļu vai pat visu savu naudu franšīzes
iegādē. Līdz ar to likmes ir ļoti augstas, un franšīzes ņēmējs šajā
gadījumā veltīs visas pūles, lai nodrošinātu, ka viņa franšīzes vieta
būs produktīva un pelnoša. Papildus tam, savu lomu nospēlē arī citi
faktori, kā, piemēram:

Franšīzes ņēmēji bieži tiek izvēlēti no augstākas kvalitātes
kandidātu grupas nekā uzņēmumu vietu menedžeri un, lai uzkrātu
nepieciešamo kapitālu franšīzes iegādei, lielākai daļai kandidātu ir
jau vērā ņemama biznesa pieredze;

Franšīzes ņēmēji tipiski iegādājas franšīzi, jo viņi kaislīgi tic
konceptam un grib būt piederīgi zīmolam. Uzņēmumu vietu
menedžeri bieži piesakās darbā,jo attiecīgajā brīdī šis darbs ir
pieejams un tas atbilst viņu atalgojuma līmenim;

Franšīzes ņēmēji ir motivēti sekot sistēmai, jo viņi tic, ka tā darbojas
un zina, ka, ja viņi nesekos tai, tad viņi zaudēs investētos līdzekļus.
Uzņēmuma vietu menedžeri, savukārt, seko sistēmai, jo viņi var
zaudēt darbu;

Franšīzes ņēmēji investē savus finansiālos līdzekļus. Uzņēmuma
vietu menedžeri neinvestē savus finansiālos līdzekļus un parasti
redz šo darbu kā vienu no pakāpieniem turpmākajā karjerā;

Franšīzes ņēmēji tipiski plāno būt saistīti ar konkrēto franšīzi uz
nākamajiem 10 vai pat vairāk gadiem, kur viņi iegūs zināšanas
un pieredzi, kas palīdzēs viņiem labāk vadīt savu franšīzes vietu.
Lielākā daļa uzņēmuma vietu menedžeru redz savu darbu daudz
īsākā laika horizontā;

Tipiski franšīzes līgumi aizliedz franšīzes ņēmējiem pāriet pie
konkurentiem. Parasti labākie uzņēmuma vietu menedžeri tiek
pārvilināti tieši pie konkurentiem.

Gala mērķis franšīzes ņēmējiem ir pārdot savas franšīzes vietas
ar peļņu. Franšīzes ņēmēji apzinās, ka to nebūs iespējams izdarīt,
ja biznesam būs slikti rādītāji, līdz ar to viņi ir motivēti uzturēt
savu franšīzes vietu labā kvalitātē. Algotam menedžerim šādas
motivācijas nav.

Tipiski franšīzes ņēmēji labāk menedžē izdevumus: a) labāk vadot
savus darbiniekus; b) labāk kontrolējot inventāru (efektīvāk veicot
pasūtījumus, mazinot bojājumus, samazinot iztrūkumus, u.tml.).

Bieži tiek apgalvots,
ka franšīzes vietu

(franchised units)
produktivitāte ir būtiski

augstāka nekā uzņēmuma
īpašumā esošām vietām

(company-owned
units). Daži franšīzes

devēji pat apgalvo,
ka viņu apgrozījums

pieauga par 20%,
pārveidojot uzņēmuma
īpašumā esošu vietu uz

franšīzes vietu. Ar ko tas
izskaidrojams?

Vai ar franšīzes palīdzību
var paaugstināt uzņēmuma
produktivitāti?

Artūrs Beiers
Francorp Baltic vadītājs

+371 29176156
abeiers@francorp.com

www.francorpbaltic.com

http://www.francorpbaltic.com/lv/
mailto:abeiers@francorp.com
http://francorpbaltic.com/en/
http://francorpbaltic.com/en/

Palielini jaudu
FRANŠĪZE

2014.gada aprīlī Austrālijas kompānija Franchise
Relationships Institute (FRI) veica interesantu
pētījumu ar mērķi pārbaudīt, vai tiešām franšīzes
vietu produktivitāte ir būtiski augstāka nekā
uzņēmuma īpašumā esošām vietām? Pētījumā
piedalījās 19 mazumtirdzniecības (retail) un
pārtikas mazumtirdzniecības (food retail) tīkli, kas
tajā brīdī kontrolēja vairāk nekā 3000 franšīžu un
uzņēmuma vietu. Pētījums uzskatāmi parādīja,
kas notiek, ja uzņēmums pārveido savas vietas
par franšīzes vietām, vai, ja uzņēmums pārveido
franšīzes vietas par uzņēmuma vietām.

Pētījuma rezultāti aprstiprināja apgalvojumu, ka
franšīzes vietu produktivitāte ir augstāka nekā
tā ir uzņēmuma vietām, īpaši tādos rādītājos kā
ienākumu pieaugums un izdevumu menedžments.
Vietu produktivitāti mērīja vienādos laika periodos
pirms un pēc pārejas uz otru biznesa modeli.
Minimālais pētījuma termiņš bija 2 gadi (1 gads
pirms + 1 gads pēc pārejas uz otru biznesa modeli).
Maksimālais pētījuma termiņš bija 6 gadi (3 gadi
pirms + 3 gadi pēc pārejas uz otru biznesa modeli).

Vietās, kas tika pārveidotas no uzņēmuma vietām
uz franšīzes vietām, ienākumi palielinājās par
1-6% un produktu pašizmaksa samazinājās par
1-2%. Patiesībā, atšķirībai būtu jābūt vēl lielākai, jo
ļoti bieži uzņēmumi savas labākās vietas patur sev,
savukārt franšīzes ņēmējam piedāvā vietas, kurām
rādītāji nav tik labi. Līdz ar to pie pareizās lokācijas
patiesais efekts būtu daudz lielāks - ienākumi
palielinātos par 5-15%, savukārt pašizmaksa
samazinātos par 10%. Šī kombinācija ar lielākiem
ienākumiem un zemākiem izdevumiem pozitīvi
ietekmē kopējos peļņas rādītājus.

Salīdzinājumam - vietās, kas tika pārveidotas no
franšīzes vietām uz uzņēmuma vietām, ienākumi
samazinājās par 2-4%, savukārt pašizmaksa
nemainījās.

Arī duālais biznesa modelis, kur uzņēmums
vienlaicīgi strādā gan ar savām, gan ar franšīzes
vietām, var būt ļoti produktīvs.

Tomēr, jāņem vērā, ka, lai uzņēmuma vietas
sasniegtu tādus pašus apgrozījuma, peļņas un
klientu apmierinātības rādītājus kā franšīzes
vietas, tām būs nepieciešama cita un daudz
dārgāka infrastruktūra. Piemēram, pētījumā tika
secināts, ka reģionālais vadītājs (field manager)
parasti vidēji var atbalstīt līdz 20 franšīzes
vietām, savukārt uzņēmuma vietas - tikai piecas.
Tā kā reģionālais vadītājs ir dārgs resurss, kam
nepieciešama automašīna, ceļojumi, izmitināšana
un IT atbalsts, tad tas ātri vien sasniedz lielas
izmaksas.

Duālais biznesa modelis ir plaši sastopams
ēdināšanas un mazumtirdzniecības industrijā.
Piem. MCDONALDS’S restorānu tīklā 92% ir
franšīzes vietas un 8% ir uzņēmuma vietas.
7-ELEVEN veikalu tīklā 98% ir franšīzes vietas. 2%
ir uzņēmuma vietas. CIRCLE K veikalu tīklā 28%
ir franšīzes vietas un 72% ir uzņēmuma vietas.
TACO BELL restorānu tīklā 88% ir franšīzes vietas
un 12% ir uzņēmuma vietas. KFC restorānu tīklā
ir 98% franšīzes vietas un 2% uzņēmumu vietas.

Duālajā modelī uzņēmumi izmanto dažādas
stratēģijas, lai noteiktu, kuru vietu nodot franšīzes
ņēmējam un kuru vietu paturēt sev. Daži
uzņēmumi izvēlas paturēt sev labākās lokācijas/
teritorijas,savukārt franšīzes ņēmējiem nodot
otršķirīgas lokācijas/teritorijas. Citi uzņēmumi
izvēlas attīstīt uzņēmuma vietas pamata tirgos,
savukārt franšīzes vietas – tālajos tirgos. Un ir
tādi, kas oportūnistiski izturas pret uzņēmuma
un franšīzes izaugsmi. Neatkarīgi no izvēlētās
stratēģijas, duālais modelis ir laba kombinācija, ko
uzņēmums var pielietot un paņemt labākās lietas,
kas piemīt katram no šiem modeļiem.

Dažos gadījumos uzņēmumi pat iedrošina
draudzīgas sacensības starp uzņēmuma
vietām un franšīzes vietām, lai uzlabotu
kopējos uzņēmuma produktivitātes
rādītājus.

https://www.biznesam.lv/notikumi

Palielini jaudu
FRANŠĪZE

Pasaulē veiksmīgākajai
nekustamo īpašumu

kompānijai RE/MAX
gadu gaitā ir izstrādāts
efektīvs darba modelis

– sistēma, kas dod iespēju
aģentam strādāt ātri,

kvalitatīvi un efektīvi.

Kas tad ir šo iespaidīgo rezultātu pamatā?
Kāpēc citi uzņēmumi un tradicionālie
uzņēmējdarbības modeļi netiek līdzi?
Uzņēmuma dibinātājs Deivs Linigers 1973. gadā izveidoja
uzņēmumu RE/MAX un radīja jaunu uzņēmējdarbības modeli,
kas neatgriezeniski mainīja to, kā notiek darījumi ar nekustamo
īpašumu. Dibinātāja mērķis bija radīt pasaulē lielāko un labāko
nekustamā īpašuma tīklu. Organizāciju, kurā visi ir uzvarētāji –

RE/MAX klienti, aģenti, franšīzes, partneri, darbinieki, visi.

Deiva Linigera dedzīgā vēlme palīdzēt gūt panākumus
visiem tiem, kas pievienojas RE/MAX tīklam, kā arī unikālais
uzņēmējdarbības modelis ir veicinājis panākumus un
produktivitāti visā pasaulē.

RE/MAX biznesa sistēma balstās uz trīs stingriem pamatiem,
kuru izveide un nostiprināšana jebkuram uzņēmējam prasītu
daudzus gadus un ļoti lielus ieguldījumus, bet RE/MAX franšīzes
partneriem pēc pievienošanās, tas viss ir nodrošināts.

Zīmols – RE/MAX franšīzes
partneriem panākumus palīdz
gūt zīmola atpazīstamība, ko
veidojuši uzņēmēji no vairāk kā
100 pasaules valstīm 45 gadu
garumā.

Tīkls – RE/MAX franšīzes
partneru un nekustamā īpašuma
speciālistu tīkls, kas atvieglo
nekustamā īpašuma iegādi un
pārdošanu visā pasaulē.

Atbalsts – IConnect un MAXCNTR – sistēmas, kas ļauj piekļūt
vairākiem tehnoloģiskiem rīkiem:

IList – RE/MAX Klientu
datubāzes pārvaldīšanas
sistēma (CRM) palīdz neaizmirst
par klientiem un plānot katru soli
pārdošanas procesā.
IBroker – uzņēmuma finanšu
rādītāji un atskaites vienuviet.
Mainstreet – sistēma, ļauj
apmainīties ar informāciju, pieredzi
un kontaktiem visā pasaulē RE/
MAX tīklā.
RE/MAX Marketing Center –
tehnoloģisks rīks, ar kura palīdzību
tiek izveidoti kvalitatīvi reklāmas
materiāli.

Marketing Portal – sociālo
tīklu, interneta lapu izveide,
uzturēšana un veiksmīgu
reklāmas kampaņu
organizēšana.

EDR TRavel – labākie
nosacījumi ceļošanai RE/MAX
pārstāvjiem.

SHOP RE/MAX – lielisks veids,
kā sagādāt dāvanu saviem
klientiem, darbiniekiem un
sadarbības partneriem.
RE/MAX University – biznesa
attīstības un karjeras izaugsmes
apmācību programmas.

Franšīzes devēju pieredze

Rinalds Tērs
RE/MAX Latvia

Latvijas reģiona vadītājs
www.remax.lv

www.remax.com

RE/MAX – jauna biznesa
sistēma nekustamā
īpašuma nozarē Latvijā.

http://www.remax.lv/
http://www.remax.com/
http://www.remax.lv
http://www.remax.com

Viedoklis

BIZNESA KONTAKTI
Palielini jaudu

Sniegsim trīs
vienkāršus

padomus, kā precīzi
atlasīt un novērtēt

potenciālos klientus,
taupot laika,

enerģijas un darba
spēka resursus.

Maksātspēja:

Teicama Ļoti laba Laba Virs vidējā Vidēja Zem vidējā Saspringta Slikta Negatīvie
inkasso
gadījumi

Maksātnespēja
Likvidācija

 Jaunu klientu, sadarbības partneru meklēšana un pastāvīgu ienākumu
nodrošināšana uzņēmumiem bieži vien robežojas ar “neiespējamo
misiju”. Kur un pēc kādiem kritērijiem meklēt jaunus klientus? Kā
ātri novērtēt potenciāla klienta spēju samaksāt par Jūsu preci vai
pakalpojumu? Kā vienkārši un ātri apstrādāt lielu informācijas apjomu?

Atlasīt CrediWeb uzņēmumu atlase ļauj segmentēt uzņēmuma
mērķauditoriju pēc dažādiem kritērijiem, balstoties uz Jūsu vajadzībām,
piemēram, sākot ar vienu no svarīgākajām tēmām “Kur atrast
kontaktus?”. Precīzi Jūsu izvēlēti parametri, kā, kontaktinformācija,
atrašanās vieta un nozare u.c. kritēriji, spēj maksimāli pielāgot
atlasi Jūsu uzņēmuma vajadzībām. Viens no svarīgākajiem atlases
kritērijiem, lai ātri identificētu droši klientu, ir uzņēmuma maksātspējas
indekss CrefoScore.
Novērtēt Jums vajag tikai tādus klientus, kuri samaksās, tāpēc
izmantojiet maksātspējas indeksu CrefoScore. Ērtais un vienkāršais
instruments ļauj ātri novērtēt jebkura Latvijā reģistrēta uzņēmuma
maksātspēju, kas norāda varbūtību, ar kādu uzņēmums nepildīs
tekošās saistības turpmāko 12 mēnešu laikā. CrefoScore indekss ir
vienmēr aktuāls, jo tiek pārrēķināts katru dienu, ņemot vērā vairāk
kā 35 dažādus faktorus, ieskaitot finanšu datus, parādvēsturi un
citus ekonomiskos un finanšu rādītājus. Lai vērtēšanas rezultāti būtu
vienkāršāk interpretējami un ērtāk lietojami, CrefoScore skaitliskie
vērtējumi sadalīti 10 riska klasēs.

Pārdot Uzņēmumu atlase palīdzēs ikvienam, kuram ikdienā ir
jāstrādā ar jaunu klientu meklēšanu un darījuma partneru piesaisti, jo
atlases funkcija ļauj izvēlēties uzņēmumus, kuri ir atbilstoši un droši.
Uzņēmumu atlase kalpos par palīgu ikdienišķās situācijās, kad
nepieciešama precīza informācija par Latvijas uzņēmumiem, neatkarīgi
no tā vai vēlaties piesaistīt 10 jaunus klientus, vai realizēt pārdošanas
akcijas pilsētas, reģiona vai valsts mērogā. Pakalpojuma izmaksas ir
nenozīmīgas, salīdzinot ar ieguvumu.

Biznesa informācijas portālā
CrediWeb pieejamie dati nodrošina
iespēju ātri novērtēt pircēju
maksātspēju. Maksātspējas indekss
CrefoScore ļauj ātri identif icēt
f inansiāli stabilus un drošu klientus,
kā arī atlasīt atbilstošus potenciālos
sadarbības partnerus.

Tatjana Morozova
SIA CREFO Rating

Pārdošanas nodaļas
projektu vadītāja
+371 67501335

support@crediWeb.lv
www.crediweb.lv

D. Sloka
AS “Cēsu alus”
Finanšu, IT un

loģistikas daļas
vadītāja

http://www.crediweb.lv
mailto:support@crediWeb.lv

https://www.crediweb.lv

BIZNESA RISINĀJUMU UN KONTAKTU GADATIRGUS

JAU TAGAD

un nāc kopā ar
KOLĒĢIEM

REĢISTRĒJIES
BRĪVBIĻETEI!

http://www.biznesam.lv/expo
http://www.lbka.lv

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	0

	Button 43:
	Button 5:
	Button 6:
	Telemarketings:
	Vertibas:
	PardotVairak:
	SMS:
	DIGIMarkets:
	GDPR:
	Fransize:
	Loterija:
	B2B:
	TOP4:
	TOP5:
	SATURS 2:
	Button 44:
	Button 45:
	Button 84:
	SATURS 3:
	Button 46:
	Button 47:
	Button 48:
	SATURS 4:
	Button 49:
	Button 50:
	Button 51:
	SATURS 6:
	Spele:
	Button 83:
	SATURS 7:
	Button 54:
	Button 55:
	Button 94:
	Button 95:
	SATURS 8:
	SATURS 9:
	Button 96:
	Button 58:
	Button 60:
	Button 59:
	SATURS 12:
	Button 61:
	Button 62:
	Button 63:
	Button 93:
	SATURS 13:
	Spele 2:
	Spele 3:
	SATURS 14:
	Button 85:
	Button 91:
	Button 92:
	SATURS 15:
	Button 66:
	Button 67:
	SATURS 5:
	Button 68:
	Button 69:
	SATURS 10:
	SATURS 11:
	Button 70:
	Button 71:
	Button 72:
	SATURS 16:
	Button 82:
	SATURS 17:
	Button 36:
	Button 74:
	Button 87:
	Button 88:
	SATURS 18:
	Button 81:
	SATURS 19:
	Button 76:
	Button 77:
	SATURS 20:
	Button 78:
	Button 79:
	Button 86:
	SATURS 21:
	SATURS 22:

