

Uzņēmēja ● Diena

LAIKRAKSTA DIENA PIELIKUMS. OTRDIENA, 6. JŪNIJS, 2017

Ilgospēja nozīmē, ka uzņēmumam var uzticēties ne tikai šodien vai rīt, bet arī pēc pieciem un desmit gadiem **10. lpp.**

Izpratne par ilgtspēju pieaug, un domāt par ilgtspēju – tas ir priekšnoteikums tam, lai vispār sekmīgi strādātu **14. lpp.**

Latvijā ir inovatīvi uzņēmumi, kas spēj startēt globālajos tirgos un ātri sasniegt ievērojamus apgrozījumus, uzsver ekonomikas ministrs **Arvils Ašeradens** **2. lpp.**

Par ilgtspējīgu attīstību

4,80

eiro par vienu kg – tik liels ir nodoklis par plastmasas iepakojumu...
Par maisiņiem, kas biežāki par 50 mikroniem, nodoklis ir 1,50 eiro/kg, vēsta Latvijas Iepakojuma asociācija, acentējot grozījumus Dabas resursu nodokļa likumā.

VIDES AIZSARDZĪBAS un reģionālās attīstības ministrijai Saeimas Mandātu, ētikas un iesniegumu komisija uzdevusi izstrādāt informatīvu ziņojumu par PET pudeļu nodošanu...
...vēsta LETA.

LIELĀ DAĻĀ – 86,3% – aptaujāto darbinieku atzīst, ka viņu darba produktivitāti visvairāk ietekmē trokšņu līmenis...
...secināts CV-Online Latvia pētījumā, informē LETA.

VALDĪBA ir atbalstījusi Vides aizsardzības un reģionālās attīstības ministrijas sagatavotās prasības atkritumu poligona pētniecības un attīstības darībām...
...sniedzamajai informācijai pašvaldībā, vēsta ministrija.

Produkta dzīves cikls tagad ir no šūpuļa līdz šūpulim

Svarīga ir videi draudzīga domāšana, uzsver a/s Latvijas Zaļais punkts valdes locekle **Sigita Namatēva** intervijā **Mārtiņam Apinim**

NE reizi vien Latvija deklarējusī vēlmi kļūt par zaļāko valsti starptautiskā mērogā. Ekoloģiskā atbildība nosaka ne tikai katra cilvēka tiešu attieksmi pret vidi, bet arī racionālu resursu izmantošanu, efektīvizējot ražošanas procesu, kas produktu var padarīt ne tikai veselīgāku, bet arī lētāku, tādējādi paaugstinot ne vien uzņēmuma reputāciju, bet arī ienākumus. Ekoloģiskais faktors var izrādīties arī būtisks uzņēmumiem, kas eksportē, jo vides prasības un dažādu zaļo sertifikātu nepieciešamība pasaulē aizvien pieaug. Turklāt pie vienāda cenu līmeņa rietumu partneri labprātāk pērk produkciju, kura ir tapusi videi iespējami draudzīgākos posmos.

Cik daudz pēdējos gados mainījusies sabiedrības attieksme attiecībā uz resursu racionālu izmantošanu un cik liela nozīme šajos procesos ir pašiem uzņēmumu darbiniekiem?

Latvijā nestrādājām tik efektīvi kā citviet Eiropā. Mums joprojām ir samērā liels roku darba īpatsvars, un viss nav tik automatizēts. Kaut gan, protams, attīstība notiek arī pie mums – cilvēkus aizstāj mašīnas, daudz lietas tiek veiktas ātrāk, lai lieki netērētu laiku un naudu, lai mēs būtu efektīvi un konkurētspējīgi Eiropā. Attiecībā uz resursiem pēdējā laikā Latvijā aktuāla ir pašu darbinieku domāšanas maiņa. Agrāk bija pieņemts, ka jā dara tā, kā priekšnieks teica. Tagad mūsdienīgākos uzņēmumos domāšana pamazām mainās, un arī darbiniekiem ir jāsajūtas kā saimniekam uzņēmumā, piemēram, ja darbinieks redz, ka stāv kāda neviens nevajadzīga, aizmirsta lūžņu kaudze, kas visiem traucē, darbinieks nāk ar ierosinājumu: «Mēs šo lūžņu kaudzi varētu novākt, nodot to kā atkritumus, varbūt nopelnīt par to naudu!» Šādā situācijā ieguvēji ir visi, vide ir sakopta un arī darbinieks jūtas kā saimnieks. No uzņēmumiem var minēt, piemēram, **Aldari**, kuri ir ieviesis speciālu auditu, kura ietvaros darbinieki iet un novērtē situāciju uzņēmuma teritorijā, un, ja kaut kur nepieciešami kādi sakopšanas pasākumi, viņi uzreiz ziņo par to saviem darba devējiem. Darbinieks, darot savu darbu, arī vislabāk redz, kas ir nepareizi, proti, ko varētu darīt labāk, efektīvāk, ātrāk. Arī savā uzņēmumā pagājušajā gadā pasludinājām efektivitātes gadu. Mēs jautājām darbiniekiem, ko, viņuprāt, darām nepareizi, ko varētu darīt labāk. Lai darbiniekiem būtu iespēja atbildēt arī anonīmi, ieviešām ideju kastī, kurai jau sākmā iedevām ambiciozu nosau-

▲ **PROCESU**, kas vērsti uz videi draudzīgāku iepakojumu, būtiski ietekmē izmaksas. Uzņēmumam lētāk pirkt tādu iepakojumu, kas ir vieglāks. Papīrs ir lētāks nekā plastmasa un, izmantojot papīra iepakojumu, produkts patērētājiem nekļūst dārgāks, skaidro Sigita Namatēva.

FOTO - AIVARS LIEPIŅŠ, DIENAS MEDIJA

Ilgspējās indekss ir viens no tiem veidiem, kā uzņēmumi var sevi salīdzināt. Sigita Namatēva

kumu **Besī ārā**, un darbinieki vajadzēja brīvi izteikt, kas ir nepareizi un kādas idejas gribētu ieviest. Sākumā mēs saņēmām ļoti daudz ideju par to, ko varētu darām nepareizi, ko varētu darīt labāk. Lai darbiniekiem būtu iespēja atbildēt arī anonīmi, ieviešām ideju kastī, kurai jau sākmā iedevām ambiciozu nosau-

noderēt. Ir svarīgi, lai šīs idejas nepazūd. Lai darba devējs tās būtu izanalizējis un ieviesis. Darbiniekiem, kura ideju atzina par labāko, tika piešķirta balva.

Tā ir Zaļajā punktā, bet kā ir citur?

Mēs redzam, ka daudzviet ir sastopama ideju kultūra, kur darbinieki nāk ar saviem ierosinājumiem. Piemēram, **Cēsu alus**. Šī uzņēmuma pārstāvji ir strādājuši pie tā, lai izveidotu nulles neļaimes gadījumu politiku uzņēmumā. Uzņēmums ievieša speciālu lietotni, kurā darbinieki, izmantojot savu telefonu vai datoru, uzsver var ziņot, ja viņš redz, ka uzņēmumā kāds process nospiež nepareizi un no darba drošības viedokļa kaut kas nav labi. Šādas lietošanas jau izmanto daudz uzņēmumos, jo no informācijas aprites viedokļa šāds rīcība ir ātrāka. Ir jāparāda darbiniekiem, ka vadijai viņu idejas ir svarīgas, ka viņi ir gatavi uz klausīt darbiniekus. Arī darba devējiem ir jāpieņem kritika, jo

tas vedina uzņēmumu arī uz izaugsmi.

Droši vien joprojām ir daudz tādu uzņēmumu, kuri ir ar tīpisku postpadomju ievirzi, kas nosaka to, ka vadijai darbinieku viedoklis neko daudz nenozīmē. Vai, jūsuprāt, patlaban Latvijā tā vēl ir liela problēma?

Es domāju, ka šādi uzņēmumi noteikti ir. Turklāt ne viens vien. Esmu dzirdējusī no savām paziņām, kuri šādos postpadomju uzņēmumos strādā, cik ļoti grūti šādos apstākļos ir strādāt. Ja darbinieks ir radošs, ja viņš savu darbu dara ar sirdi un mīlestību, tad arī viņš grib parādīt, ka ir ieinteresēts uzņēmuma attīstībā un izaugsmei. Bet, ja tas uzņēmums viedokļa kaut kas nav labi. Šādas lietošanas jau izmanto daudz uzņēmumos, jo no informācijas aprites viedokļa šāds rīcība ir ātrāka. Ir jāparāda darbiniekiem, ka vadijai viņu idejas ir svarīgas, ka viņi ir gatavi uz klausīt darbiniekus. Arī darba devējiem ir jāpieņem kritika, jo

ties savā autoritārajā stilā, tad vispār ir jautājums, kāda ir šāda uzņēmuma nākotne mūsdienās. **Šķiet, ka Latvijā ir visai daudz uzņēmumu, kas īpaši nedomā par izaugsmi – kaut kāds apgrozījums un peļņa ir un it kā pietiek, līdz ar to īpaši necenšas. Kāda, jūsuprāt, šobrīd ir tendence, vai ir vairāk tādu uzņēmumu, kuri ļaujas šīm jūsu mīnētājiem idejām, tajā skaitā orientējoties uz zaļāku domāšanu?**

Es domāju, ka patlaban nav tādas vienas tendences. Ir uzņēmumi, kas strādā ar ārvalstu partneriem, kuri eksportē, strādā ar dažādiem informācijas tehnoloģiju risinājumiem, viņi nemar atļauties stāvēt uz vietas. Mūsdienās, ja tu neskrīsi, tu hāniski dara savu darbu un viņi gribi apdzīt pārējos, tev jākustas divas trīs reizes ātrāk. Visu laiku jāmeklē kaut kas jauns, un to instrumentu, kuri vadītājam jāizmanto, ir ļoti daudz. Līdz ar to vadītājs vairs nevar atļauties būt

autoritatīvs, viņš viens pats nespēj visu kontrolēt un viņam jāveido komanda, jāskatās, kas notiek tirgū, kas ir aktuāls, jāsalīdzina šis uzņēmums ar citiem uzņēmumiem. Tieši ilgspējās indekss ir viens no tiem veidiem, kā uzņēmumi sevi var salīdzināt. Tas veido uzņēmumu kultūru, viņu reputāciju, ko novērtē darbinieki, un tas uzņēmumam ir svarīgi, jo iegūt labus darbiniekus arī nav viegli. Uzņēmuma reputāciju novērtē arī āršiem partneriem. Nepārtraukti ir jākus-tas, un, ja vairāk ir šādu salīdzināšanas instrumentu, jo ātrāk visi var skriet. Protams, ir uzņēmumi, kuri strādā laimīgi tirgum, darbojas kādā šaurā nišā un viņam varbūt uzņēmuma reputācija nav tik aktuāla. Viss ir atkarīgs no biznesa jomās, kurā uzņēmums darbojas.

Vai varam teikt, ka tieši konkurences cīņa liek domāt arī par efektīvāku resursu izmantošanu un zaļāku domāšanu? Jā, man šķiet, kāds gadus pie-

Videi draudzīgi

Atkritumu šķirošana Latvijā

- **Latvija:** 45% mājsaimniecību veic atkritumu šķirošanu
 - **Rīga:** 35% mājsaimniecību veic atkritumu šķirošanu
 - **Vidzeme:** 55% mājsaimniecību veic atkritumu šķirošanu
 - **Latgale:** 46% mājsaimniecību veic atkritumu šķirošanu
 - **Zemgale:** 46% mājsaimniecību veic atkritumu šķirošanu
 - **Kurzeme:** 46% mājsaimniecību veic atkritumu šķirošanu
- Avots: Latvijas Zaļais punkts, dati par 2016. gadu

cus vai desmit senā pagātnē tas zaļums bija tikai mārketingš, tādā izrādīšanās – redz’, mēs esam zaļi. Tomēr ir uzņēmumi, kas ir sapratuši, ka vienkāšri pateikt – mēs esam zaļi, vēl neko nedod. Ir svarīgi redzēt, kur tas zaļums parādās. Pērn pirmo reizi ar **Zaļā punkta** atbalstu labāko zīmolu topā bija kategorija **Zaļākais zīmols**. Uzvarēja kosmētikas ražošanas un tirdzniecības uzņēmums **Madara**, kam zaļums nav tikai mārketingš, viņi arī ikdienā ļoti nopietni domā par to, lai produkcija būtu no ekoloģiskā viedokļa labdabīga. Šajā uzņēmumā veic speciālus pētījumus laboratorijā un nopietni izvērtē un izvēlas, kādas izejvielas un iepakojumu izmantot, kāds ir šī produkta efekts uz patērētāju, domājot par produkta dzīves ciklu no ražošanas sākumposma līdz pat izlietoata produkta iepakojuma nonāšanai šķiroto atkritumu konteinerā.

Pēdējos gados vērojama tendence, ka iepakojums kļūst vieglāks, videi draudzīgāks. Kādreiz krēmu ielika bundžiņā, tad vēl korķītis, tad ir viena kastīte, plēdzina šis uzņēmums ar citiem uzņēmumiem. Tieši ilgspējās indekss ir viens no tiem veidiem, kā uzņēmumi sevi var salīdzināt. Tas veido uzņēmumu kultūru, viņu reputāciju, ko novērtē darbinieki, un tas uzņēmumam ir svarīgi, jo iegūt labus darbiniekus arī nav viegli. Uzņēmuma reputāciju novērtē arī āršiem partneriem. Nepārtraukti ir jākus-tas, un, ja vairāk ir šādu salīdzināšanas instrumentu, jo ātrāk visi var skriet. Protams, ir uzņēmumi, kuri strādā laimīgi tirgum, darbojas kādā šaurā nišā un viņam varbūt uzņēmuma reputācija nav tik aktuāla. Viss ir atkarīgs no biznesa jomās, kurā uzņēmums darbojas.

tendence, ka iepakojums kļūst vieglāks, videi draudzīgāks. Kādreiz krēmu ielika bundžiņā, tad vēl korķītis, tad ir viena kastīte, plēdzina šis uzņēmums ar citiem uzņēmumiem. Tieši ilgspējās indekss ir viens no tiem veidiem, kā uzņēmumi sevi var salīdzināt. Tas veido uzņēmumu kultūru, viņu reputāciju, ko novērtē darbinieki, un tas uzņēmumam ir svarīgi, jo iegūt labus darbiniekus arī nav viegli. Uzņēmuma reputāciju novērtē arī āršiem partneriem. Nepārtraukti ir jākus-tas, un, ja vairāk ir šādu salīdzināšanas instrumentu, jo ātrāk visi var skriet. Protams, ir uzņēmumi, kuri strādā laimīgi tirgum, darbojas kādā šaurā nišā un viņam varbūt uzņēmuma reputācija nav tik aktuāla. Viss ir atkarīgs no biznesa jomās, kurā uzņēmums darbojas.

Droši vien šos procesus būtu iespējams stimulēt ar dabas resursa nodokļa izmaiņām, attiecībā uz iepakojumu nosakot, ka, piemēram, plastmasai nodokļa likme palielinās, savukārt papīram – samazinās? Vai Latvijā ir tendēta uz šādām likumu izmaiņām?

Ir, bet tas īsti nestrādā. Tas ir tāpēc, ka pie mums visi uzņēmumi, kas noslēguši līgumu ar **Zaļo punktu** un citām līdzīgām ražotāju atbildības sistēmām, sanem atbrīvojumu no šā nodokļa. Līdz ar to tiešā veidā nodokļa likmes kāpums kādam iepakojuma materiāla veidam neietekmē šī uzņēmuma ražošanas procesus. Uzņēmumi mums maksā tik daudz, cik izmaksā iepakojuma savākšana un pārstrāde. Protams, ka idejas līmenī tas ir instruments, jo kāda videi kaitīgāka materiāla kā, piemēram, polistirola patēriņu iespējams regulēt.

Respektīvi, kāpināt nodokļa likmi tik tālu, līdz šīs materiāls kļūst neizdevīgs?

Labs piemērs ir plastmasas maisiņi. Tiem ir piemērota nodokļa likme, līdz ar to plastmasas maisiņi, sevišķi lielo plastmasas maisiņu, dabūt bez maksas kļūvis gandrīz neiespējami. Ja man jāmaksā kaut vai dažī centī, es tomēr padomāšu, vai man šīs maisiņš vajadzīgs. Es labprāt eju

Turklāt šis materiāls – papīrs – ir dabisks, un tas ir svarīgi arī tad, ja domājam, ko mēs ēdam.

Vai produkcijas sertifikācija likumdošanas ietvaros vērojamas kādas izmaiņas, kas būtu tendētas uz to, lai notiktu šāda pāreja no plastmasas uz papīru?

Procesu, kas vērsti uz videi draudzīgāku iepakojumu, vairāk nosaka izmaksas. Uzņēmumam ir lētāk pirkt tādu iepakojumu, kas ir vieglāks. Papīrs ir lētāks nekā plastmasa, un arī patērētājiem produkts nekļūst dārgāks. Līdz ar to ražotājam rodas finansiāls ietaupījums. Likumos tas ļoti aktīvi nav iestrādāts. Protams, mums ir dabas resursu nodoklis, tomēr uz šo nodokli kā stimulējošu instrumentu nevar raudzīties. Likumi nav strikti tendēti uz to, lai samazinātu iepakojumu. Savukārt Francijā ir stingrāki likumi. Tur noteikts, ka ražotājam gada laikā par noteiktu procentu jāsamazina iepakojuma patēriņš. Līdz ar to ražotāji ir spiesti par to domāt. Latvijā vairāk noteicošs ir konkurētspējas un finansālās aspekts. Uzņēmumam ir ļoti būtiski mazāk iztērēt par iepakojumu, proti, ja tiek pirktā ražošanas līnijā, tad izveļas tādu, kas patērē mazāk materiālu un ideāli ir tad, ja materiāls vērtējams kā videi draudzīgāks.

Ja mēs masveidā orientētos uz tādu produktu kā, piemēram, kartupeļu ciete, kukurūzas ciete ražošanu, tas nozīmētu jaunu lauksaimniecības zemju patēriņu pasaulē. Vai tas turklāt nenovedīs pie jaunām vides problēmām? Tāpat jāņem vērā, ka planētas iedzīvotāju skaits palielinās, līdz ar to aug arī pārtikas produktu patēriņš. Vai process, kurā jaunas lauksaimniecības zemju platības tiek orientētas par labu ekoloģijai, nenovēdīs pie jaunām sociālajām problēmām?

Jautājums ir komplikēts, un tas ir ļoti globāls jautājums, cik un kas būtu jāaudzē, vai mums vajadzētu aizņemt lauksaimniecības zemi ar kukurūzu tikai tāpēc, lai ražotu maisiņus, ja jādomā par to, kā audzēt pārtiku lietajam planētas iedzīvotāju skaitam. Diezin vai pilnībā atteikties no plastmasas ir ļoti pareizi. Ir lietas, kurām nepieciešams tieši plastmasas iepakojums. Zinātne attīstās, un ar laiku arī naftu ar kaut ko aizvieto. Tie ir globāli procesi. Ja mēs pārorientētos tikai uz ekoloģisku iepakojumu, viss kļūtu ļoti ekskluzīvs un dārgs.

Cukurniedru audzēšana, lai aizvietotu naftas produktus degvielā, samazina pārtikai pieejamās lauksaimniecības zem-

ju platības un kāpina pārtikas preču cenas. Kāds būtu vides ceļš, lai sabalansētu ekoloģiju un vajadzību pēc pārtikas?

Ir jāatrod kopsaucejs. Grūti pateikt, kur ir tā bultiņa pa vidu. Aļegorijai, piemēram, gribam būtēt atkritumu šķirošanas rūpnieku. Ir jārinko sabiedriskā apspriešana. Tehnoloģijas šobrīd ir modernizētas, var kontrolēt gan gaisu, gan ūdens piesārņojumu, bet iedzīvotāji saka nē. Atkritumu šķirošana ir laba, bet tikai ne pie mums. Tas pats ar cūku fermām. Cūkgāļa mums garšo un mēs gribam ēst vietējo cūkgāļu, bet tikai ne pie mums to cūku fermu ierīkojiet. Bet kur lai to ierīko?

Ir jābūt kādam optimālam risinājumam, lai iedzīvotājiem nebūtu slikti, bet kaut kur jau tā ferma vai atkritumu rūpnīca jāuzceļ. Diezin vai mēs Latvijā atradīsim kādu tukšu vietu ar labu piedevcelļu, kur nekas neviens neatraucēs. Kaut kur mums jāpiekāpjas. Ir industriālās zonas, kurās jārekinās, ka vajadzēs atkritumus šķirot, tos pārstrādāt, galu galā, kaut kur atkritumi ir arī jānoglabā. Visas intereses laukumā nav iespējams apmierināt. Mums jāsaprot, ka naftas produkti būs jāizmanto, ka planētas iedzīvotāju skaits aug un viņi visi būs jābaro. Turklāt gan jau tehnoloģisko procesu iespējda nodāksim līdz tam, ko pašu naftu vairs aizvieto, piemēram, ar ūdeņraža vai kodoldegvielu.

Vai līdz ar tehnoloģiju attīstību mēs galu galā varētu nonākt pie ekonomiskājiem apstākļiem, ka zaļāk domāt ir lētāk?

Tas ir diskutabls jautājums, vai zaļāk vienmēr būs lētāk, taču tas droši vien ir izdevīgi ilgtermiņā. Uz to ir jāraugās kā uz ilgtermiņa ieguldījumu. Tas atnāksies mūsu veselībā un arī naudā, jo kaut vai tā pati veselības aprūpe nav lēta. Tāpat ir visādi mazie darbiņi, ko mēs katrs ikdienā varam darīt gan birojā, gan mājās, ietaupīt elektroenerģiju un citus resursus, kas rezultējās mazākās izmaksās. Tāpat ekonomisko efektu var radīt atkritumu šķirošana. Piemēram, iemetot PET pudeli atbilstošā konteinerā, ne-tiek tērēta nafta jaunās pudeles saražošanai, bet tā tiek pārstrādāta vietējā rūpnīcā, kas savukārt rada darba vietas vietējiem iedzīvotājiem, ceļ mūsu valsts kopproduktu un samaksā valstij nodokļus. Tāpēc Eiropā arī runā par aprites ekonomiku. Agrāk par produkta dzīves ciklu teica, ka tas ir no šūpuļa līdz kapam, jaunais sauklis ir – no šūpuļa līdz šūpulim. Atkritumi atgriežas apritē kā otrreizējās izejvielas, bieži vien veidojoties arī, kurš nekad nenoslēdzas. ●

59%

strādājošo vecāku, kuri strādā darbvietās, ko atzīst par ģimenēm draudzīgām, akcentē, ka ir iespēja saņemt papildu brīvdienu ģimenei svarīgos brīžos, piemēram, bērna izlaidumā vai 1. septembrī. Tas secināts Amigo iniciatīvas laimīgām ģimenēm veiktajā aptaujā par ģimenēm draudzīgu darba kultūru Latvijā.

ŠĀ GADA PIRMAJĀ CETURKSŅĪ 37% no visiem jauniešiem Latvijā bija nodarbināti vai aktīvi meklēja darbu, bet 63% jauniešu pārsvarā vēl mājās un darbu nemeklēja, vēsta Centrālā statistikas pārvalde. Minētā jārā periodā no visiem bezdarbniekiem 11,8 tūkstoši jeb 12,9% bija jaunieši vecumā no 15 līdz 24 gadiem.

ĢIMEŅU SAVA materiālā stāvokļa novērtējums sasniedzis optimistiskāko vērtējumu kopš 2008. gada un uzlabojušās arī ģimenes materiālā stāvokļa izmaiņu prognozes, rāda Baltic International Bank Latvijas barometra pētījums. Tas arī atklāj, ka 54% aptaujāto tomēr domā, ka situācija Latvijā attīstās nepareizi.

GAN STATISTIKĀ, gan dzīvē redzam, ka mājsaimniecību ienākumi kopumā aug, uzsvēr Swedbank ekonomiste Agnese Buceniece (att.). Mājsaimniecības naudu «gan turpina naski uzkrāt (pirmajā ceturksnī depozīti bankās pieauga par 8,6%), bet arī patērīgs kāpa (plus 5,5%)», norāda ekonomiste.

Darbinieku bērni ir arī uzņēmuma vadības atbildība

Darba devējiem biežāk nāksies domāt par to, lai uzņēmumā vide un vadības attieksme būtu ģimenēm draudzīga – tas ir arī prestiža jautājums

Anna Strapcāne

TIKAI 44% Latvijā strādājošo uzskata savu darbavietu par ģimenēm draudzīgu. Vairums aptaujāto to nevar apgalvot, un viņi vēlētos saņemt pretimnākošāku attieksmi un lielāku atbalstu no darba devēja. Vienlaikus darba un ģimenes dzīves savienošana kļūst aizvien aktuālāka, kas mudina vai pat spiež par to domāt arī darba devējus. Ik gadu *Ģimenei draudzīga komersanta* statusu iegūst ap 20 uzņēmumiem, tomēr joprojām lielā daļā uzņēmumu trūkst izpratnes par to, ka rūpes par darbinieku bērniem veicina strādājošo produktivitāti. Valsts savu artavu sniedz projektu ietvaros, tajā skaitā daļēji nodrošinot aukļu pakalpojumus strādājošajiem ar nestandarta darba laiku, bet tas ir tikai īstermiņa pasākums.

Pārņēma Eiropas pieredzi

Pirmo reizi *Ģimenei draudzīga komersanta* statuss Latvijā ieviests 2006. gadā, šādu praksi pārņemot no Eiropā aizsāktas kustības par darba un ģimenes dzīves saskaņošanu. Ilgus gadus mēģināts šo kustību iedzīvināt, bet uzņēmumu atsauce bija nepieciešama. Labklājības ministrijas (LM) Bērnu un ģimenes politikas departamenta vecākā eksperte Baiba Stankēviča pieļauj, ka tajā laikā komersantiem trūcis izpratnes par to, ko tas dotu un kāpēc tas nepieciešams. Līdz ar to sākotnēji šis statuss piešķirts diviem līdz pieciem uzņēmumiem gadā. Projektu iedzīvināt izdevies tikai pēc 2011. gada, kad aizsākas sadarbība ar biedrību *Korporatīvās ilgtspējas un atbildības institūts*. «Nemot vērā, ka darba un ģimenes dzīves saskaņošana ir ļoti aktuāls jautājums arī Eiropas līmenī, *Ģimenei draudzīga komersanta* kritēriji kļūst arvien būtiskāki arī pašiem uzņēmējiem, kas novērojams pēc sadarbības uzsākšanas ar Ilgtspējas indeksu,» stāsta B. Stankēviča.

Tagad kritēriji, lai saņemtu ģimenei draudzīga komersanta statusu, iekļauti kopējā uzņēmuma pašnovērtēšanas anketā Ilgtspējas indeksa ietvaros. Pērn no visiem komersantiem, kas pieieca Ilgtspējas indeksā, 23 ieņēma arī šo statusu, šogad – 31 uzņēmums. LM, protams, atzīst, ka uz kopējā komersantu daudzuma Latvijā šis skaits ir mazs, bet programmai tas esot labs rādītājs. Turklāt katru gadu šādu komersantu ir aizvien vairāk un interese ir arī no uzņēmumiem, kam šī statusa vēl nav.

Iespēja celt prestižu
Runājot par to, kāpēc uzņēmumi

▲ **LIDOSTA** šogad iesaistījies arī LM projektā *Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem ar nestandarta darba laiku*. Sanita Šaitere uzsvēr, ka par bērnu piekatošanās pakalpojumiem domāts jau iepriekš, bet iesaiste projektā mudina domāt arī par ilgtermiņa risinājumiem.

FOTO - KRISTAPS KALNS, DIENAS MEDIJI

Daļā uzņēmumu trūkst izpratnes, ka rūpes par darbinieku bērniem veicina strādājošo produktivitāti

ieinteresēti iegūt *Ģimenei draudzīga komersanta* statusu, B. Stankēviča apliecina, ka tiešu labumu statuss nedod – nav paredzēti nodokļu atvieglojumi vai priekšrocības, tomēr tas ir veids, kā uzņēmumam uzlabot savu paštēlu esošo un topošo darbinieku acīs. Tas apliecina, ka uzņēmumam ir svarīgas ģimenes un vide, kādā viņu darbinieki strādā, un pierāda, ka komersants ir sociāli atbildīgs. LM pro-

jektu vadītāja Iveta Baltiņa arī atzīmē, ka brīdī, kad ir darbaspēka deficīts, šīs lietas ir īpaši būtiskas, jo palīdz piesaistīt un noturēt darbiniekus.

To apliecina arī uzrunātie uzņēmumi. Drošības kompānija GRIFS AG *Ģimenei draudzīga komersanta* statusu iegūst kopš 2011. gada. Kā skaidro kompānijas pārvaldes Inese Artemjeva, uzņēmums jau 15 gadu sniedz atbalstu ģimenēm un bērniem, lai nodrošinātu darbinieku apmierinātību ar darba apstākļiem. Savukārt statuss palīdz atbildīga darba devēja tēla veidošanā, kas uzņēmumam ir būtiski jaunu darbinieku piesaistē un noturēšanā. Uzņēmums arī uzskata, ka vienlaikus rāda piemēru citiem komersantiem, lai arī viņu politika un pakalpojumi kļūtu draudzīgi bērniem un ģimenēm.

Arī būvniecības materiālu uzņēmumam SIA *Cemex Ģimenei draudzīga komersanta* statuss ir vairākus gadus. Pēc uzņēmuma

valdes locekles un Personāla un administrācijas direktores Lindas Šedleres teiktā, šis statuss veicina uzņēmuma atpazīstamību un ir patkami saņemti šādu atzinību. Tas gan nav galvenais iemesls, kāpēc uzņēmums īsteno šādas iniciatīvas – galvenais ir kompānijas definītie ilgtspējīgas attīstības mērķi, kuros būtiska loma ir darbiniekiem un viņu ģimenēm, uzsvēr L. Šedlere. Turklāt to, ka tas strādā, apliecina darbinieku atsauksmes lātiecinā, aptauju rezultāti, kā arī strādājošo iesaistīšanās darba procesā un brīvprātīgajās aktivitātēs.

Labumu kaudzes

Starp labumiem, ko saviem darbiniekiem piedāvā komersanti, ir gan finansiāls atbalsts, gan labāki nosacījumi attiecībā uz darba laiku un brīvdienām. I. Artemjeva stāsta, ka uzņēmumā 51% darbinieku ir vecumā, kad viņi veido ģimēni vai plāno ģimenes pieaugumu, tāpēc līdzda-

liba dažādos pasākumos bērnu un ģimeņu atbalstam ir būtiska. Kā konkrētus piemērus viņa min uzņēmuma organizētas *Drošības stundas* savu darbinieku bērniem pirms jauna mācību gada, dāvanas bērniem dažādos svētkos, bet vecākiem – papildu brīvdienas. Tāpat darbiniekiem ir iespēja strādāt no mājām vai strādāt nepilnu darba laiku, bet nepieciešamības gadījumā birojā pieejama telpa, kur bērns var rotaļāties. Uzņēmumam, lai nodrošinātu darbinieku apmierinātību ar darba apstākļiem, aptauju rezultāti, kā arī strādājošo iesaistīšanās darba procesā un brīvprātīgajās aktivitātēs.

Arī uzņēmumā *Cemex* pie materiālā atbalsta pasākumiem min iespēju administratīvajam personālam strādāt elastīgu darba laiku vai attālināti un nepieciešamības gadījumā apmeklēt darbvietu ar bērniem, kopīgus ģimenes pasākumus vismaz divas reizes gadā un papildatvaļināju-

ma dienas. Savukārt pie materiālā atbalsta pasākumiem norāda bērna piedzimšanas pabalstu, skolas gaitu uzsākšanas pabalstu no 1. līdz 12. klasei un bezprocentu aizdevumu mēnešalgas apmērā lielākiem pirkumiem.

Papildus šādiem un līdzīgiem labumiem LM gan piebilst, ka būtiski, lai darba devējs neīsteno neregistrēto nodarbinātību attiecībā uz darbiniekiem un ievēro visas pamatprasības, kam jābūt darbvietā. Uzņēmumam, lai piedalītos Ilgtspējas indeksā, jāaplēcina, ka tam nav nodokļu parādu. Jāuzsver, ka, lai uzņēmums iegūtu statusu, nepietiek ar to, ka Ziemassvētkos darba devējs uzdāvina saldumu paciņas darbinieku bērniem. Kopumā statusa piešķiršanai tiek vērtēti vairāk nekā 16 jautājumu bloki ar apakškritērijiem. Statuss tiek piešķirts, ja tiek izpildīti 75% no visiem kritērijiem.

Nenoliedzami šāda veida kritērijus vieglāk izpildīt lielajiem

▲ **UZŅĒMUMAM SIA Cemex Ģimenei draudzīga komersanta statuss ir vairākus gadus, bet papildus atbalstam darbiniekiem ar nodibinājuma Cemex iespēju fonds starpniecību desmit gadu darbības laikā, ieguldot pusmiljonu eiro, īstenoti vairāk nekā 300 projektu vietējās kopienas dzīves kvalitātes uzlabošanā nodros, kuros atrodas uzņēmuma ražotnes.** Nākotnē plānots attīstīt iniciatīvas, kas veicina veselīgu dzīvesveidu un drošību, bērnu un jauniešu izglītošanu un dažādību.

FOTO - NO UZŅĒMUMA ARHIVA

komersantiem, tomēr B. Stankēviča norāda, ka *Ģimenei draudzīga komersanta* statusu iegūst arī mazi uzņēmumi. Kā interesantu piemēru viņa min uzņēmumu *Ventspils reiss*, kas, lai mudinātu savus darbiniekus domāt par veselīgu dzīvesveidu, ieviesis īpaši darbinieku nespēmētāju piemaksu. Tiešā veidā tas nav saistīts ar ģimēni un bērniem, bet, ja uzņēmums rūpējas par darbinieku veselību, tas nozīmē, ka pastarpināti rūpējas arī par darbinieka ģimēni.

Ministrijā arī novērots, ka sākotnēji uzņēmumi vairāk koncentrējušies tieši uz saviem darbiniekiem, tagad aizvien vairāk tiek domāts par klientiem, parādīt sabiedrībai, ka ir sociāli atbildīgs uzņēmums. Piemēram, ir svarīgi, lai uzņēmuma telpās var iekļūt arī bērnu ratīņiem. Kā citus piemērus B. Stankēviča min spēcīgas kases vecākiem ar bērniem veikalos, platākas automašīnu stāvēšanas ģimenēm vai atsevišķu banku praksi, kas prioritāri apkalpo klientus, kas ieradusies ar bērniem.

Var uzlabot

Šobrīd nav izvirzīts mērķis, cik komersantiem būtu jābūt *Ģimenei draudzīgam statusam*, bet to skaitam katru gadu jāpieaug. LM gan piekrit, ka vairāk būtu jāstrādā pie šīs iniciatīvas popularizēšanas. Tāpat jāvērtē kritēriji, kas bloki ar apakškritērijiem. Statuss tiek piešķirts, ja tiek izpildīti 75% no visiem kritērijiem.

Diskusija arī bijusi par to, vai šim statusam jābūt vērstam tikai uz komersantiem, vai to iegūt varētu arī valsts un pašvaldību iestādes, kam būtībā būtu jārāda piemērs uzņēmumiem un sabiedrībai kopumā. Piemēram, nesen Finanšu ministrijā izveidota bērniestāba, bet attiecīgo statusu iegūt šobrīd nevar, jo ir valsts iestāde.

Aukle naktī

Ģimenei draudzīgā komersanta statuss populārāks kļuvis pēdējos gados, bet, iespējams, vairāki uzņēmumi tiks iesaistīti arī caur citiem projektiem. Kopš 2011. gada šis statuss ir arī VAS *Starptautiskā lidosta «Rīga»*. Papildus jau esošajam plašajam atbalstam darbiniekiem ar bērniem šogad uzņēmums piedalās arī LM projektā *Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem ar nestandarta darba laiku*. Lidostas Rīga Personāla projektu vadītāja Sanita Šaitere stāsta, ka šobrīd aukļu pakalpojumi projekta ietvarā tiek nodrošināti 26 darbinieku bērniem. Pirmos četrus mēnešus finansējums ir pilnībā no projekta līdzekļiem, bet pēc tam proporcionāli aizvien vairāk ir līdzfinansējumi iesaistīs darba devējs un pašas ģimenes. Šajā gadījumā lidosta uzņēmums saistības, lai darbiniekiem tas nebūtu jādara. S. Šaitere uzsvēr, ka uzņēmumam ir izdevīgi ieguldīt savos cilvēkos.

LM stāsta, ka šobrīd izdevies noslēgt projektā plānoto līgumu skaitu, un tas nozīmē, ka valsts

atbalstu patlaban izmanto vai jau izmantojušas vairāk nekā 150 ģimenes, kurām ir bērni līdz septiņu gadu vecumam un kurās vecāki strādā nestandarta darba laikā. Vienam bērnam šis pakalpojums pieejams 10 mēnešus. Jaunas ģimenes projektā gan varis netiks uzņemtas – šis būtbū bijis izmēģinājums, lai saņemtu, vai šāds pakalpojums nepieciešams. Patlaban paralēli notiek pētījums, lai secinātu, kā šāds atbalsts ietekmē darbinieku apmierinātību un vai vērojamas atšķirības starp tiem strādājošajiem, kas saņem šo pakalpojumu, un tiem, kas nesaņem, stāsta I. Baltiņa.

Pētījuma rezultātiem būtu jābūtbū nākamā gada sākumā, lai pēc tam priestu par to, kādi varētu būtbū ilgtermiņa risinājumi un vai vispār valsts atbalsts nepieciešams, ņemot vērā, ka aptuveni trešdaļa strādājošo ir nodarbināti nestandarta darba laikā. Tagad gan jau iezīmējas pozitīva tendence – daļa uzņēmumu ir gatavi šāda veida pakalpojumu sniegt arī turpmāk, finansiāli atbalstot ģimenes, algojot auklītes.

Būs jādodomā vairāk

Vērtējot situāciju kopumā attiecībā uz ģimenei draudzīgu vidi, aina varētu nebūt tik laba kā atsevišķos uzņēmumos. Amigo iniciatīvas laimīgām ģimenēm veiktajā aptaujā par ģimenēm draudzīgu darba kultūru Latvijā secināts, ka mazāk nekā puse strādājošo uzskata savu darbavietu par ģimenei draudzīgu. Darbinieki, kuriem ir bērni, vienlīdz bieži sa-

Statusa ieguvēji

Šogad Ģimenei draudzīga komersanta statuss piešķirts

- SIA Latvijas Mobilais telefons
- SIA Cemex
- SIA GRIFS AG
- Rīgas Tehniskā universitāte
- SIA RIMI Latvia
- SIA Ventspils nafta termināls
- A/s Swedbank
- A/s SEB banka
- SIA Maxima Latvia
- A/s Latvenergo
- SIA 4finance
- A/s Coca-Cola Balti Jookide
- SIA Ventspils reiss
- Baltic International Bank
- AS Sadales tikls
- AA/s Balta
- A/s Latvijas kuģniecība
- A/s Rīgas siltums
- VAS Starptautiskā lidosta «Rīga»
- SIA Latvijas Televīzija
- AbbVie
- SIA Liepājas RAS
- VAS Latvijas dzelzceļš
- SIA Tele2
- SIA Liepājas enerģija
- A/s Siguldas būvmeistars
- SIA Roche Latvija
- SIA LDz Cargo
- A/s Exigen Services Latvia
- RISEBA
- SIA Kantar TNS

Avots: Labklājības ministrija

skārūsies ar negatīvu attieksmi kā no darba devēja, tā no kolēģiem. Piemēram, situācijā, kad saslimst kāda darbinieka bērns, darba devējs var būt neapmierināts, jo rodas neapmierinātība ar darbu pārlašanu un deleģēšanu, kas ir izaicinājums. Savukārt kolēģi, kuri neplānoti saņemt jaunus uzdevumus, pēc tam mēdz izrādīt nepatiku pret kolēģi ar bērnu.

LM gan uzskata, ka šis jautājumi kļūst aizvien aktuālāki. Par to liecina arī Eiropas Komisijas dienas kārtība, kur parādījusies jauna likumdošanas iniciatīva attiecībā uz elastīgu darba laiku. Jau likumdošanas līmenī paredzēts, ka vecākiem ar bērniem līdz divpadsmit gadu vecumam darbvietai varētu būtbū jānodrošina iespēja izmantot elastīgu darba laiku. I. Baltiņa piebilst, ka daļa uzņēmumu vadītāju neizdomājas par to, ka viņiem būtbū jādomā par darbinieku bērniem. Šobrīd vajadzētu vairāk strādāt pie tā, lai veicinātu sapratni, ka tā daļēji ir arī uzņēmuma līdzatbildība. «Ja darbiniekam nav jāuztraucas par to, kas ar viņa bērnu notiek, kad vecāks strādā – vai viņš ir pieskaūtīts, kā jūtās, – darbinieks ir laimīgāks un apmierinātāks darbā, tādejādi arī produktīvāks,» skaidro B. Stankēviča. ●

Stabilitāte un drošība motivē darbiniekus vislabāk

Organizācijas attīstības centra Spring Valley izpilddirektors Jānis Gredzens intervijā Dacei Skreijai

BALTIJAS valstu iedzīvotājiem ir ne tikai pozitīva attieksme pret uzņēmējdarbību kopumā, bet arī liela daļa būtu gatavi paši uzsākt biznesu. AGER pētījums liecina, ka Latvijā 49% iedzīvotāju būtu gatavi uzsākt savu biznesu, kamēr, piemēram, Norvēģijā – 36%. Cik motivēti un gribīgi strādāt kopumā ir cilvēki Latvijā?

Darbspēks nav vienota masa, tas ir daudzu komponentu spektrs. Arī darba devēji ir atšķirīgi. Motivācija lielā mērā atkarīga no tā, kā darbinieks ienāk katrā uzņēmumā un arī kādi ir darbinieka mērķi. Piemēram, studenti pabeidzis augstskolu un tagad visi dzīves vārti ir valā. Šiem studentiem ir atšķirīgs zināšanu līmenis, pieredze, motivācija strādāt. Tiem, kuru draugu lokā pārējie strādā, ir lielāka vilkme iesaistīties darba tirgū. Viņi grib iesaistīties savu draugu aktivitētēs, būt ar savu naudu. Ļoti svarīgs moments ir, kā jaunie cilvēki sāk savu pirmo darbu. Ir jauni cilvēki, un tādu paliek arvien vairāk, kuri ir gatavi strādāt un darīt to, kas viņiem pašiem patīk, samaksa nav prioritāte. Šie cilvēki apzinās, ka darba pieredzes viņiem nav, ir teorētiskas zināšanas, un viņi grib iet praksē, lai iegūtu zināšanas un pieredzi tajā jomā, kas viņus patiesi interesē. Šajā gadījumā bieži vien populāri ir lielie starptautiskie uzņēmumi, kas var piedāvāt daudzpusīgu pieredzi. Šādi darbinieki ir veiksmes un izaugsmes pamats uzņēmumos ar nosacījumu, ka viņu vērtības sakrīt, kolēģi ir patīkami.

Ir arī tādi nesen augstskolas absolvējušie studenti, kuri ir ļoti ambiciozi un kuriem samaksa ir ļoti svarīga. Šādos gadījumos bieži vien ir tāds aizkavēšanās posms, jo jaunie cilvēki nevar dabūt tādu darbu, kādu iedomājušies, vienlaikus nav gatavi tām grūtībām, lai iegūtu vēlamo darbu.

Ko grib darba devēji – lai darbinieki ir izglītoti, zina valodas un ir darba pieredze. Pieredze ir galvenais klupšanas akmens, darba devējs parasti nav gatavs riskēt un pieņemt darbā cilvēku bez pieredzes, jo nav zināms, kas var notikt. Tāpēc jauniešiem ļoti svarīgi ir sākt kaut ko darīt jau skolas laikā, kaut arī ir tādi vecāki, kas mudina savus bērnus nesākt agri strādāt. Atskatoties uz ne tik senu vēsturi, laukos bērni ar darba pienākumiem saskārās jau no ļoti agras bērnības, pilsētas bērniem tas ir sarežģītāk. Arī likumdošana nemudina jauniešus strādāt pat tad, ja viņi paši raujas to darīt. Sanāks tā, ka zemi rakt jaunietis var, bet biroja darīt vienkāršus darbiņus nevar.

Kāda situācija darba tirgū ir vecāka gadagājuma cilvēkiem? Paskatoties cilvēkus grupā virs 40 gadiem, CV jau izskatās ne pārāk foršs, diemžēl 45 gadus vecu cilvēku CV bieži vien tiek aizbidīts malā. Neskatoties uz to, ka

▲ **«PĀRMAIŅAS** norit veiksmīgi, ja tām ir skaidrs mērķis un tas tiek izskaidrots pat tad, ja ir ļoti sāpīgs. Informācijas ķēdite ir vienkārša: «Augstākā vadība-tiešais vadītājs-darbinieks.» Bieži grēko tieši vidējais vadības līmenis. Mēdz gadīties, ka darbinieki jaunumus par savu darbavietu uzzina no medijiem,» uzsver Jānis Gredzens.

FOTO - AIVARS LIEPIŅIS, DIENAS MEDIJS

Vadītājam nav jābūt iniciatoram, bet vadītājam pasākumi ir jāatbalsta un tajos jāiesaistās

darba devēji zēlojas par darbinieku trūkumu, mūsu sabiedrībā joprojām valda aizspriedumi, un darba devēji nav gatavi pieņemt darbā vecāka gadagājuma cilvēkus. Vienlaikus ir uzņēmumi, kas meklē tieši gados vecākus cilvēkus, jo viņi ir lojālāki, nemaina darbavietas tik bieži kā jaunieši. Eiropā attieksme pret vecākiem cilvēkiem ir atšķirīga, cilvēki pēc pensionēšanās uzskatīti par konsult-

tantiem. Mums šādu precedentu ir ļoti, ļoti maz, tiek uzskatīts, ka cilvēkam vairs nav tāda potenciāla.

Kas ir šādu aizspriedumu pamatā? Jaunajiem vadītājiem ir aizspriedumi, ka vecie vairs «nevelk», savukārt vecāki vadītāji grib «jaunas asinis» uzņēmumā. 45 gadi ir speciālista, eksperta līmenis, šajā gadījumā aizspriedumi «krit», bet, ja 45 gadus cilvēks gribētu mācīties kaut ko jaunu un augt, netiek pieņemts, līdzīgi kā vadītāju līmenī. Labs piemērs ir grāmatvedība, daudzi uzņēmumi meklē pieredzējušu grāmatvedi un ir gatavi pieņemt vecākus cilvēkus, bet šeit ir izaicinājums, cik ļoti šie cilvēki ir gatavi pieņemt jaunus lietas, piemēram, mobilās aplikācijas, datorprasmes. Likumi mums mainās zibenīgi, tāpēc svarīga ir arī spēja ātri mācīties un saprast. Bieži vien vadītājiem jāiegulda daudz savu biznesu, strādā par konsul-

grāmatvedim kādas jaunas lietas, ja viņš visu mūžu tās darījis noteiktā veidā.

Vēl viens svarīgs faktors ir kolektīvs. Šobrīd pārsvarā ir jauktie kolektīvi – gan jauni, gan vecāki cilvēki. Tas ir vadītāja uzdevums – «salīmēt» šo kolektīvu kopā, lai cilvēku starpā notiktu komunikācija. Pati no sevis tā nenotiks, dažādu vecumu cilvēkiem ir dažādas intereses. Ar cilvēka paša motivāciju strādāt šo darbu nepietiks.

Atgriezoties pie vecuma grupām – no 25 līdz 40 gadiem ir vispieprasītākā?

Jā, tā ir, un turklāt demogrāfijas un emigrācijas dēļ šī grupa ir sakarīgāka. Līdz ar to vadības līmenī šie cilvēki diezgan bieži rotē starp uzņēmumiem, agrāk 5–10 gadi skaitījās vērā ņemams stāžs vienā uzņēmumā, šobrīd šis skaits ir sarucis līdz 2–5 gadiem. Šie cilvēki ir pieprasīti darba tirgū, un vienlaikus izaicinājums ir to lojalitāte. Lojalitāte

«ieslēdzas», palielinoties cilvēka gadu skaitam.

Cik būtiskas ir uzņēmuma vērtības darbiniekam?

Mēdz notikt tā, ka arī uzņēmumi maina savu vērtību sistēmu, piemēram, nomainoties valdei vai uzņēmumu pārņemot. Ir liela cilvēku starpā notiktu komunikācija. Pati no sevis tā nenotiks, lai arī paša darbinieka pienākums nekas nemainās. It īpaši tas raksturīgs jaunākiem darbiniekiem.

Pārmaiņu laiki ir sarežģīti posms uzņēmuma dzīvē, un viens no svarīgākajiem momentiem ir informācijas trūkums. Kas Latvijā raksturīgs pārmaiņu vadības procesiem?

Ne tikai Latvijā, bet arī visā pasaulē starp uzņēmumiem, agrāk 5–10 gadi skaitījās vērā ņemams stāžs vienā uzņēmumā, šobrīd šis skaits ir sarucis līdz 2–5 gadiem. Šie cilvēki ir pieprasīti darba tirgū, un vienlaikus izaicinājums ir to lojalitāte. Lojalitāte

tējie. Piemēram, pirms daudziem gadiem grāmatvedība kā ārpalpojums bija retums, bet ap krīzes laiku to diezgan masveidīgi nodeva ārpalpojuma.

Kāda izskatās pārmaiņu vadība Latvijā no darbinieku puses? Uzņēmumā tas ir vadības jautājums, nekad nevienas pārmaiņas mentā pamet esošo darba vietu, Tikko ir informācijas vakuums, tas aizpildās ar baumām, cilvēki sāk fantazēt, kā būtu, ja būtu. Komunikācijai jābūt skaidrai. Pārmaiņām jābūt ar skaidrām robežām. Viens negatīvs piemērs – vadība lemj, ka grāmatvedība būtu jānodod ārpalpojuma, bet ceturtnajā vadības sēdē tomēr pārdomā. Tajā pašā laikā darbinieki jau to zina un «sēž uz kafieciem». Rezultātā darbinieki, kas pacēlušies koferus, galu galā arī aiziet, jo nav ticības, ka plānotais scenārijs nenotiks. Ir zudusi ticība vadības sniegtajai informācijai. Pārmaiņas norit veiksmīgi, ja tām ir skaidrs mērķis un tas tiek

izskaidrots pat tad, ja ir ļoti sāpīgs. Informācijas ķēdite ir vienkārša: «Augstākā vadība-tiešais vadītājs-darbinieks.» Bieži grēko tieši vidējais vadības līmenis. Lielās organizācijās mēdz gadīties, ka darbinieki jaunumus par savu darbavietu uzzina no medijiem, tiešens piemērs ir Valsts informācijas dienests ar, tā sakot, samazināmiem 500 darbiniekiem. Kā gan šādā situācijā var motivēt darbiniekus?

Kas šobrīd darbiniekus motivē vairāk nekā nauda?

Tas vien vairs īsti nav motivators, ja alga tiek maksāta stabili un noteiktā datumā, kaut Latvijā joprojām atsevišķos uzņēmumos tas ir svarīgs jautājums. Šobrīd tendence ir tāda, ka tiek meklēti individuāli motivatori katram darbiniekam, jaunajām ģimeņiem ar bērniem vajag vairāk brīva laika, vecākiem cilvēkiem svarīgāks moments ir paredzama, prognozējama, ar stabilitāti, tas gan ir svarīgāk cilvēkiem, kam ir vairāk par 35 gadiem. Darbinieks grib zināt, kas notiks

Motivācijas piemēri

- Uzņēmums *Cēsu alus* īsteno samērā plašu darbinieku motivēšanas programmu. Balstoties uz darbinieku ierosinājumu, *Cēsu alus* sazinājās ar Cēsu novada pašvaldību un vienojās par jaunas sabiedriskā transporta pieturas izveidi, kas atrodas tieši pie uzņēmuma ražotnes. Kā motivēšanas veids jāmin darba vietu piedāvāšana jauniešiem, kas ļauj vismaz 18 gadu sasniegušiem jauniešiem iegūt pirmo darba pieredzi, ko iespējams apvienot ar mācībām.
- Uzņēmums *Latvijas Mobilais telefons* īsteno plašu darbinieku motivēšanas programmu. Piemēram, darbiniekiem nodrošina gan pabalstus īpašos dzīves gadījumos, gan papildu brīvdienas noteiktu kategoriju darbiniekiem, kā arī sniedz atbalstu izglītības iegūšanai. Nozīmīgi, ka uzņēmums nodrošina telpu pieejamību un piemērotību vecākiem ar bērniem un cilvēkiem ar īpašām vajadzībām.
- SEB banka** darbiniekiem piedāvā plašu motivācijas sistēmu, kurā ietverta ne tikai veselības apdrošināšana, pabalsti īpašos dzīves gadījumos un papildu brīvdienas, bet papildus darba algai tiek veiktas iemaksas privātajā pensiju fonā vai uzkrājošā dzīves apdrošināšanas polisē pēc darbinieku izvēles. Tiek nodrošinātas arī sabiedriskā transporta iespējas no darba un mājām, piedāvājot SEB darbinieku autobusu, kā arī sociālajā vietnē Facebook ir izveidota *SEB Co-driving* grupa, kas nodrošina iespēju darbiniekiem efektīvi plānot kopīgus braucienus uz darbu un mājup.
- Starptautiskā lidosta Rīga** darbiniekiem nodrošina uzņēmuma transporta pakalpojumus laikā, kad nekursē sabiedriskais transports, nokļūšanai uz un no darba. Darbinieku bērniem ir radiniekus priekšroka, piesakoties vasaras darbam lidostā. Studējošiem darbiniekiem iespējams pieteikties augstskolas mācību maksas segšanai, kā arī iespējams vienoties par mācību iestādes apmeklēšanu darba laikā.

mājām.

Vai organizācijas ir gatavas sniegt šādu individuālu motivāciju?

Latvijā iet grūti. Ir atsevišķi uzņēmumi, piemēram, *Lattelecom*, kuros izveidoti «labumu grozi», tas ir, darbinieks neatkarīgi no tā, vai vadītājs vai speciālists, var izvēlēties vai nu brīvas dienas, vai braucieni ceļojumā, vai veselības apdrošināšanas polisi, vai vēl ko citu. Tā ir speciāli izstrādāta datorprogramma, ar kuru var automātiski pieslēgties citu pakalpojumu sniedzējiem, kas ir īpaši svarīgi, ja darbinieku skaits mērāms simtos, tūkstošos. Tas ir ērti arī uzņēmumam, jo var izrēķināt, cik katrs labums maksā, līdz ar to ir skaidras budžeta izmaksas šādiem bonusiem.

Daudzas lietas atkarīgas no uzņēmuma un vadības, piemēram, darbiniekam kādu laiku vajadzīgas dažas brīvas dienas nedēļā, un vadība tās nodrošina, attiecīgi samazinot algu, bet citā uzņēmumā ir nostāja – visu vai neko. Protams, klientu apkalpošanā šāds variants neder, jo uz vietas jābūt katru dienu, tomēr ir darba pienākumi, kad der šāds variants. Ja uzņēmums nāk preti darbiniekam, arī paša darbinieka motivācija ir augstāka. Tā nav runa par naudu. Vēl svarīgs moments ir, kā darbinieks jūtas kolektīvā.

Pēc savas pieredzes, kas cilvēkiem Latvijā ir svarīgākie motivatori? Viens receptes visiem nav, tas atkarīgs no uzņēmuma lieluma, no kapitāla izcelsmes, arī katra darbinieka *draiņa*. Joprojām svarīgs moments ir paredzamība, prognozējama, ar stabilitāti, tas gan ir svarīgāk cilvēkiem, kam ir vairāk par 35 gadiem. Darbinieks grib zināt, kas notiks

uzņēmumu un viņa darba pienākumiem nākotnē. Nākamais moments – kādas ir darbinieka iespējas uzņēmumā, par potenciāla attīstīšanu, vai to, ko darbinieks prot un māc, varēs likt lietā. Īpaši cilvēki vecumā no 25 līdz 35 gadiem grib izaugsmi. Esmu novērojis, ka motivē elastība darbavietā un laikā. Jauniešiem patīk strādāt komandās, kur ir dažādu kultūru, dažādu tautību cilvēki. Ir ļoti svarīgi, lai darbiniekiem kolektīvā būtu interesanti, tas savā ziņā kompenzē darba saturu. Svarīga ir komandas sajūta, kas rada to, ka darbinieks jūtas īstajā vietā. Un te atkal liels svars ir vadītāja rīcībā, kā viņš komandu saliedē.

SKDS aptauja rāda, ka iedzīvotāji labprātāk strādātu valsts, nevis privātajā sektorā. Par ko tas liecina?

Cilvēki valsts sektoru asociē ar stabilitāti, drošību, varbūt ne tik daudz ar materiālajiem labumiem. Jaunākiem cilvēkiem tā ir vieta, kur gūt pieredzi, arī mācību laikā, jo, privātajā biznesā strādājot, lielākoties nav laika mācīties. Tas apliecina, ka Latvijā vēl joprojām ir svarīga drošība variants. Ja uzņēmums nāk preti darbiniekam, arī paša darbinieka motivācija ir augstāka. Tā nav runa par naudu. Vēl svarīgs moments ir, kā darbinieks jūtas kolektīvā.

Pēc savas pieredzes, kas cilvēkiem Latvijā ir svarīgākie motivatori? Viens receptes visiem nav, tas atkarīgs no uzņēmuma lieluma, no kapitāla izcelsmes, arī katra darbinieka *draiņa*. Joprojām svarīgs moments ir paredzamība, prognozējama, ar stabilitāti, tas gan ir svarīgāk cilvēkiem, kam ir vairāk par 35 gadiem. Darbinieks grib zināt, kas notiks

uzņēmumu un viņa darba pienākumiem nākotnē. Nākamais moments – kādas ir darbinieka iespējas uzņēmumā, par potenciāla attīstīšanu, vai to, ko darbinieks prot un māc, varēs likt lietā. Īpaši cilvēki vecumā no 25 līdz 35 gadiem grib izaugsmi. Esmu novērojis, ka motivē elastība darbavietā un laikā. Jauniešiem patīk strādāt komandās, kur ir dažādu kultūru, dažādu tautību cilvēki. Ir ļoti svarīgi, lai darbiniekiem kolektīvā būtu interesanti, tas savā ziņā kompenzē darba saturu. Svarīga ir komandas sajūta, kas rada to, ka darbinieks jūtas īstajā vietā. Un te atkal liels svars ir vadītāja rīcībā, kā viņš komandu saliedē.

SKDS aptauja rāda, ka iedzīvotāji labprātāk strādātu valsts, nevis privātajā sektorā. Par ko tas liecina?

Cilvēki valsts sektoru asociē ar stabilitāti, drošību, varbūt ne tik daudz ar materiālajiem labumiem. Jaunākiem cilvēkiem tā ir vieta, kur gūt pieredzi, arī mācību laikā, jo, privātajā biznesā strādājot, lielākoties nav laika mācīties. Tas apliecina, ka Latvijā vēl joprojām ir svarīga drošība variants. Ja uzņēmums nāk preti darbiniekam, arī paša darbinieka motivācija ir augstāka. Tā nav runa par naudu. Vēl svarīgs moments ir, kā darbinieks jūtas kolektīvā.

pašu darbinieku iniciatīvu, ir iekšējie pasākumi. Līdz ar to darbiniekam, aizejot no uzņēmuma, zūd šie pasākumi, tas ir pievilinošs un noturošs moments. Līdzīgi arī *Draugiem.lv* uztur šādus kopējos pasākumus, iekšējo «tusiņu». Reizēm no malas liekas, jā, šiem uzņēmumiem naudas pietiek, bet, nē, jautājums ir, cik mēs paši varam izdarīt. Piemēram, tagad Valsts ieņēmumu dienestā darbinieki paši veido sev Ziemassvētku pasākumus, arī Lauku atbalsta dienestā ir darbinieku iekšējās iniciatīvas.

Kas citiem uzņēmumiem un iestādēm traucē ieviest šīs labās prakses?

Jautājums vienmēr ir par augstāko vadību. Ja augstākā vadība ir gatava reāli piedalīties, nevis tikai atnest noteiktu naudas summu, tas noteic izdošanos. Protams, vadītājiem šī vairs nav izklaide, bet darbs. Vadītājam jābūt iniciatoram, tā var būt personāla vai komunikācijas daļa, bet vadītājam pasākumi ir jāatbalsta un tajos jāiesaistās. Līdz ar to vadītājs nokāpj no sava pļedestāla un riskē, un darbinieki to redz – vadītājs arī ir cilvēks. Tas gan izteiktāk ir lielos uzņēmumos. Vienlaikus arī paši darbinieki jāiesaista šajos pasākumos. Visi darbinieki kopā runā un domā par to, tā ir ļoti laba motivācija. Tomēr arī vadītājam pēc šādām kopā sanākšanām jāprot stingri noteikt robežas, nodalīt lomas. Reizēm šīs robežas mēdz būt tik elastīgas, ka darbinieki nevar saprast, kurā momentā cilvēks ir vadītājs un kurā – komandas biedrs.

Kā pēdējā laikā mainījušies uzņēmumu budžeti darbinieku motivācijai?

Tas atkarīgs no tā, vai uzņēmums vērstas uz iekšējo tirgu vai eksportu. Ja uzņēmums neeksportē, ir vērts uz iekšējo tirgu, tad nereti turpinās optimizēšanas procesi, krīze nav beigusies – tiek pārziņēti procesi, samazināts darbinieku skaits. Kopumā skatoties, nemonetārajai motivācijai joprojām netiek pievērsta pienācīga uzmanība, dažādi iekšēji pasākumi, kurus nebūtu grūtu noorganizēt, netiek veikti. Tas atkal ir vadītāja izvēles jautājums, vai mācīties. Tas apliecina, ka Latvijā vēl joprojām ir svarīga drošība variants. Ja uzņēmums nāk preti darbiniekam, arī paša darbinieka motivācija ir augstāka. Tā nav runa par naudu. Vēl svarīgs moments ir, kā darbinieks jūtas kolektīvā.

Pēc savas pieredzes, kas cilvēkiem Latvijā ir svarīgākie motivatori? Viens receptes visiem nav, tas atkarīgs no uzņēmuma lieluma, no kapitāla izcelsmes, arī katra darbinieka *draiņa*. Joprojām svarīgs moments ir paredzamība, prognozējama, ar stabilitāti, tas gan ir svarīgāk cilvēkiem, kam ir vairāk par 35 gadiem. Darbinieks grib zināt, kas notiks

uzņēmumu un viņa darba pienākumiem nākotnē. Nākamais moments – kādas ir darbinieka iespējas uzņēmumā, par potenciāla attīstīšanu, vai to, ko darbinieks prot un māc, varēs likt lietā. Īpaši cilvēki vecumā no 25 līdz 35 gadiem grib izaugsmi. Esmu novērojis, ka motivē elastība darbavietā un laikā. Jauniešiem patīk strādāt komandās, kur ir dažādu kultūru, dažādu tautību cilvēki. Ir ļoti svarīgi, lai darbiniekiem kolektīvā būtu interesanti, tas savā ziņā kompenzē darba saturu. Svarīga ir komandas sajūta, kas rada to, ka darbinieks jūtas īstajā vietā. Un te atkal liels svars ir vadītāja rīcībā, kā viņš komandu saliedē.

Jebkurai problēmai var rast risinājumu

Tieši izaicinājums mēdz radīt motivāciju attīstībai

Dace Helmane*

SASKAŅĀ ar Kantar TNS datiem 37% Latvijas uzņēmumu vadītāju kā galveno izaicinājumu min kvalificēta darbaspēka trūkumu. Arī nākotnes prognozes nav iepriecinošas.

Jebkurai problēmai ir risinājums. Viens no vienkāršākajiem soļiem būtu viesstrādnieku uzņemšana, kas tiek apspriesta politikas veidotāju vidū, bet vai tas ir vienīgais ceļš? Es teiktu nē un piekristu kādam Latvijas ekonomikas ekspertam, kurš norādījis, ka «darbaspēka trūkums var būt svētība, nevis posts». Iespējams, tieši šis izaicinājums var kalpot par motivāciju attīstībai, turklāt ne tikai uzņēmuma, bet arī sabiedrības un valsts.

Ši ir iespēja radīt inovācijas – risinājumus, tehnoloģijas, kas palīdz samazināt nepieciešamos cilvēkresursus, ne tikai automatizējot procesus, bet arī efektīvizējot tos un paaugstinot produktivitāti, tajā skaitā uzlabojot darbinieku labsajūtu. Tehnoloģijas paver jaunas biznesa iespējas, pieeju jauniem tirgiem un jaunu darba vietu radīšanai. Tomēr es vairāk uzmanības gribētu veltīt vienkāršiem soļiem, kas neprasa īpašus ieguldījumus, tomēr var palīdzēt paplašināt kandidātu loku un mazināt sociālo nevienlīdzību.

Ar ko sākt? Vispirms vajadzētu pārliecināties, ka uzņēmums sniedz iespēju un iedrošina pie-

▲ UZŅĒMUMI, kas domā ilgtermiņā, spēs attīstīt valsti, uzsvēr Dace Helmane.

FOTO - KRISTAPS KALNS, DIENAS MEDIJI

teikties pēc iespējas lielāku cilvēku skaitu no dažādām sabiedrības grupām. Ir uzņēmumi, kas jau darba sludinājumos iekļauj vispārīgu aprakstu, ka gaida pieteikumus no dažādām sabiedrības grupām, piemēram, norādot, ka uzņēmuma telpas pielāgotas cilvēkiem ar kustību traucējumiem u. tml. Tā tiktu iedrošināti arī tie potenciālie darbinieki, kas iepriekš baidījušies pieteikties. Pēdējos pāris gados palielinājies to uzņēmumu skaits, kas izmanto novērtēšanu, attālinātās potenciālā darbinieka novērtēšanas metodes. Tā tiek sasniegti arī tie potenciālie darbinieki, kas (pašlaik) atrodas ārpus Latvijas vai ir radušies citi

Ir uzņēmumi, kas jau darba sludinājumos iekļauj vispārīgu aprakstu, ka gaida pieteikumus no dažādām sabiedrības grupām

apstākļi, kas aprūtinā ierašanos uz darba interviju. Tomēr vislielākā uzmanība jāpievērš kandidātiem izvirzītajām prasībām. Runa ir par spēju veikt amata pienākumus, tāpēc svarīgi koncentrēties uz rezultātiem, kuri no darbinieka/-ces tiek sagaidīti.

Latvijā ir daudz labu darba devēju, tomēr ir sajūta, ka tikai neliela daļa patiešām domā ilgtermiņā un mēģina pielāgoties pārmaiņām, atsakoties no stereotipiem, prognozējot nākotnes tendences, ieguldot nozares attīstībā un cilvēkos. Tieši šādi uzņēmumi spēs pastāvēt un attīstīt ne tikai savu biznesu, bet arī valsti.●

*Korporatīvās ilgtspējas un atbildības institūta vadītāja

ILŪTSPĒJAS INDEKSS

Platīna grupa

Latvenergo
Ventpils nafta termināls
Cemex
Latvijas Mobilais telefons
RIMI Latvia
SEB banka
Cēsu alus

Zelta grupa

Ventpils reiss
Swedbank
Coca-Cola HBC Latvia
Starptautiskā lidosta Rīga
Balta
Sadales tīkls
Latvijas dzelzceļš
Latvijas kuģniecība
Rīgas Tehniskā universitāte
Latvijas loto
Rīgas siltums
Maxima Latvija
GRIFS AG
Putnu fabrika Ķekava
ZAAO
Liepājas Enerģija
Roche Latvija
Baltic International Bank
Daugavpils siltumtīkli

- Audzis
- Krities
- Nav mainījies
- Jauns
- Atgriezies

Platīna grupā iekļauti uzņēmumi, kuru ilgtspējas indekss pārsniedz 90%. Zelta grupā indekss ir no 80 līdz 89,9%, sudraba grupā – no 60 līdz 79,9%.

Sudraba grupa

Liepājas RAS
4finance
Compensa Vienna Insurance
Group UADB Latvijas filiāle
Augstsprieguma tīkls
Vidzemes slimnīca
Melnā kafija
Exigen Services
AbbVie
Tele2
Siguldas būvmeistars
LDz Cargo
AE Partner
Trelleborg Wheel Systems
Liepāja LSEZ
Latvijas Autoceļu uzturētājs
Strenču psihoneiroloģiskā slimnīca
Latvijas Televīzija
Inchcape Motors Latvia
Clean R
Bio-Venta
Danske Bank
RISEBA
Wunderkraut Latvia

Bronzas grupa

Atea Global Services
Ragn-Sells
FN Serviss
LDz Ritošā sastāva serviss
ERGO
Scania Latvia

bronzas – no 40 līdz 59,9%. Indeksa dalībnieki, kuri iegūst zemāku vērtējumu par 40%, netiek publicēti

4 EUR

Ziedojums Bērnu slimnīcas fondam no katra noformētā laikraksta *Diena* 6 mēnešu abonementa

Dāvā saulainu *Dienu* sev un citiem!

Piedalies laikraksta *Diena* un Bērnu slimnīcas fonda labdarības akcijā – abonē jebkuru laikraksta *Diena* komplektu 6 mēnešiem un ziedo 4 EUR Bērnu slimnīcas fondam!

Dāvanā saņem arī īpašo labdarības akcijas T kreklu!

Kādu no 4 veidu akcijas krekliem iespējams saņemt laikraksta *Diena* redakcijā. Pēc abonementa noformēšanas izdevniecība sazināsies ar katru abonentu, lai precizētu izvēlēto T krekla veidu un izmēru.

Abonē laikrakstu *Diena* pa tālruni **67000624** vai **abone.diena.lv**, norādot akcijas paroli «Lasi un ziedo»!

Diena