
Latvijas Biznesa Konsultantu Asociācijas speciālizdevums

Iekšējās komunikācijas
vadība.

Darbinieks kā klients,
darbs - kā produkts.

“Recepte” izkļūšanai
no ierastās ikdienas
rezultātiem.

Vai mācību prakse Baltijā atbilst
mācību tendencēm pasaulē?

PĒTĪJUMS

AKTUĀLIE
NOTIKUMI
OKTOBRĪ

Saturs:
„Neatņemamas vērtības” - vērtības, kuras izmaina personību
Māra Špicberga, Mag.theol., JARDI biznesa vadības trenere, mentore

Iekšējās komunikācijas vadība
Ieva Zaumane, iekšējās komunikācijas un darbinieku iesaistes stratēģe

Vai mācību prakse Baltijā atbilst mācību tendencēm pasaulē?
Maija Dobele, Organizāciju Attīstības konsultante
Maruta Freimane, Dr.psych., sertificēta psihoterapeite kognitīvi biheiviorālajā terapijā,
klīniskā un organizāciju psiholoģe

Prognozējošā analītika HR jomā: Tā maina it visu!
Jānis Dubinskis, CakeHR biznesa attīstības vadītājs

Darbinieks kā klients, darbs - kā produkts
Antons Ponomarjovs, Senior Manager, Management Consulting KPMG Baltics

“Recepte” izkļūšanai no ierastās ikdienas rezultātiem
Dzintars Putnis, SIA Leilands un Putnis

Trīs likumi harmoniskākai saskarsmei
Kārlis Apkalns, Master Training biznesa iemaņu treneris un konsultants

Vērtības komandā. Kad un kādēļ tās definēt?
Santa Leiboviča, sistēmiskais un vadības komandu koučs, Systemic Constellations Center Riga
asociētā trenere

Īstais cilvēks pareizā vietā
Elita Kazaine, personāla vadības eksperte, koučs, trenere
Inta Santa, eneagrammas eksperte, koučs, trenere

AKTUĀLIE NOTIKUMI OKTOBRĪ
www.biznesam.lv

Laimīgs vadītājs - laimīgs darbinieks
Anna Litvina, Fontes Līderības attīstības konsultante

Man riebjas aukstie zvani!
Edgars Untāls, biznesa un personīgās izcilības treneris

Personālvadība franšīzes uzņēmumā
Artūrs Beiers, Francorp Baltic vadītājs

Vai mana uzņēmuma birojs palīdz darbiniekiem strādāt ar pilnu
atdevi?
Oļegs Ņikitins, biroja interjera plānošanas konsultants

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

https://www.lbka.lv

#vadibaunpersonals

eviens vairs neapstrīd faktu, ka
personisko un uzņēmuma vērtību
korelācijai ir, iespējams, pat
izšķiroša loma indivīda motivācijas
un dabiskās enerģijas resursu
kvalitātes nodrošināšanā. Tādēļ pie
šī fakta vairs nekavēšos.

Vēlos pievērsties jautājumam, kas ir salīdzinoši
maz apskatīts, līdz ar to var tikt uzskatīts kā vēl
neapgūts resurss personāla vadībā. Proti: vērtību
un personas attiecības, jeb tas, ka dzīves laikā,
mainoties vērtībām, to iespaidā mainās personība,
un kādas konsekvences no tā izriet.

Patiesas vērtības nav nopērkamas par naudu.
Tā ir vispārzināma patiesība, ko vērts atcerēties,
domājot par motivācijas jautājumiem. Kamēr
nav atrasta atslēga uz izpratni par darbinieka
vērtībām, mums nākas motivāciju pirkt. Un tas ir
dārgs pirkums. Turklāt katrs vadītājs zina, ka šai
precei nemitīgi ceļas cena. Nezinot darbinieka
vērtības, mēs nezinām viņa dabisko motivāciju
un nespējam to veicināt citādi, kā tikai ar naudu.
Vēl vairāk, nezinot indivīda vērtības, mēs nepilnīgi
saskatām viņa kompetences un nekritiski vērtējam
viņa atbilstību amata pozīcijai.

Eksistē fenomens – „neatņemamas
vērtības”, jeb vērtības, kuru esība
maina, koriģē personību. Vērtības,
kuru rezultātā, cilvēks mainās.
Cilvēkā darbojas neskaitāmi faktori, kas instinktu
un zemapziņas līmenī ietekmē viņa rīcību. Tādas ir
slāpes, bads vai bailes no nāves. Imanuels Kants
ir rakstījis, ka katrā cilvēkā dabiskas ir alkas pēc
zināšanām. Līdzīgi, zemapziņas līmenī, darbojas
nepieciešamība personai tapt par personību. Tas
nosaka, ka jebkas, kas mūs veido kā personību,
ir mums būtisks un mēs to negribam pazaudēt.
Līdz ar to, vide, kas apdraud vai ietekmē vērtības,
kuras veido mūsu personību, nav un nevar būt
motivējoša. Zemapziņa to uztver kā naidīgu un
liek mums darboties pret to, nevis tās labā.

vērtības, kuras izmaina personību

Kā šīs zināšanas var palīdzēt
personāla vadībā?
Vairākkārt savā, nu jau 10 gadus ilgajā, biznesa
vadības trenera pieredzē, esmu saskārusies
ar gadījumiem, kuros visi izmērāmie faktori –
alga, labklājība, statuss, nozare u.t.t. ir personai
atbilstoši, attīstību veicinoši, bet tomēr novērojams
neatgriezenisks dabiskās enerģijas izsīkums,
neapmierinātība ar status quo, „izdegšana”.
Teju visos šajos gadījumos problēmas sakne ir
izrādījusies viena un tā pati. Uzņēmumā valdošo
(de facto) vērtību pretruna konkrētā indivīda
personību veidojošajām vērtībām.

„Neatņemamas vērtības”

Risinājums?
Izvēle. Izvēle un kritiska, pragmatiska
pieeja. Gan, analizējot situāciju savā
pārziņā esošajā kolektīvā, gan, vēl jo
vairāk, gadījumā, ja iepriekš aprakstītajā
situācijā atpazīstat sevi. Cilvēks, kuram
konstatēts alerģijas izraisītājs, izvairās
no saskarsmes ar to un, neskatoties uz
šķiršanās sāpēm, atdod citās rokās pat
sev mīļu mājdzīvnieku. Kādēļ turpināt
strādāt uzņēmumā, kurā valdošās
vērtības, ir toksiskas tev un deformē tavu
personību? Tas ir jautājums, uz kuru
jāatbild katram pašam.

Māra Špicberga,
Mag.theol.

JARDI biznesa
vadības trenere,

mentore

http://www.biznesam.lv

IEKŠĒJĀS
KOMUNIKĀCIJAS
VADĪBA
FUNKCIJA AR
STRATĒĢISKĀ
IEROČA SPĒKU!

Aizvien vairāk uzņēmumi pasaulē
iekšējo komunikāciju uztver kā savu
slepeno ieroci un konkurētspējas

faktoru, jo tieši darbinieki ir tie,
kas veido uzņēmuma reputāciju,

palīdz sasniegt mērķus un
nosaka spēju inovēt.

Latvijā joprojām iekšējā
komunikācija ir kā

mazā māsa – liekas
svarīga, bet var
pagaidīt.

#vadibaunpersonals

Ieva Zaumane
Iekšējās komunikācijas un darbinieku
iesaistes stratēģe

http://www.biznesam.lv

1

2

#vadibaunpersonals

Analizējot starptautisko praksi,
strādājot ar uzņēmumiem un
veicot padziļinātu pētījumu
par to, kā organizācijas Latvijā
vada iekšējo komunikāciju,
meklēju atbildes uz jautājumiem,
kāpēc iekšējā komunikācija, lai
arī tiek uzskatīta par galveno
konkurētspējas faktoru, nav
uzņēmumu prioritāte un kāpēc
vadītāji tās īstenošanā pārsvarā
paļaujas tikai uz intuīciju?

Atbildes nākušas pakāpeniski un
ne visas vēl pilnībā noformējušās,
taču jau šodien vēlos aicināt
ikvienu vadītāju izrevidēt iekšējās
komunikācijas vadības praksi
savā uzņēmumā, lai to “pieceltu
kājās” un padarītu par stratēģisko
ieroci?

Piedāvāju trīs soļu programmu, kas sniegs
jaunu skatījumu uz it kā pašsaprotamo
iekšējās komunikācijas funkciju uzņēmumā.

Izrevidējiet iekšējās komunikācijas
funkciju

Iekšējās komunikācijas vadībai
vajadzīga vieta

Pirms veikt pārmaiņas iekšējās komunikācijas
vadībā uzņēmumā, vispirms jāsaprot, kā tā
darbojas šobrīd! Kas, ko dara/nedara un kāpēc?
Parasti brīdī, kad uzņēmumā aizsākas diskusija
par iekšējās komunikācijas īstenošanu, emocijas
uzvirmo un atklājas konkurence starp komunikācijas
un personāla vadības speciālistiem par to, kurš
ir galvenais. Norisinās sarunas par to, kur sākas
komunikācijas un beidzas personāla profesionāļa
atbildība un otrādi. Tas ir patiesi loģisks jautājums
un turklāt grūti atbildāms, taču kamēr tas neatbildēts
virmo gaisā, iekšējo komunikāciju neviens nevada.

Pastāv dažādi viedokļi par to, kuram ir jābūt
atbildīgam par iekšējās komunikācijas funkciju, bet tā
kā nav viennozīmīgas atbildes, tad daudzi uzņēmumi
to atstāj pašplūsmā, jo formāli un pašsaprotami, ka
tā ir komunikācijas vadītāja kompetence, kurai ik pa
laikam pieslēdzas personāla speciālisti. Kaut kādā
mērā pašregulācija strādā – katrs no speciālistiem
uzņemas savu lomu, bet apmierināts nav neviens. Kā
to atrisināt? Piedāvāju mainīt jautājuma uzstādījumu
no: Kurš ir atbildīgs? uz: Kurš vada iekšējo
komunikāciju? Pirmajā gadījumā raksturs ir pasīvs,
bet otrajā – vērsts uz konkrētu rīcību. Tātad, mans
jautājums, Jums, vadītāji: Kurš jūsu uzņēmumā vada
iekšējo komunikāciju? Kurš, sinhronizējot uzņēmuma
stratēģiju ar iekšējās vides problēmjautājumiem,
plāno, ievieš un kontrolē izvirzīto iekšējās
komunikācijas mērķu sasniegšanu kontekstā ar
uzņēmuma stratēģiskajiem uzstādījumiem?

Izaicinājums slēpjas faktā, ka iekšējā komunikācija
ir starpdisciplināra joma, kas varētu iekļauties
vienlaicīgi vairākās struktūrvienībās, kur katra to
varētu īstenot pēc savas sapratnes un kompetences.

http://www.biznesam.lv

3

#vadibaunpersonals

Iekšējā komunikācija ir tāda pati funkcija kā personāla
vadība, mārketinga vadība vai ārējās komunikācijas
vadība. Šīm trijām parasti uzņēmumos ir skaidrs
saimnieks, bet iekšējā komunikācija, lai arī formāli
parasti ir Sabiedrisko attiecību daļas jautājums,
nereti tiek īstenota reaktīvi, izkrītot no prioritāšu
saraksta. Tāpēc uzņēmumi ar to mokās. Pētot
praktiskus piemērus, pat rodas sajūta, ka iekšējās
komunikācijas funkcija uzņēmumos nepastāv. Bet, ja
nepastāv, kā to var vadīt?

Šajā solī galvenais uzstādījums ir funkcijas
stabilizēšana un atzīšana. No šī soļa ir atkarīgs,
cik iekšējās komunikācijas vadības īstenotājs jūtas
stabils savās pozīcijās, kādas ir viņa pilnvaras un
uzdevumi.

Tā kā šī funkcija var atrasties jebkur, tad jums
kā vadītājam būs jāpieņem lēmums, kura ir
vispiemērotākā vieta tieši jūsu uzņēmumā. Labā
prakse gan vēsta, ka iekšējās komunikācijas
vadītājam jābūt tiešā uzņēmuma vadītāja pakļautībā
– labā roka! Tomēr viņš viens pats nevar tikt galā ar
iekšējās komunikācijas īstenošanu, jo šajā procesā ir
iesaistītas daudzas citas struktūrvienības, turklāt tās
integrēšanai vajadzīga pilnīgi visu līmeņu vadītāju
iesaiste. Tāpēc iesaku šo funkciju formalizēt kā
iekšējās komunikācijas vadības grupu, kuru vada
izraudzītais iekšējās komunikācijas vadītājs un
kurā iekļaujas Sabiedrisko attiecību, Personāla,
Mārketinga, Informācijas tehnoloģiju vadītāji un tie,
kam ir būtiska loma cilvēku vadībā uzņēmumā. Šī
grupa funkcionē kā starpdisciplināra struktūrvienība
ar noteiktu uzstādījumu un mērķiem, un tajā ir
ieinteresēts pats uzņēmuma vadītājs.

Stratēģijai ir jēga!

Kad uzņēmumā ieviesta skaidrība par to, kurš
vadīs iekšējo komunikāciju un kas būs šī cilvēka
komanda, ir pienācis laiks stratēģijas formulēšanai.
Komunikācija bez stratēģijas līdzinās bezjēdzīgam
troksnim, ko cilvēki negrib dzirdēt. Turklāt stratēģija
veido skaidru rāmi iekšējās komunikācijas rīcībai
un katru aktivitāti izsijā caur uzņēmuma stratēģisko
mērķu sietu. Nereti esmu redzējusi, ka uzņēmumi
iegulda laiku un naudu pasākumos, par kuriem nav
skaidrs, kā tas ļaus sasniegt izvirzītos uzņēmuma
stratēģiskos mērķus. Kad iekšējā komunikācija ir
sinhronizēta ar uzņēmuma biznesu, nauda un laiks
tiek tērēti jēgpilni.

Komunikācija
bez stratēģijas
līdzinās
bezjēdzīgam
troksnim, ko
cilvēki negrib
dzirdēt

http://www.biznesam.lv

Vai mācību prakse
Baltijā atbilst
mācību tendencēm
pasaulē?

Maruta Freimane
Dr.psych., sertificēta psihoterapeite
kognitīvi biheiviorālajā terapijā,
klīniskā un organizāciju psiholoģe

90% no vadītājiem pasaulē (Linkedin
2018 Workplace Learning Report), un
līdzīgi arī 90% no šogad aptaujātiem
organizāciju pārstāvjiem Baltijā atzīst,
ka personāla attīstība ir ļoti aktuāla.
Tomēr realitāte vairumā uzņēmumā
būtiski atšķiras no lozungos paustās
ideja par personāla attīstības
stratēģisko nozīmi.

Maija Dobele
Organizāciju Attīstības konsultante

#vadibaunpersonals

http://www.biznesam.lv

100 60 103
VADĪTĀJI

PERSONĀLA VADĪTĀJI

INTERVIJAS

30

reglamentētas mācības

vairak kā 5 gadi

augsta

konservatīva elastīga

sporādiska

zema, nav procesu

vāja

stresa vadība

“PLĀKSTERA MEKLĒŠANA”SISTEMĀTISKA

PIEEJA MĀCĪBU PLĀNOŠANAI
IETEKMĒJOŠIE

FAKTORI

MĀCĪBU SATURS

ORGANIZĀCIJAS
MĀCĪŠANĀS

KULTŪRA

SASAISTE AR
BIZNESA

STRATĒĢIJU

VADĪTĀJU IESAISTE

ORGANIZĀCIJAS
VISPĀRĒJĀ

KULTŪRA

sistemātiska un nepārtraukta

KĀDĀ VEIDĀ TAVĀ UZŅĒMUMĀ TIEK NOTEIKTAS MĀCĪBU VAJADZĪBAS, % (N=103)

Cits

Mācību vajadzības netiek noteiktas

Darba rezultātu analīze

Vadītāju viedokļu aptauja

Darbinieku kavejumu uzskaite, iemeslu analīze

Slimības lapu uzskaite, iemeslu analīze

Stresa aptauja

Apmierinātības ar darbu aptauja

Novērojums

Darbinieku individuālās intervijas

Darbinieku mainības uzskaite, iemeslu analīze

82.5

0 10 20 30 40 50 60 70 80 90

9.7

7.8

66.0

67.0

2.9

24.3

3.9

4.9

39.8

61.2

Saskaņā ar šogad veikto
pētījumu, mācību politika
Baltijas uzņēmumos variē no
sistemātiskas pieejas ar skaidru
budžetu un mācību procesiem
līdz “plākstera meklēšanai”.
Mācību praksi uzņēmumos ietekmē gan
konkrētā mācību tēma, gan vadītāja
iesaiste, gan organizācijas mācīšanās
kultūra, vispārējā organizācijas kultūra,
sevišķi tās elastīgums.

Labā ziņa ir, ka mācību
vajadzību noteikšanai
uzņēmumi izmanto dažādas
metodes.
Sarežģīts uzdevums ir spēt nodrošināt
sistemātiskumu mācību vajadzību
noteikšanā, vienlaikus nepazaudējot
spēju reaģēt elastīgi. Viens no
iespējamajiem risinājumiem, kas sakrīt
ar globālajām tendencēm, ir Agile
pieeja mācību procesu veidošanā.

#vadibaunpersonals

http://www.biznesam.lv

Reizi gadā 49%

CIK BIEŽI VEICAT DARBINIEKU
VAJADZĪBU NOTEIKŠANU, % (N=103)

Reizi pusgadā 23%

Reizi ceturksnī 11%

Retāk kā reizi gadā 7%

Nepārtraukts process 8%

Cits 2%

Vairums mācību notiek klātienē 59%

MĀCĪBU RISINĀJUMU IZVĒLE
MĀCĪBU FORMA, % (N=103)

Mācības notiek vienlīdz daudz
gan klātienē, gan elektroniski 19%

Mācības notiek tikai klātienē 20%

Vairums mācību notiek elektroniski 2%

Mācību risinājuma izvēles veiksmes
pamatā ir, pirmkārt, precīzi noteiktas
mācību vajadzības. Baltijā virzība ir
aizvien apzinātāk veidot mācīšanās
kultūru organizācijās, sākt veidot
iekšējās programmas un iekšējo treneru
kompetenci, kas likumsakarīgi pietuvina
pasaules tendencēm - veidot mācības
kā nepārtrauktu procesu. Tomēr,
atbilstošai mācību risinājuma izvēlei
un jaukto mācību risinājumu izveidei ir
nepieciešamas ne tikai jaunas zināšanas
un iemaņas gan personāla speciālistiem,
gan vadītājiem, bet arī attieksmes maiņa
un aizspriedumu pārvarēšana pamēģināt
ko jaunu, kā piemēram, e-mācības.

Tā kā mācību vajadzību
noteikšana ir cieši saistīta ar
darba izpildes & attīstības
pārrunu procesu, pozitīva
tendence ir veidot biežākas,
vieglākas pārrunas un attiecīgi
arī mācību vajadzību dokuments
tiek veidots, kā “dzīvs”
dokuments, kas tiek regulāri
papildināts.

#vadibaunpersonals

http://www.biznesam.lv

REAKCIJAS IEMĀCĪŠANĀS UZVEDĪBAS BIZNESA
RĀDĪTĀJI

sajūtas

patīk / nepatīk

intervijas pēc
mācībām

testi pēc
mācībām

līderības
indekss

biznesa
izmaiņas

360° aptauja rādītāji

novērojumi apmierinātības
aptauja

 Mācību efektivitātes mērīšana (Donald Kirkpatrick modelis).

Uz tādām pasaules mācību
tendencēm, kā “soft jeb

mīksto” kompetenču
mācīšanas prioritizēšana,

e-mācību risinājumu
izmantošana, mācību

kā nepārtraukta procesa
veidošana, vairums

organizāciju Baltijā sper tikai
pirmos soļus.

Kā redzams attēlā, mācību efektivitātes noteikšanai vairums uzņēmi izmanto reakcijas
kritēriju, kurš saskaņā ar Kirkpatrick modeli un pētījumiem, minimāli ietekmē pārnesi uz
darba izpildi.

Lai arī iemācītā pārnese uz darba izpildi
ir centrālais mācību uzdevums, tieši šajā
jomā sastopami lielākie izaicinājumi. No
vienas puses tās ir sekas pirmajiem nepilnīgi
veiktajiem soļiem mācību procesā – vajadzību
identificēšanā un risinājuma izvēlē. Reti
kuros uzņēmumos, apstiprinot mācības, tiek
jautāts par lietderību, ieguvumiem izmērāmā
formātā, un attiecīgi arī mācību efektivitāte
tiek samērā maz mērīta.

#vadibaunpersonals

http://www.biznesam.lv

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.
Liela loma personāla attīstībā ir tieši vadītājam, turklāt visos mācību procesa posmos - gan nosakot
mācību vajadzības, gan motivējot darbiniekus mācīties, gan atbalstot apgūtā pielietošanu praksē.
Tomēr ne vienmēr vadītāju kompetence personāla attīstības jomā Baltijā šobrīd ir pietiekama.
Vienlaikus vairumā organizāciju Baltijā Personāla vadītājs/ Mācību speciālists vēl joprojām
darbojas vairāk operatīvā līmenī, nepiedaloties biznesa stratēģijas veidošanā, un mācību politika
netiek sistemātiski sasaistīta ar biznesa mērķiem. Iespējams tas ir saistīts ar to, ka Personāla
vadītājs / Mācību speciālists netiek organizācijā uztverts kā līdzvērtīgs partneris. Iemesli tam var
būt gan faktisks kompetences trūkums abās pusēs, gan vadītāju attieksme. Atvērts jautājums
aizvien paliek, kam ir jānotiek, lai lozungos paustā ideja par personāla attīstības stratēģisko nozīmi
pārceltos arī uz reāliem organizācijas procesiem, praksi un būtu saskaņā ar globālajām mācību
tendencēm arī Baltijā.

Personāla mainība ir lielāka, ja vadītājs uzskata, ka:
•	 Galvenā mācību funkcija ir motivēt darbiniekus

(r=0.29*)
•	 Vērts ieguldīt mācībās tikai labākajiem

darbiniekiem (r=0.29*).
•	 Ir vērts mācīt tikai aktuālās, darba veikšanai

nepieciešamās prasmes un/ vai kompetences
(r=0.31*).

Darba devēja tēls ir zemāks, kā vidējais konkrētā
industrijā, ja vadītājs uzskata, ka:

•	 “Ir vērts mācīt tikai aktuālās, darba veikšanai
nepieciešamās prasmes un/ vai kompetences
(r=-0.27*).

•	 Stresa vadības prasmes ir katra paša atbildība;
organizācijai nav jātērē tam nauda (r=-0.38**).

•	 Domāt par darbinieku stresa vadības prasmēm
var atļauties tad, ja ir pāri palikuši lieki resursi
(r=-0.25*).

Darba devēja tēls ir augstāks, ja vadītājs uzskata, ka
“ Mācību plānam ir jāietver arī mācības, kas paplašina
darbinieku redzes lauku, attīsta darbiniekus nākotnes
vajadzībām saskaņā ar stratēģiskajiem mērķiem”
(r=0.27*).

Pētījumā rezultāti
rāda, ka reālā vadītāju

attieksme pret mācībām
tomēr vēl nesakrīt
ar nepieciešamību
personāla attīstību

prioritizēt, kā,
piemēram, gandrīz

2/3 no vadītāju
saredz mācību

budžetu kā vienu no
pirmajiem izmaksu

samazināšanas
avotiem, ja uzņēmuma
mērķi netiek sasniegti.

#vadibaunpersonals

http://www.biznesam.lv

Datu analītika HR jomā

Statistika apliecina, ka uzņēmumi arvien vairāk izprot
nepieciešamību pēc prognozējošās analītikas. Vēl nesen
– 2016. gadā – tikai 32% uzņēmumu bija gatavi izmantot
prognozējošo analītiku, bet 2018. gadā šis skaitlis ir pieaudzis
jau līdz 69%, un uzņēmumi aktīvi rīkojas, lai uzlabotu cilvēku
datu analīzi. Kāpēc? Tāpēc, ka prognozējošā analītika
organizācijas līderiem nodrošina informāciju, lai būtu iespējams
pieņemt uz faktiem balstītus lēmumus, izmantojot vēsturiskos
datus. Savukārt šībrīža datu analīze uzņēmuma vadītājam ļauj
mācīties no iepriekšējās pieredzes un prognozēt nākotnes
rezultātus.

Bet digitālais laikmets un jaunās tehnoloģijas spēj apstrādāt
milzīgu datu apjomu dažu milisekunžu laikā, un tas ļauj ticami
paredzēt gan tirgus tendences, gan arī cilvēku rīcības modeļus
un viņu nākotnes izvēles.

Kādi tad var būt tīri praktiski ieguvumi uzņēmumam?

HR procesu uzlabošana atbilstoši
uzņēmējdarbības mērķiem

Lai iegūtu vislabāko ienesīgumu no analizētajiem datiem,
personāldaļai dati jāizmanto kā pierādījums tam, ka pastāv
saikne starp novērotajām tendencēm un rīcības modeļiem
ar problēmām uzņēmējdarbībā, jo tad būs iespējams uzlabot
procesus atbilstoši uzņēmējdarbības mērķiem.

Analītika palīdzēs izmērīt visus darbinieku dzīves cikla
aspektus, lai sakārtotu jebkuru problēmu un sasniegtu
organizācijas mērķus.

Atbildes uz svarīgiem jautājumiem

Ja personālvadība izprot datu un metrikas nozīmi, uzņēmumam
ir vieglāk atbildēt uz tādiem svarīgiem jautājumiem, kā,
piemēram: cik daudz cilvēku šogad pameta uzņēmumu un
kāpēc? Kādas tendences un rīcības modeļi ir parādījušies un
kāpēc?

PROGNOZĒJOŠĀ
ANALĪTIKA HR JOMĀ:
TĀ MAINA IT VISU!

Personālvadības departamenti
apkopo un uzglabā milzīgu
cilvēkresursu datu apjomu

jau gadiem ilgi, bet bieži vien
tas tiek darīts ļoti formāli,

negūstot jūtamu labumu
uzņēmējdarbībai. Mēs

zinām arī, ka, pamatojoties
uz vēsturisko pieredzi, tiek

izstrādāti plāni un stratēģijas,
kas paredz iespējamos nākotnes
attīstības scenārijus, bet daudzi

uzņēmumi joprojām izmanto
Excel izklājlapas datu analīzei,

kas ir ļoti darbietilpīgi un
prasa specifiskas zināšanas. Tas

nozīmē to, ka dati uzņēmumā
netiek izmantoti tā, kā tos

varētu izmantot.

Jānis Dubinskis
CakeHR biznesa attīstības vadītājs

janis@cake.hr
+371 2 0217786

 www.cake.hr

#vadibaunpersonals

http://www.biznesam.lv
https://www.hrtechnologist.com/articles/productivity-analysis-hr-analytics-tools/5-hr-essentials-that-predictive-analytics-will-transform-completely/
https://www.forbes.com/sites/cheetung/2017/12/19/four-key-hr-trends-to-watch-in-2018
https://www.forbes.com/sites/cheetung/2017/12/19/four-key-hr-trends-to-watch-in-2018
http://www.cake.hr

Bet, tā kā datu analīzes rezultātiem var būt milzīga
ietekme uz visu organizāciju, tad datus un to analīzi
nevajadzētu paturēt tikai un vienīgi HR departamentā.
HR datu kombinēšana ar citu biznesa jomu datiem (kas
ir nozīmīgi), piemēram, ar finansēm un darba samaksu,
var dot tādu informāciju un izpratni, kas citādi, iespējams,
netiktu ņemta vērā.

Mazāka darbinieku mainība

Izmantojot prognozēšanas metodes, vadītāji redzēs
iespējamo darbinieku mainību nākotnē, turklāt sadalītu
pa specifiskām funkcijām vai ģeogrāfiskajām zonām.
Prognozējošā analītika var aplūkot tādus datus
kā cilvēku pārvietošanās laiks, braucot uz darbu,
veiktspējas problēmas, lomu izmaiņas un darbinieku
līdzdalības rādītājus. Tas nozīmē, ka jūs varat uzlabot
problemātiskās vietas un samazināt atlūgumu un
atlaišanu skaitu, kā arī darbinieku noalgošanu steigā,
tādējādi ietaupot uzņēmumam daudz naudas, ko prasa
darbinieku maiņa un ar to saistītās problēmas.

Darbā pieņemšanas process

Izmantojot prognozējošo analītiku, jūs varēsiet redzēt,
kuri no iepriekš publicētajiem darba sludinājumiem ir bijuši
tie efektīvākie un kuras darbā pieņemšanas metodes ir
uzrādījušas labāku darbinieku noturību darbavietā un
augstākus līdzdalības rādītājus. Tādējādi vadītāji var
izveidot uzlabotu un racionalizētu darbā pieņemšanas
stratēģiju, kas daudz efektīvāk un daudz īsākā laikā
nodrošinās ļoti kvalitatīvu darbā pieņemšanas procesu.

Mērķtiecīga darbinieku noturēšana

Prognozējošā analītika HR jomā var palīdzēt darba
devējiem noteikt, kuru profesiju darbinieki nākotnē varētu
mainīties biežāk. Ja šāda informācija ir jūsu rīcībā, tad
attiecīgi var piestrādāt pie darbinieku noturēšanas
metodēm, lai šo konkrēto grupu cilvēki būtu laimīgi
un justos iesaistīti, līdz ar to vēlētos turpināt strādāt
uzņēmumā.

Risku vadība

Prognozējošā analītika spēj prognozēt tādus biznesa
riskus kā vājš sniegums un darbība, kā arī saistīt
šīs problēmas ar kādu specifisku faktoru, piemēram,
darba organizāciju vai apmācībām. Tādos gadījumos
var izmantot labāko variantu situācijas atrisināšanai,
kas ievērojami samazinās juridisko strīdu vai lielu
izdevumu risku uzņēmumam.

Labāko profesionāļu piesaiste

Ja jūs spējat prognozēt, kāda veida jaunais darbinieks,
visticamāk, būs pats labākais, izvērtējot tādus faktorus
kā kultūras atbilstība, iepriekšējā pieredze un prasmes
u.tml., un, ja vēl šādam darbiniekam ir iepriekš bijuši
panākumi uzņēmumā, tad tas nozīmē, ka jūs varat
koncentrēties tieši uz šāda tipa profesionāļu meklēšanu
un noturēšanu savā organizācijā.

Lai nebūtu jāpaļaujas vien uz saviem
instinktiem

Rakstā uzskaitītie risinājumi nebūt nenozīmē, ka
ir pieminētas pilnīgi visas iespējas, kādas spēj dot
prognozējošā analītika HR jomā, bet tas ir labs sākums.
Un, kaut arī prognozējošā analītika nekādā veidā
mums nepateiks, kas tieši notiks nākotnē, tā var parādīt
mums modeļus un tendences, lai mēs varētu aprēķināt
zināmu notikumu (sliktu vai labu) iespējamību. Un tad
vadītāji var izlemt, vai vēlas uzņemties attiecīgo risku
vai arī no tā labāk izvairīties.

Ko varam ieteikt nobeigumā? Necīnīties paši ar lieliem
datu apjomiem. Izmantot specializētu personālvadības
programmatūru – tādu kā “CakeHR” – personālvadības
procesu optimizēšanai un dzīves atvieglošanai. Tā
palīdzēs automatizēt tādus procesus, kā, piemēram,
darbinieku prombūtnes uzskaiti un vadību, 360 grādu
novērtēšanu, individuālo mērķu izpildi, personāla
atlases vadību un daudzas citas funkcijas.

CakeHR izstrādāto personāla vadības programmu šobrīd izmanto vairāk nekā 20 000 lietotāju
60 dažādās pasaules valstīs. Latviešu 2012. gadā izveidotais uzņēmums ir kļuvis par globālu

uzņēmumu, un CakeHR programmatūra pasaules reitingā ieņem augsto 7. vietu.

#vadibaunpersonals

http://www.biznesam.lv
http://www.cake.hr

Katrs līderis saprot, ka talantīgs un
augsti kvalificēts darbaspēks atslēdz

konkurences priekšrocības durvis.
Taču strauji mainoties darba videi,

darbaspēkam un tā gaidām, šāda
darbaspēka piesaiste un noturēšana
kļūst arvien grūtāka. Konsekventas
darbinieku pieredzes radīšana, kas

atbilst darba devēju solījumiem, palīdz
uzlabot darbinieku apmierinātības

rādītājus un mazina darbinieku rotāciju.

Darbinieks kā klients,
darbs - kā produkts

ainoties laikam mainās arī darba vides un darba
spēka īpašības. Mūsdienu darbinieki ir digitālāki,
globālāki, informētāki un daudzveidīgāki nekā
jebkad agrāk. Ar ērtākiem veidiem, kā piekļūt
informācijai un ar daudzām izvēles iespējām,
kandidāti ir sākuši darboties kā «patērētāji»:
vērtējot darba dēvēju zīmolus un darba
piedāvājumus kā preces un pakalpojumus.

Darbinieki, līdzīgi kā klienti, nav piesaistīti
vienam uzņēmumam uz mūžu. Tāpat kā tirgū, ja
uzņēmuma zīmols un darba pieredze neatbilst
viņu gaidām, cilvēki sāk meklēt jaunas iespējas.

Antons Ponomarjovs
Senior Manager

Management Consulting
KPMG Baltics

M
#vadibaunpersonals

http://www.biznesam.lv

Tas nozīmē, ka organizācijām ir jāpielāgo
pašreizējās personālvadības metodes, lai
piesaistītu un saglabātu talantīgākos darbiniekus
un līdz ar to saglabātu savu konkurētspēju. Līdz
ar to personāla vadības profesionāļiem jāsāk
izturēties pret darbiniekiem tā it kā tie būtu viņu
klienti un visu darba attiecību garumā jānodrošina
konsekventa darbinieku pieredze (employee
experience). Lai saprastu no kā veidojas
darbinieku pieredze, organizācijām uz sevi jāsāk
skatīties ar darbinieka acīm un jāsaprot kas šie
darbinieki ir par cilvēkiem, kādas ir viņu vajadzības
un gaidas, kas liek tiem pieteikties darbā,
iesaistīties darba aktivitātēs un palikt uz ilgāku
laiku. Ir arī svarīgi saprast kā mērīt darbinieku
iesaisti un apmierinātību visa darba attiecību
garumā. Dati par darbiniekiem un datu analīzes
metodes var palīdzēt uzņēmumiem saprast
darbinieku uzvedību, viņu vajadzības, veiktspēju,
kā arī esošo apmierinātības līmeni. Bez personāla
vadības sistēmām tādām kā personāla atlases,
darbinieku veiktspējas novērtēšanas un mācību
pārvaldības sistēmas, ir arī daudz citu sistēmu,
kas satur datus ārpus personālvadības nodaļas
redzes loka. Šāda informācijas sašķeltība parasti
neļauj organizācijām veikt pilnvērtīgu analīzi un
tieši tāpēc ir svarīgi savienot visus punktus kopā
un nodrošināt pēc iespējas pilnīgāku skatu uz
darbiniekiem.

Vadoties pēc pieejamiem datiem, organizācijām
jānodefinē tā dēvētais darbinieku ceļojums
(employee journey). Svarīgi atcerēties, ka šis
ceļojums sākas no darba meklējumu brīža, kad
šis nākotnes darbinieks gūst pirmos priekšstatus
par uzņēmumu pēc tā sludinājuma formas
un veida, kas ir tas saturs, ko viņš ierauga
apmeklējot uzņēmuma sociālo tīklu platformas
vai mājas lapu līdz pat darba attiecību beigām.
Jo arī no tā, kā jūs šīs attiecības spēsies izbeigt,
lielā mērā būs atkarīgs vai bijušais darbinieks
būs uzņēmuma “advokāts” un vēstnesis vai tieši
pretēji – aizvainots, neapmierināts cilvēks, kuram
par uzņēmumu nebūs sakāms nekas labs.

#vadibaunpersonals

Darbinieku pieredzes
radīšana, kas
atbilst darba devēju
solījumiem, palīdz
uzlabot darbinieku
apmierinātības
rādītājus un mazina
darbinieku rotāciju

http://www.biznesam.lv

#vadibaunpersonals

Atgriezīsimies pagātnē, atceramies gadījumus, kad:

mamma lūdza ko izdarīt, mēs apsolījām...... bet
neizdarījām;

skolotājs uzdeva mājas darbu, mēs apsolījām to
paveikt bet nepaveicām;

vadītājs darbā lūdza jūs ko izdarīt un mēs to
paredzētajā laikā neizdarījām.

Mēs varam iegriezties jebkurā uzņēmumā vai iestādē un
atradīsim tajā darbiniekus, kuriem gadu no gada ir līdzīgi
darba rezultāti, lai arī viņi vēlētos tos pilnīgi citādus –
labākus. Noteikti pazīstam kādu, kurš vēlas zaudēt svaru,
tajā pašā laikā neko nemaina savos ēšanas paradumos,
lai arī zina, ka tie ir pretrunā veselīgiem ēšanas principiem.
Daudzi vēlas būt sportiskāki, zina, ka to var mainīt tikai
ar regulārām nodarbībām, tomēr regulārās fiziskās
nodarbības izpaliek. Jūs sastapsiet cilvēkus pārdošanā,
kuri žēlojas par grūtībām izpildīt pārdošanas plānu, lai gan
tajā pašā laikā ignorē pārdevēju mācībās gūtās zināšanas
un uzņēmumā noteikto kārtību paredzēto rezultātu
sasniegšanai.

Visiem šiem cilvēkiem būs kas kopīgs – labs iemesls,
kāpēc viņi nav panākuši vai nedara to, ko vēlās. Jā, visi
minētie cilvēki zina, kā sasniegt labākus rezultātus, bet viņi
tik un tā nedara to, ko vajadzētu un viņi nezina, KĀPĒC tas
tā notiek.

KĀPĒC? Kāpēc mēs pastāvīgi darām to, kas mums rada
rezultātu, kas mūs nepavisam neapmierina? Iemesls ir
PARADIGMĀS, citiem vārdiem - ieradumos un uzskatos.
Ja jūs nezinat, ko tas nozīmē, neuztraucieties, jo lielākā
daļa cilvēku jūsu apkārtnē arī to nezina.

 “recepte”
izkļūšanai no ierastās
ikdienas rezultātiem

Dzintars Putnis
SIA Leilands un Putnis

Mēs visi esam apguvuši
daudz vairāk zināšanu,

nekā reāli dzīvē
izmantojam. Ja paanalizētu

katrs savu ikdienu
un darbības, noteikti
konstatētu situācijas,

kad zinām, ko vajadzētu
darīt, lai būtu labāki

rezultāti, efektīvākas
darbības, lielāka klientu

apmierinātība, bet.....mēs
to nedarām. Kāpēc gan tā?

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

Pulss

 Tomēr, ja jūs to sapratīsiet, visa jūsu dzīve sāks
mainīties. PARADIGMAS maiņa ir kā ātruma
ierobežotāja noņemšana mašīnai. Lielākā daļa no
kravas auto var braukt ātrāk par 90 km/stundā, bet
tiem ir ātruma ierobežotājs, lai tomēr nepārsniegtu
atļauto ātrumu. Līdzīgi ir ar cilvēkiem – paradigmas
notur cilvēku darbošanos un rezultātus zināmā
līmenī, lai arī viņu potenciāls ir daudz lielāks.

Mums jāsaprot, ka tikai izprotot paradigmu
mehānismu un funkcionēšanu, mēs varam
pārņemt vadību pār saviem sasniegtajiem
rezultātiem. Ar salīdzinoši nelielām pūlēm mēs
varam daudzkāršot savu efektivitāti. Viss, kas
mums jādara – jāaizvieto vecā paradigma ar jaunu
.... un tad pamanīsim, kā mūsu rezultāti uzšausies
debesīs. Tiesa, ir jāsaprot – paradigmas ir ļoti
jaudīgas un tās atturēs mūs no nepieciešamo
darbību veikšanas, lai mainītu mūsu sasniegtos
rezultātus uz labākiem.

 Mūsu rezultātus nosaka uzvedība un to, savukārt,
“komandē” paradigma (ieradumi un uzskati), kas
atrodas zemapziņā. “Zinātniskie pētījumi liecina,
ka apzinātais prāts veic mazāk par 10% no cilvēka
smadzeņu funkcijām. Tas nozīmē, ka vairāk nekā
90% smadzeņu funkciju nosaka zemapziņas
saprāts. Zemapziņu veido plaša kolekcija
neapzinātu, ieradumu diktētu domu, stereotipu
un rīcības modeļu”, raksta Noass Sentdžons
savā darbā “Panākumu slepenais kods. Ja jau
zemapziņa tik lielā mērā nosaka mūsu rīcības, tad
ir labi saprast, kā veidojās zemapziņas uzskati.
Izrādās, ka lielāko daļu no zemapziņas uzskatiem
mēs uzkrājam savas dzīves pirmajos septiņos
gados, norāda Gregs Bradens savā darbā “Notici
sev”. Viņš raksta “Gandrīz vienmēr pieredzējumi,
kas cilvēkam liek justies nonākušam strupceļā,
sakņojas agrīnā vecumā iegūtos uzskatos par
negatīvo. Taču tie ir zemapziņas uzskati, tādēļ
bieži ir grūti apjaust, ka tie mums vispār ir.”
Tieši šī neziņa par zemapziņas uzskatiem, kuri,
izrādās, nosaka mūsu izvēles un rīcības, ir lielais
izaicinājums. “Tavi uzskati nosprauž robežas,
nosakot, ko Tu vari un ko Tu nevari paveikt.
Ierobežojošs uzskats sašaurina tava personiskā
kosmosa apvāršņus “, raksta Maikls Gelbs savā
darbā “Atklāj ģēniju sevī”. Labā ziņa ir tā, ka mēs
varam mainīt šos uzskatus un ieradumus.

Pirmais solis, lai kaut ko mainītu, ir izprast, kādi
ir šie nevēlamie uzskati un ieradumi. Palūkojieties
uz savu uzvedību, attiecībām, darba paradumiem,

sasniegtajiem rezultātiem – tie ir mūsu uzskatu un
ieradumu atspoguļojums.

Nākošais solis ir skaidrība par to, ko vēlamies
sasniegt. Bobs Proktors “Thinking into results”
norāda, ka sagaidāmais rezultāts ir kā tēls
jānovada līdz zemapziņai. Viņš uzsver, ka
apziņa filtrē visu informāciju, kas nonāk mūsu
prātā un vai nu nodod vai nenodod to tālāk
zemapziņā. Mums jāsasniedz zemapziņa, jo tieši
tā “komandē” rīcības. Lai mums izdotos sasniegt
zemapziņu un mainīt uzskatus vai paradumus, būs
nepieciešama mērķtiecīga darbība, iztēlojoties
sagaidāmo rezultātu un regulāri domājot par to.
Tiek uzskatīts, ka mēs varam radīt visu, ko prāts
vien spēj iztēloties. Gregs Bradens apstiprina:
”Dzīves brīnumi aizsākas tieši mūsos – un tie
var izpausties gan Visumā un apkārtējā pasaulē,
gan mūsu ķermenī. To iespējamu padara cilvēka
apbrīnojamās spējas transformēt kvantu enerģiju
realitātes vielā. Šīs pārmaiņas notiek ar ticības
spēku – ne vairāk un ne mazāk!”. Daudzi “racionāli”
domājoši cilvēki droši vien, dzirdot šādus
izteikumus par ticības spēku, steigsies to noliegt,
bet nesteidzieties. Pie līdzīgām atziņām nonākuši
arī citi pētnieki, piemēram, Napoleons Hills. Viņš
20 gadus pētīja veiksmīgu cilvēku paradumus un
veiksmes faktorus un lūk, ko viņš raksta savā darbā
“Domā un kļūsti bagāts”: ”Ticība ir galvenais prāta
ķimiķis...Visas domas, kas ir tikušas emocionāli
uzlādētas (kam piešķirtas jūtas) un sajauktas ar
ticību, nekavējoties sāk pārvērsties savā fiziskajā
dubultniekā jeb ekvivalentā.”

Šajā rakstā es devu nelielu ieskatu par iemesliem,
kuri nosaka mūsu darbības rezultātus –
ieradumiem un uzskatiem (paradigmu), kā arī
pavisam koncentrētu “recepti” izkļūšanai no
ierastās ikdienas un ierastajiem rezultātiem. Ja
kāds vēlas nopietni to darīt, iesaku izmantot jau
pārbaudītas metodikas un mentora palīdzību,
jo bez tā parasti pārmaiņu veikšana kādā brīdī
“iestrēgst” ikdienā.

Izmaiņu panākšana, savas dzīves kvalitātes
uzlabošana nav vienkāršs pasākums, bet
iespējams. Lai mums visiem veicas!
Un atcerieties – mēs kļūstam par to, ko
domājam!

http://www.biznesam.lv/pulss

#vadibaunpersonals

avā profesionālajā un arī privātajā dzīvē nereti saskaramies ar
negatīvām emocijām un izniekotu enerģiju. Biežs iemesls tam ir
komunikācijas kļūdas. Kā to skaitu mazināt?
Nevis “ko es pateicu”, bet “ko viņš sadzirdēja”

Komunikācija mēdz “aiziet šķērsām” tad, kad kādam no
sarunas partneriem ienāk prātā, ka apstākļi, mērķi vai kritēriji ir
“pašsaprotami”.

Cilvēki ir dažādi, dažāda ir viņu pieredze, uztvere un attieksme.
No brīža, kad komunikācijā iesaistās divi, katram būs atšķirīgs
skatījums uz situāciju.

Vārds “pašsaprotami” ir saliktenis, kurš veidots no vārdiem “pats”
un “saprot”. Jēdzīgāk ir veidot citiem saprotamu vai “cit-saprotamu”
komunikāciju. “Pašsaprotama” un “citsaprotama” komunikācija
nav viens un tas pats!

Un vēl… Nav tik svarīgi, ko komunicētājs ir vai nav pateicis.
Svarīgāk ir tas, ko otra puse ir vai nav sadzirdējusi.

“Sadzirdēt” otra nepateikto

Lai precīzāk saprastu sarunu partneri, dažkārt svarīgi nav viņa
vārdi, bet gan “nepateiktais”. Neverbālās pazīmes var atklāt
partnera atvērtību, nervozitāti, ieinteresētību, pārliecinātību,
agresivitāti.

Ja esat šīs iezīmes pamanījuši, var noskaidrot to iemeslus. Caur
neverbālām pazīmēm atklātas partnera attieksmes situāciju mēdz
izskaidrot labāk, nekā skaļi paustie teikumi.

Nepietiek pašam “būt taisnam”, jāspēj labot citu kļūdas

Kāds komunikācijā ārkārtīgi patīkams un profesionāli sekmīgs
Klients, kura hobijs ir motobraukšana, reiz stāsīja sekojošo:

“Braucot ar motociklu, ja pats nepieļauj kļūdas, tā vēl nav garantija
drošībai. Kļūdas pieļauj arī citi satiksmes dalībnieki. Ko maina, ka
“vainīgs” būs otrs? Braucot ar moci, avārijas gadījumā, trauma būs
pašam! Labs braucējs spēj prognozēt un izlabot arī citu vadītāju
kļūdas!

Ar komunikāciju ir līdzīgi. Labs komunicētājs nav tas, kurš
pats nekļūdās. Labs komunicētājs spēj labot citu pieļautās
kļūdas.”

Kārlis Apkalns
Biznesa iemaņu treneris un

konsultants
+371 29 231 666

www.mastertraining.lv

S

http://www.biznesam.lv
http://www.mastertraining.lv

N o organizācijas viedokļa vērtību definēšana
komandā sniedz sekojošas priekšrocības: tās
veido atskaites punktu lēmumu pieņemšanā
un formē uzvedības normas. Bez tam,

komandā kopīgi definētās vērtības tās dalībniekiem
dod kolosālu piederības sajūtu, motivāciju, un stiprina
lojalitāti organizācijai kopumā. Komandas dalībnieks
iegūst bāzes drošības sajūtu un sapratni, ka ir “kopā ar
savējiem”, kas savukārt dod iespēju atvērt komandas
dalībnieku radošo potenciālu. Līdz ar to, var apgalvot,
ka komandā kopīgi definētas vērtības ir viens no
stūrakmeņiem kopīgai sadarbībai ceļā uz sasniegtu
mērķi.

Kādēļ komandā ir svarīga tieši kopīga vērtību
definēšana?
Kļūdas ko esmu manījusi savā komandas kouča praksē-
komandā vērtības tiek piedāvātas/uzspiestas no malas
vai “nolaistas no augšas”. Diemžēl tas nestrādā tā kā
mums gribētos, jo, izsakoties līdzībās, tas iznāk kā
mēģinājums pieaudzēt mākslīgu orgānu daļēji izgriežot
veco. Komandā, kura pastāv, vērtības jau eksistē.
Jautājums, vai mēs tās apzināmies, vai nē? Un vai tās
veicina mūsu kopīgo mērķu sasniegšanu vai bremzē?
No malas iedotas vērtības komandas vadītājam prasīs
milzīgu piepūli. Gribu teikt, ka tas nav neiespējami, bet
vienmēr ir jautājums, vai tas ir efektīvi un ko tas dos?

 Vērtības
komandā

Kad un kādēļ tās definēt?

Joprojām komandas darbs
organizācijās tiek uzskatīts

par sava veida garantiju
panākumiem, tādēļ komandas
saliedēšana ir viens no ierasti

karstajiem “topikiem”, kuri
nezaudē aktualitāti vismaz jau

otro gadu desmitu. Un viens
no stabilākajiem paņēmieniem

komandas saliedēšanā ir
kopīgu vērtību definēšana,

nevis, kā pirmajā brīdī varētu
šķist, komandas saliedēšanas

aktivitātes.

#vadibaunpersonals

Santa Leiboviča
sistēmiskais un vadības komandu

koučs, Systemic Constellations Center
Riga asociētā trenere

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

Pulss

Bieži man uzdod jautājumu- “bet uzņēmumā jau ir
definētas vērtības, kādēļ neizmantot tās?” – mana
atbilde ir vienkārša – skatīt visu iepriekš minēto. Tāpat
katrā komandā, pat vienas organizācijas ietvaros,
ir sava kultūra un vērtību nianses. Un ir svarīgi to
apzināties, jo tas ir pamats, kas šos cilvēkus saliedē.
Jebkurā gadījumā, tas, ka uzņēmumā ir definētas
vērtības nekādā gadījumā netraucē, bet tikai palīdz.
Ļoti reti ir gadījumi, kad komandas vērtības kaut kādā
mērā varētu būt pretrunā ar kopīgajām uzņēmuma
vērtībām, principā tas pat nav iespējams vai iespējams
īstermiņā, jo ilgtermiņā tad šī komanda nebūs spējīga
sadarboties ar pārējo organizāciju un agrāk vai vēlāk
tiks likvidēta vai piedzīvos spēcīgas pārmaiņas.

 Kad un kā vislabāk definēt
vērtības komandā?
Jāņem vērā, ka vērtību definēšana prasa noteiktu
gatavību un uzticēšanās līmeni komandā. Sākot
komandu veidot no nulles, jeb savienojot kopā cilvēkus
kuri līdz šim nav sadarbojušies, būtu pārsteidzīgi sākt ar
vērtību definēšanas procesu, jo tas sanāks virspusējs.
Ir nepieciešama kāda kopīga sadarbības pieredze, lai
būtu pamats sarunai par vērtībām. Jebkurā gadījumā,
sākotnējos komandas sadarbības etapos vērtības būs
cieši saistītas ar komandai izvirzīto mērķi un iemesliem
kādēļ šie cilvēki ir sasaukti kopā, ko vēlas sasniegt.

Ja darbinieki kopā strādā jau gana ilgu laiku un ir
nolemts no viņiem veidot komandu, tad vislabāk vērtību
definēšanas procesu sākt ar apspriedi par to, kādas
patiesībā vērtības jau ir izveidojušās, kas palīdz un ko
būtu vērtīgi izmanīt. Komandā jau ir nerakstīti likumi un
uzvedības tradīcijas- un, ne vienmēr tās ir tās labākās.
Komanda to lieliski saprot, tomēr visbiežāk šis nav
apspriests. Apspriede par to, kas ir un pie kā vajadzētu
nonākt ir labs solis, lai sagatavotos komandas izveidei.

Un nedomājiet, ka reizi nodefinētas vērtības ir kaut
kas uz mūžu iecirsts akmenī. Mainās situācija, attīstās
komanda, kopā ar to mainās arī komandas vērtības.
Katrā komandas attīstības etapā ir svarīgi atgriezties
pie jautājuma par vērtībām- kas palīdz komandai
sasniegt mērķus un paaugstināt potenciālu, kas sāk
komandu bremzēt?

.

 V
ēr

tīb
as

ko

m
an

dā

http://www.biznesam.lv/pulss

ĪSTAIS CILVĒKS
PAREIZĀ VIETĀ.
Elita Kazaine,
personāla vadības eksperte, koučs, trenere
 Inta Santa,
eneagrammas eksperte, koučs, trenere

Tā vietā viņš nolēma vēl “pēdējo reizi” tomēr noturēt lielo
sapulci, novadīt mācības, veikt pārrunas utt., ar ticību un
cerību, ka cilvēki “sapratīs”. Bet, bizness nav par cerību.

Katram ir kādas spējas un talanti, ko uzskatām par savām
spēcīgajām pusēm, un katram ir savas vājās puses, kuras, ja
ne slēpjam, tad noklusējam. Ir iezīmes, kurās esam līdzīgi, un
ir iezīmes, kurās - atšķirīgi. Tāpat, ir cilvēki, kas pievelkas un ir
cilvēki, kas atgrūžas. Ierasti šo tēmu pēta dažāda veida personību
tipoloģijas. Mēs to padziļināti pētām un ieviešam realitātē saistībā
ar personāla vadību.

Eneagramma ir spēcīga un dinamiska personību tipoloģija,
kas apraksta 9 fundamentāli atšķirīgus veidus, kā var domāt,
just un rīkoties. To jau kopš 90.gadiem ASV māca biznesa
līderiem, kamēr Latvijā tā nez kāpēc ieguvusi pilnīgi citu nišu.

Biznesā interesē “rīcība”, jeb tas, kā panākt, lai citi darītu manu,
kā vadītāja, doto uzdevumu tieši tā un ne savādāk. Kā viņu
motivēt? Kā panākt rezultātu? Kā aizraut, nevis piespiest? Ko un
kā meklēt atlasē? Atbilde ir pavisam vienkārša - saprotot to, kas
ir motivācija!

Eneagramma ir par motivācijas saprašanu, un tikai tad par
apzinātu, uz rezultātu vērstu rīcību. Vai esat domājuši, ka
katram cilvēkam atšķirīga rīcības motivācija? Kas vienu
stimulēs, tas otram būs pilnīgi vienaldzīgs. Kādam tie ir galvu
reibinoši sasniegumi un karjera, kādam stabila, mierīga
darba vieta mūža garumā, bet vēl kādam ne tik svarīgs būs
atalgojums, cik spēja būt noderīgam citu dzīvē.

Uzņēmuma ieguvums, izmantojot šīs zināšanas, ir savas veiksmes
atslēgas atrašana, jeb garantēts “Īstais cilvēks pareizajā vietā”.
Iespējams, šis darbinieks pat nav jāmeklē, viņš jau ir, tikai nav
savā vietā, jo:

• Amatu aprakstos un pozīcijās mēdz būt savienotas
nesavienojamas lietas;

• Vadītājs mēdz prasīt no darbinieka izpildījumu, kas tam ir
sveša rīcības stratēģija;

• Darba pienākumi veicina izdegšanu, jo tas, kas vienam ir
ok, otram rada galējo stresa līmeni.

“Ja pēc veiktā
darbinieku

eneagrammas
audita man būtu
pieticis drosmes

pieņemt lēmumu
uzreiz pārskatīt

pozīcijas atbilstoši
eneatipiem un

mainīt amata
prasības, tad

ieguvumā būtu ne
tikai kompānijas

pusgada algas
budžets un

atlases procesa
optimizācija, bet

arī mani nervi
un milzīgs laika

ieguvums”,
secināja kādas

lielas kompānijas
vadītājs.

Bizness nav par saprašanu,

tas ir par rīkošanos ar sapratni.

#vadibaunpersonals

http://www.biznesam.lv

3. OKT

31. OKT

10. OKT

17. OKT

18. OKT

8. OKT

11. OKT

23. OKT

Projektu vdīšanas meistarklase (sagatavošanās
IPMA sertifikācijai)
Komercizglītības centrs
Arnis Leikarts

Projektu vadības darbnīcas
Komercizglītības centrs
Kaspars Bindars

Finanšu plānošanas un analīzes instrumenti
Komercizglītības centrs
Andra Šulce

KVS Auditoru / vadošo auditoru konversācijas kurss
ISO 9001:2015
Leilands un Putnis
Dzintars Putnis

B2B kontaktu atvērto durvju dienas uzņēmumā
“Jēkaba ceļojumi”
B2B Kontakttirgus

ISO 9001:2015 Auditoru/vadošo auditoru kurss
(IRCA**)
Leilands un Putnis
Dzintars Putnis

Efektīvs vadītājs
Master Training
Kārlis Apkalns

Digitālā kompetence biznesam
Komercizglītības centrs

PIETEIKTIES

PIETEIKTIES

PIEVIENO NOTIKUMUS NOVEMBRIM

PIETEIKTIES

PIETEIKTIES

PIETEIKTIES

PIETEIKTIES

PIETEIKTIES

PIETEIKTIES

AKTUĀLIE NOTIKUMI OKTOBRĪ

https://www.kic.lv/lv/atklatie-kursi/projektu-vadisanas-meistarklase-45/
https://leiput.lv/apmacibas/iso-90012015-auditoruvadoso-auditoru-kurss-irca/
https://www.kic.lv/lv/atklatie-kursi/finanses-nefinansistiem-praktiski-pielietojami-riki-vaditajiem-54/
http://www.mastertraining.lv/notikumi/publiski-atvertie-seminari/efektivs-vaditajs/
https://leiput.lv/apmacibas/kvs-auditoru-vadoso-auditoru-konversacijas-kurss-iso-90012015/
https://www.kic.lv/lv/digitala-kompetence-biznesam/
https://www.kic.lv/lv/atklatie-kursi/projektu-vadibas-darbnicas-62/
http://www.lbka.lv
http://www.biznesam.lv/pievienot-notikumu
http://www.biznesam.lv/pievienot-notikumu
http://www.biznesam.lv/b2b

#vadibaunpersonals

Laimīgs vadītājs - laimīgs darbinieks

Darba tirgū joprājām pieprasītākās vadības kompetences
ir Stratēģiskā domāšana, Līderība, Sadarbība, Ietekme
un pārliecināšana, kā arī aug inovatīvās domāšanas
nozīmīgums, kuru trenēšana ir daudzu attīstības programmu
fokuss.

Šīs kompetences viennozīmīgi ir būtiskas rezultātu sasniegšanai
un konkurētspējai mūsdienu komplicētajā tirgus vidē, taču ir
svarīgi atcerēties, ka vadītāja pozitīvajam noskaņojumam,
apmierinātībai un gandarījumam arī ir liela nozīme. Mēs dažreiz
izvēlamies būt tolerantiem pret kāda īpaši kompetenta eksperta
negatīvo attieksmi, taču vadītāja piemērs atstāj nospiedumu arī
uz komandu, tās motivāciju, noskaņojumu, iesaistīšanos un vēlmi
nākt uz darbu. Motivācijas pētījumos arvien lielāku īpatsvaru
gūst darbinieku labklājība, veselība, darba - dzīves līdzsvars un
jēga. Pētījumos redzam, ka 1 no 2 darbiniekiem vēlētos uzlabot
savu pašsajūtu darbā (Mercer Career Global Talent trend report,
2018).

Līdz ar to, lai komanda ir laba, vadītājam/-ai ir jārāda labs,
veselīgs, dzīvs piemērs, jo tas tiešā veidā ietekmē darbinieku
uzvedību, attieksmi un pašsajūtu. Arī Latvijā novērojam, ka liela
daļa labu vadītāju dzīvo pilnvērtīgu dzīvi, nododas ceļojumiem,
pavada laiku ar ģimeni, sporto bieži, dodot priekšroku ekstrēmiem
sporta veidiem kā veikbords, kaitbords, slēpošana, motokross,
u.c., nevis velta dzīvi tikai darbam. Ir svarīgi atcerēties, ka katram
jārūpējas par savu mirdzumu acīs, ja ne sevis tad apkārtējo dēļ.

jeb jaunās vadības attīstības tendences

Noteikti katram no jums ir izdevies sastapt kādu labu vadītāju.
Kādu jūs viņu atceraties? Vairumā gadījumu viņam/-ai
bija dzirkstele acīs, neatlaidība un smaids sejā. Reti kuram
atausīs prātā cilvēks, kurš ir nemitīgā stresā, kuram nav laika
un “viss ir slikti”.

jautājumi
kurus vērts uzdot
sev pašam

Kādu piemēru es rādu citiem?

Kas sniedz man gandarījumu un prieku?

Kā vēlies, lai atceras Tevi?

Ko es varētu izdarīt jau šodien, lai sevi iepriecinātu
kaut nedaudz?

4

Anna Litvina
Fontes Līderības attīstības konsultante

http://www.biznesam.lv

A pmācības, laiku pa laikam,
dzirdu šādu apgalvojumu. Un
šiem pārdevējiem ir taisnība
– viņiem, patiešām, riebjas
veikt aukstos zvanus!

Un klienti to jūt ar muguras smadzenēm.
Uzmini, kas ir pirmais, ko klients dzird, kad
šāds pārdevējs viņam piezvana? Pareizi! Jau
minētā atziņa.

Klientiem ir tāds nelāgs ieradums - izdarīt
secinājumus jau pirmajās 4 sekundēs. Un,
mana pārliecība, iespēja, ka viņi turpinās
sarunu ar kādu, kuram riebjas aukstie zvani,
ir pielīdzināma nullei. Zero!

Jautāsi, ko šādam pārdevējam darīt? Noņemt
bloku! Viņam galvā ir strupceļš. Ķieģelis, kas
velk pie zemes. Dažādu iemeslu dēļ. Tur
var būt bailes, nedrošība, slikta pieredze,
nezināšana, neprasme, skripta trūkums vai
kompetenču neatbilstība. Vai viss kopā.

Un vēl – šādam pārdevējam tā ir šī brīža
spēju robeža. Viņš nekļūs labāks savā
profesijā, kamēr nenoņems šo mentālo bloku
un neatbrīvos ceļu jauniem resursiem.

Jautāsi, kā noņemt mentālos blokus?

Fantastisks bloku noņēmējs ir NLP. Neiro
lingvistiskā programmēšana ir mācība par
to, kā negatīvi lādētus resursus aizvietot
ar pozitīvajiem. Par to, kā paņemt savus

ķieģeļus un uzbūvēt no tiem pili.

Citiem vārdiem - apziņas paplašināšana,
atbrīvošanās no personīgajiem rāmjiem,
biznesa psiholoģijas izpratne, komunikācija
ar sevi un mērķa auditoriju zemapziņas
līmenī un atbildes reakcijas prognozēšana.

Reizēm, cilvēki jautā - vai ir ētiski pārdošanā
izmantot NLP metodes? Mana atbilde – Jā!
Noteikti!

NLP ir kā stipras recepšu zāles, kas ātri un
efektīvi uzlabo slimnieka veselības stāvokli.
Protams, cilvēki mēdz ārstēties paši vai arī
izmantot zāles ļaunprātīgi, taču tas vairs nav
stāsts par NLP, bet gan par ētiku, morāli un
atbildību.

NLP ir ceļš uz peronīgo izcilību. Uz sapratni un
dialogu. Uz daudziem noslēgtiem darījumiem
un laimīgiem klientiem, kas nopērk vienreiz
un dara to atkal.

Nav noslēpums, ka cilvēki ir noguruši no
skaļajiem reklāmas saukļiem un nemitīgajiem
pārdošanas mēģinājumiem. Vienīgais
veids, kā viņus uzrunāt, lai tavs vēstījums
tiktu sadzirdēts - nākt ar patiesu nodomu,
izcilu produktu, nepārdošanu, empātiju
un mīlestību par savu darbu. Tikai šādi ir
iespējams pacelties virs kopējās informācijas
jūras un kļūt pamanāmam.

Bet, vispirms - uztaisi īssavienojumu un
restartējies. Atzīsti savu bloku esamību un sāc no
nulles. Ar jaunu apziņu un citādu domāšanu!

#vadibaunpersonals

Edgars Untāls
Biznesa un personīgās izcilības treneris

http://www.biznesam.lv

R
ealitātes apziņa, ka jums pieder
savs bizness, vislabāk rodas
brīdī, kad darbā jāpieņem
pirmie darbinieki. Tieši tad
jūs sākat apzināties, ka liela
daļa no jūsu kā franšīzes
ņēmēja veiksmes ir atkarīga
no tā, vai jūsu komandā ir
pareizie cilvēki, kuri uzņēmuma
klientiem sniedz vislabāko
pakalpojumu. Tieši tajā brīdī jūs
sākat saprast, ka spēja nolīgt
darbiniekus un vadīt komandu
ir kritiski svarīga.

Tajā pašā laikā jums kā uzņēmuma īpašniekam ir daudz citu
pienākumu - jāpiesaista klienti, jārūpējas par finansēm un jādara
daudz kas cits, tādēļ personāla vadībai neatliek ne laika, ne
enerģijas. Kā to risināt?

Lielākā daļa franšīzes devēju saviem franšīzes ņēmējiem
nodrošina noteiktu personāla (HR) atbalsta līmeni, taču tas
katrai franšīzes organizācijai var atšķirties. Parasti, iegādājoties
franšīzi, franšīzes devējs nodrošina franšīzes ņēmēju ar šādiem
palīglīdzekļiem - franšīzes vadības rokasgrāmatu (operations
manual), līgumiem, politikām, procedūrām, instrukcijām,
vadlīnijām, apmācību rokasgrāmatām, personāla atlases rīkiem
un citiem instrumentiem.

Personālvadība
franšīzes uzņēmumā

Jūs esat veikuši lēcienu un nolēmuši ieguldīt
franšīzē, pārskatāt savu darāmo darbu sarakstu, lai
pārliecinātos, ka viss norit pēc plāna. Uzņēmums
ir izveidots, telpas – atrastas, un viss, šķiet, veicas
labi. Bet kā jūs pārliecināsieties, ka arī nākotnē
viss turpinās darboties tikpat veiksmīgi?

Artūrs Beiers
Francorp Baltic vadītājs

+371 29176156
abeiers@francorp.com

www.francorpbaltic.com

#vadibaunpersonals

http://www.biznesam.lv
http://www.francorpbaltic.com

http://francorpbaltic.com/en/

Jāatceras, ka lielākajā daļā gadījumu franšīzes ņēmējs ir
neatkarīgs uzņēmuma īpašnieks. Tas nozīmē, ka franšīzes
ņēmējs ir arī darba devējs - viņš pieņem visus galīgos lēmumus,
kas saistīti ar darbinieku pieņemšanu darbā, atlaišanu,
kompensācijām, bonusiem, kā arī pārskata katra darbinieka
panākumus. Savukārt franšīzes devējs sniedz padomus,
rīkus un resursus franšīzes ņēmējam, lai viņš varētu labāk
pārvaldīt savus darbiniekus. Bieži franšīzes devēji nodrošina
savus franšīzes ņēmējus ar dokumentu paraugiem – amatu
aprakstiem, darba sludinājumu un interviju paraugiem, u.t.t.

Franšīzes devējs konkrēti nenosaka franšīzes ņēmējam,
kurš darbinieks jāpieņem darbā, kurš - jāpaugstina amatā vai
jāatbrīvo. Franšīzes devējs vienmēr ir pieejams un var ieteikt,
kādas darbinieku iemaņas un prasmes ir nepieciešamas,
pieņemot darbā, kā identificēt darba ņēmēju, kurš ir gatavs
kļūt par vadītāju, kā uzlabot sniegumu darbiniekiem, kuri
nesasniedz uzstādītos mērķus. Franšīzes devējs nepieņem
galīgo lēmumu - tā ir franšīzes ņēmēja atbildība, taču franšīzes
devējs var izmantot savu pieredzi, strādājot ar citiem franšīzes
ņēmējiem, lai sniegtu franšīzes ņēmējam to, kas ir vislabākais
viņa biznesam.

Jaunajiem franšīzes ņēmējiem vislielākie izaicinājumi parasti
saistās ar personāla nolīgšanu un mainību. Franšīzes
devēji bieži vien cenšas palīdzēt, jo savā praksē ir redzējuši
visdažādākās situācijas. Ja franšīzes ņēmējam ir grūtības ar
personāla pieņemšanu darbā, franšīzes devējs sniegs labu
padomu vai risinājumu. Ja franšīzes ņēmējam ir problēmas ar
personāla mainību, franšīzes devējs mēģinās konstatēt galveno
iemeslu, kādēļ cilvēki pamet uzņēmumu, un palīdzēt to novērst.

Tā viennozīmīgi ir viena no franšīzes sistēmas
priekšrocībām, salīdzinot ar savu biznesu. Kā franšīzes
ņēmējs jūs esat boss, taču jums nav jāattīsta viss no nulles.
Visi nepieciešamie rīki un resursi personāla vadībai ir jau
izstrādāti un pieejami.

Pulss

http://www.biznesam.lv/pulss

Vai mana uzņēmuma birojs
palīdz darbiniekiem strādāt ar
pilnu atdevi?

Oļegs Ņikitins
biroja interjera plānošanas

konsultants
+371 25232521

 Pārdomāti izplānots birojs paaugstina darbinieku iesaisti un produktivitāti,
uzlabo komunikāciju uzņēmumā un samazina nekustamā īpašuma
izmaksas par 30-40 procentiem. Bet, pirms vērsties pie arhitekta ar
lūgumu pārplānot interjeru, ir jāatrod atbilde uz vienu būtisku jautājumu:
kāds strādāšanas veids vislabāk piemērots katram no uzņēmuma
darbiniekiem, pārstāvētai profesijai un nodaļai?

Katras nodaļas darba specifika
Gluži tāpat kā profesionālam peldētājam nepieciešams baseins ar ūdeni,
katrai uzņēmuma nodaļai ir specifiskas vajadzības attiecībā uz darba
telpām. Svarīgas ir gan telpas fizikālās īpašības, piemēram, pieļaujamais
trokšņa līmenis programētāju vai datu analītiķu telpā ir krietni zemāks,
nekā grāmatvežu telpā, gan pieejamo mēbeļu un telpu kopums, kurām
jābūt tuvā sasniedzamībā.

Lai izveidotu optimālu funkcionālo plānojumu:

1. Jāzvērtē uzņēmuma biznesa procesi, it īpaši inovācijas process.
Jaunu produktu un pakalpojumu ieviešana, kā arī operatīvā reaģēšana
uz izmaiņām tirgū bieži vien ir atgarīga no dažu nodaļu efektīvas
mijiedarbības.

2. Jāpavēro un jāaprunājas ar vismaz vienu katras nodaļas pārstāvi.
Bieži vien darbinieki paši varēs ieteikt, kā uzlabot darba vidi.

3. Jāievieš telpas, kurās darbinieki var sarunāties par tēmām, kas
nav saistītas ar darbu (atpūtas stūrīši, liela virtuve, utt.). Tas palīdzēs
darbiniekiem iepazīties - pie pazīstama cilvēka daudz vieglāk vērsties
pēc palīdzības svarīgā brīdī.

Kā to visu pastāstīt arhitektam un interjeristam?
 Arhitekta sākotnējā darba uzdevumā jābūt iekļautai informācijai, kādas
telpas jāparedz projektā, kādiem nolūkiem tās tiks izmantotas un, vēl
jo vairāk, kāda ir katras nodaļas darba specifika un cik tajā strādā vai
plānots, ka strādās darbinieku. Attiecīgi arhitekts vai interjera dizaineris
var izplānot, kādus materiālus izmantot apdarē, kādas mēbeles izvēlēties
lai radītu noskaņu, cik lielām ventilācijas jaudām jābūt katrā telpā un citu
nepieciešamo.. Pirmais solis efektīva biroja plānošanā vai pārplānošanā
būtu konsultācija ar biroja interjera plānošanas konsultantu, kas
jau sākotnēji ļaus paredzēt nepieciešamās komponentes efektīvam
darbam birojā un palīdzēs noformulēt darba uzdevumu arhitektam vai
interjeristam.

#vadibaunpersonals

http://www.biznesam.lv

NOVEMBRA
SPECIĀLIZDEVUMĀ

PERSONĀLA VADĪBAI UN ATTĪSTĪBAI

PĀRDOŠANAS VEICINĀŠANAI, MĀRKETINGAM, KLIENTU VADĪBAI

TAUPĪBAI, PRODUKTIVITĀTEI, KVALITĀTES VADĪBAI

PROJEKTU FINANSĒŠANAI

2019
KATALOGS

TENDENCES IETEIKUMI AKTUĀLI RISINĀJUMI

5.-9. NOVEMBRIS

PIETEIKTIES

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

	1
	2
	3
	12
	0
	Saturs

	Button 122:
	uz saturu:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 18:
	Page 19:
	Page 22:
	Page 24:
	Page 25:
	Page 26:
	Page 28:

	next 3:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 18:
	Page 19:
	Page 22:
	Page 24:
	Page 25:
	Page 26:
	Page 28:

	next 5:
	Page 3:
	Page 4:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 18:
	Page 19:
	Page 22:
	Page 24:
	Page 25:
	Page 26:
	Page 28:

	Nākamā lapa 2:
	Nākamā lapa:
	Nākamā lapa 3:
	Nākamā lapa 4:
	Nākamā lapa 10:
	Nākamā lapa 5:
	Nākamā lapa 6:
	Button 49:
	Button 50:
	Nākamā lapa 7:
	Nākamā lapa 8:
	Button 88:
	Nākamā lapa 9:

