
Mafijos 
patarimai 


Mafijos 
patarimai 

VERSLO MAKIAVELIO VADOVAS 

Alma littera 


UDK 658(036) 
Ma-134 

Versta iš: 
„V" 
The Mafia Manager 
A Guide to the Corporate 
Machiavelli 
St. Martin's Griffin, New York, 
1996 

Iš anglų kalbos vertė 
Linas T a m ū n a s 

ISBN 9955-08-700-5 

Copyright © 1991, 1996 by Curtis 
L. lohnson 
© Vertimas į lietuvių kalbą, Linas 
Tamūnas, 2005 
© Leidykla "Alma littera", 2005 

Skiriu Rokiui, Spaikui ir Čarliui 

Maloniais žodžiais ir pistoletu pasieksi daug 

daugiau nei vien tik maloniais žodžiais. 

AL CAPONE 


TURINYS 

Įvadas 9 

I DALIS - KAIP VALDYTI SAVE 
Kaip ten patekti 14 
Capo 18 
Tarnybinės intrigos 21 
Verslas 32 
Problemos 35 
Laiko tvarkymas 39 
Sprendimų priėmimas 48 
Draugai 51 
Priešai 54 
Aksiomos 56 

I I DALIS - KAIP VALDYTI KITUS 
Priėmimas j darbą 62 
Kareiviai ir leitenantai 69 
Consigliėre 71 
Sekretorė 73 
Personalo direktorius 75 
Buhalteris 77 

7 


Titulai 78 
Atlyginimų didinimas 80 
Ištikimybė 82 
Tipai 84 
Vadovavimas 90 
Darbuotojų konfliktų sureguliavimas 97 
Atleidimas iš darbo 99 
Vagiliavimas 101 
Diržo susiveržimas 102 
Našumas 104 
Taisyklės 106 
Aksiomos 107 

III DALIS - VISA KITA 

Tikslai 112 
Tikroji verslo prigimtis 114 
Kapitalizmas 116 
Turtuoliai 118 
Konkurencinė kova 120 
Derybos 124 
Susirinkimai 126 
Užrašai 127 
Tiekėjai 128 
Melagiai 129 
Slaptumas 131 
Sektinas pavyzdys 134 
Šeimyniniai reikalai 137 
Aksiomos 139 

ĮVADAS 

N esvarbu, kuo jie užsiimtų, nesvarbu, dirbtų privačiai 
ar darytų karjerą kokioje nors bendrovėje, išsiveržti j 
priekį ir išlikti priešakyje visada buvo pats svarbiausias 
rūpestis visų tų, kurie nesitenkina vien tik kasdieninės 
duonos kąsniu. Nekantriai, kartais net karštligiškai 
ieškodami savojo aukso puodo (ir jo teikiamos galios 
bei prestižo), ambicingi vyrai ir moterys visada ieško 
išminties tų, kuriems jau pasisekė. Ši knyga pirmą kartą 
supažindina su tokia išmintimi, beje, labai specifine. 

Sėkmės paslapties raktas toks: surask sistemoje vie­
tą, kurioje būdamas galėtum valdyti kitus. Kad rastum 
tokią vietą, jei nepaveldėjai turtų, turi būti protingesnis, 
ambicingesnis ir energingesnis už varžovus. O jei nori 
didelės sėkmės šiame pasaulyje, dar reikia laimės, na, ir 
būti negailestingam. Tarp vilkų ir žmogus turi kaukti. 

Kai tik surasi tokią vietą, privalai išsilaikyti joje, at­
mušti visas varžovų atakas, stiprinti savo pozicijas. Bus 
labai daug norinčių užimti tavo vietą, nes ją turėti baisiai 

9 


apsimoka. Todėl, kad išlaikytum ją, turi blaiviai mąstyti 

ir (vėl) būti negailestingas. 

Tu pažinsi žmones, kuriuos reikia pažinti tavo pasau­

lyje, ir jie pažins tave, pasitikės tavimi ir naudosis tavi­

mi, kaip ir tu naudosies jais. Yra nusistovėjusi tam tikra 

tvarka: tu kam nors darai paslaugas ir atlieki tam tikras 

užduotis; žinai, ką reikia daryti ir ko negalima, žinai, ką 

už tai gausi, kokia bus tavo dalis. Už savo geranoriškumą 

ir paslaugas gali tikėtis dar galingesnių rėmėjų palaiky­

mo. Taip ir kyli. Aukštyn ir aukštyn. 

Beveik visoms istorijoms apie didelę sėkmę žiauriame 

ir sudėtingame verslo pasaulyje būdingas vienas bendras 

bruožas: dauguma tų, kurie aukštai iškilo, gerai moka 

valdyti kitus. Dalis jų, kaip vadovų, talento galbūt yra 

įgimta, dalis galbūt nulemta patirties ir dalis, be jokios 

abejonės, rodo aštrų protą, būdingą kai kuriems, bet ne 

visiems sėkmingai veikiantiems žmonėms. 

Yra labai daug knygų, nagrinėjančių ir analizuojan­

čių sėkmingai veikiančių bendrovių vadovų bei verslo 

magnatų vadovavimo metodus. Tačiau dauguma tokių 

veikalų tėra paprasčiausi perpasakojimai korporacijose 

ir mokymo įstaigose paplitusių teorijų, įeinančių į stan­

dartines verslo magistrantūros programas. Jie supažin­

dina su tradicinėmis žiniomis, tradicine išmintimi, kuri, 

kaip gerai žino visi sėkmingai veikiantys vadovai, visada 

yra neteisinga. Taigi tokios knygos yra paviršutiniškos 

ir tik dar labiau klaidina. 

10 

Nė vienoje tų knygų niekada nebuvo vieno dalyko: 

kondensuotos išminties tų žmonių, kurie vadovavo 

vienam didžiausių, pelningiausių ir ilgaamžiškiausių 

kartelių per visą kapitalizmo istoriją - organizuotam 

nusikalstamumui, vadinamam įvairiais vardais: mafija, 

Cosa Nostra, Sindikatu, Gauja, Brigada ir pustuziniu 

kitokių pavadinimų. 

„Mafijos patarimai" - pirmą kartą vienoje knygoje su­

rinkta negailestingų bosų išmintis ir jų veiklos receptai. 

Jų nuostabūs sugebėjimai organizuoti ir valdyti prie jų 

organizacijų pelningumo ir augimo prisidėjo daug dau­

giau negu paprastų, primityvių gangsterių brutali jėga 

bei smurto vartojimas ar tradicinė įstatymus gerbiančių 

kompanijų vadovų išmintis. 

Ne taip kaip kitos knygos apie gero vadovavimo 

principus, „Mafijos patarimai" atmeta daugiažodiškus 

samprotavimus (ir juos lydinčius siaubingai nuobodžius 

ir dažnai lėkštus pavyzdžius), o glaustai pateikia vadovų, 

sukūrusių „Tyliąją imperiją" ir vadovaujančių jai per 

visą kelių šimtmečių jos plėtros ir sėkmingos veiklos 

istoriją, pragmatizmą ir pagrindinius veiklos principus. 

Tai pristatoma ne kaip vadinamojo kriminalinio menta­

liteto apraiška; ne, šie veiksmų planai ir patarimų perlai 

čia laikomi tuo, kuo jie yra iš tikrųjų: žmogaus prigim­

ties varomųjų jėgų gilaus supratimo atspindžiais. 

Žinoma, „Mafijos patarimuose" girdėti ir Machiavelli 

minčių atgarsiai. Šis vienas didžiausių valdžios panaudo-

11 


j imo teoretikų buvo paties garsiausio iš visų kada nors 

parašytų traktatų apie vadovavimą ir valstybės valdymo 

meną autorius. „Valdove" jis Medici'ams pataria štai ką: 

„Žmogus, norintis visada daryti tik gera, neišvengiamai 

paklius į bėdą atsidūręs aplinkoje, kur tiek daug negerų 

žmonių. Todėl būtina mokytis, kaip nebūti geram, o 

išmokus tuo naudotis ar nesinaudoti - pagal aplinky­

bes". Šioje knygoje, sėkmės vadove, mes irgi remsimės 

Machiavelli išmintimi, išdėstyta „Valdove" ir „Pokal­

biuose". 

Atsiversk šią knygą bet kurioje vietoje bet kuriuo 

metu ir rasi naudingą patarimą. Arba gali ją skaityti 

nuosekliai ir pamažu, daug kartų, kol joje išdėstytos tie­

sos ir strategijos taps tavo veiklos principais ne tik versle, 

bet ir ne mažiau klastingame pasaulyje apskritai. 

Tas pasaulis šiandien, kaip ir praeityje, remiasi go­

dumu ir baime. Tą ypač gerai žino arba turėtų žinoti 

Jungtinių Amerikos Valstijų piliečiai, pažvelgę į savo 

šalies pastarąjį penkiasdešimtmetį arba žvelgdami į 

ateinantį penkiasdešimtmetį. Kai išmoksi „Mafijos pa­

tarimų" pamokas, suvoksi svarbiausią tiesą: jei galvosi 

tik apie savo naudą ir atitinkamai veiksi, aukštai iškilsi. 

O apie aukštumas filosofas Nietzsche sakė taip: „Aukš­

tumose šilčiau, negu mano žmonės, gyvenantys slėnyje, 

ypač žiemą". 

Visi žinome, kad vietos viršūnėje daug, bet ne tiek, 

kad būtų galima sėdėti. 

12 


K A I P T E N P A T E K T I 

Pats geriausias būdas patekti į mūsų verslą - gimti 
jame. Jei tavo tėvas yra Šeimos narys ir laiduoja už tave, 
būsi priimtas. Bet jei norėsi visiems per galvas greitai iš­
kilti ar gauti įsakymą ką nors likviduoti, tau reikės turėti 
įspūdingą biografiją, būti jau kai ką nuveikusiam. Bent 
jau garsėti kaip kietam vaikinui, smarkiam vyrui aiški­
nantis santykius gatvėje ar baruose. Jei turi mūsų versle 
brolį, dėdę, pusbrolį, ką nors iš žmonos giminių, draugą 
ar pažįstamą, jie irgi gali padėti tau patekt į šitą kom­
paniją, bet jei norėsi kilti, vis tiek turėsi pirma atidirbti 
kaip ir visi naujokai. Ir kol galutinai neįsitvirtinsi, - ne­
pereisi priėmimo į verslą / broliją / Šeimą ritualo, - būsi 
laikomas tik artimu, palaikančiu ryšius žmogumi, o ne 
tikruoju Mūsų reikalo - Cosa nostra - nariu. 

Tikriausiai žinai, kad Mūsų reikalas yra po visą pa­
saulį pasklidusių nusikalstama veikla užsiimančių Šeimų 
konfederacija su aiškiai apibrėžta jos narių hierarchija. 
Ji turi tik vieną tikslą - pelną - ir jam gauti bei didinti 

14 

nevengia jokių priemonių. Mafija atsirado Sicilijoje 
maždaug prieš penketą šimtmečių. Iš pradžių tai buvo 
patriotinė nacionalistinė organizacija, tačiau greit per­
ėjo prie nusikalstamos veiklos. Jungtinėse Valstijose da­
bartinį pavidalą ji įgavo apie 1930 metus - tai puikaus 
nusikalstamo pasaulio reikalų tvarkytojo Johnny Torrio, 
gavusio Lapino pravardę, nuopelnas. (Beje, kaip tik jis 
ir atgabeno į Čikagą Al Capone.) 

O ką gi reiškia pats žodis „Mafija"? Garbę, kerštą ir 
solidarumą. O jei jį laikysime santrumpa, tai ją būtų 
galima iššifruoti taip: Italų motinų ir tėvų asociacija 
(MAFIA = Mothers And Fathers Italian Association). 
Tinka? Jei ne - nieko baisaus. 

Mes užsiimame apsauga, ginčų sprendimu, tvarkos 
palaikymu rinkose, ypač sudarinėjant sandorius, į ku­
riuos gali mėginti kištis valstybė. Tarptautiniu aspektu 
šiuo metu mes išlaikome stiprias pozicijas Sicilijoje ir 
plečiame savo veiklą skatindami komercinės veiklos su 
Rusija motyvaciją. Deja, teisėsauga kartais mūsų veiklą 
laiko nederama, kitaip sakant, neteisėta. 

Apie Jūsų reikalą - teisėtą korporacijų ir verslo pasau­
lį - galima pasakyti tik tiek, kad jis ne taip jau smarkiai 
skiriasi nuo Mūsų reikalo (didžiausias skirtumas bus 
bene tai, kad pasitraukimas iš Mūsų reikalo paprastai 
reiškia ir pasitraukimą iš gyvenimo). O pati pradžia 
ir viename, ir kitame tokia pati. Savaime suprantama, 
pirmiausia reikia rasti sau vietą tame pasaulyje, kuriame 

15 


pradedi ropštis aukštyn, taigi tinkamą darbą. Norėdamas 
jį susirasti, įvertink savo stipriąsias puses - išsilavinimą, 
patirtį, įgūdžius, asmenines savybes, pažintis. Po to visa 
tai išdėstyk trumpoje autobiografijoje, pabrėždamas savo 
pasiekimų kokybę ir kiekybę (patvirtintą apdovanoji­
mais, pasižymėjimo ženklais, stipendijomis, laisvalaikio 
veikla ar užimamomis pareigomis, jei neseniai baigei 
mokslus). Galima truputį pagražinti, pasireklamuoti. 

Pasižymėk sau (bet tiktai sau!) pastebėtas savo silpną­
sias puses. Pagalvok, kaip jas paversti pranašumais, jei 
kartais būtų paminėtos per pokalbį su šefu. O pats sten­
kis atsikratyti jų. (Mūsų reikale mes dažnai padedame 
žmogui atsikratyti jo didžiausių trūkumų pašalindami 
tų trūkumų savininką.) 

Sužinok viską, kas tik įmanoma, apie tave dominan­
čius galimus darbdavius ir panaudok tas žinias kiekviena 
proga, kai tik teks susirašinėti su jais, kalbėtis telefonu 
ar akis į akį. 

Gražiai apiformink lydraščius, kai siųsi savo auto­
biografijas, gražiai parenk ir pastabas, kurias siųsi po 
pokalbių su darbdaviais: išspausdink gerame popieriu­
je ir gražiu šriftu. Pabaigoje, po parašo, ranka prirašyk 
trumpą asmenišką P.S. 

Jei ką nors žinai apie galimus varžovus į tą vietą, kurią 
norėtum užimti, pasistenk padaryti taip, kad jų kandida­
tūros nebūtų svarstomos, truputėlį pagirdamas juos, net 
jei jie to nenusipelnė. O jei tie varžovai kompetentingi, 

16 

vėliau tau praverstų kaip pavaldiniai, visada galėsi juos 
pasisamdyti, kai tik valdžios piramidėje atsidursi pora 
laiptelių aukščiau už juos. 

Kai tik gausi norimą darbą, išsiuntinėk padėkos laiš­
kelius visiems kitiems galimiems darbdaviams, su ku­
riais tau teko kalbėtis. Mandagumas nieko nekainuoja, 
o ką gali žinoti... 

Taisyklės, kurių turi laikytis naujokas, tokios pat ir 
Jūsų, ir Mūsų reikale: laikyti liežuvį už dantų, akylai 
žiūrėti, užsisegti kelnių prarėžą, daryti kas liepiama. Sa­
vaime aišku, kad, kaip ir kiekviename darbe, naujokai 
turi pataikauti, lįsti į užpakalį; tai yra, kaip kažkas pa­
sakė kita proga, reikia turėti prostitutės moralę ir šokių 
mokytojo manieras. Tačiau vėliau, kai pradėsi kilti, bū­
tinybė taip elgtis mažės ir ateis laikas, kai pats tapsi tuo, 
kuriam pataikaujama. Tai (tikriausiai) ir yra tavo tikslas, 
nes (kai pagalvoji) mes juk visi to siekiame vienokiu ar 
kitokiu būdu. 

Kol esi jaunas, mokykis stebėdamas realų pasaulį, 
stenkis suprasti, koks jis yra ir kaip realūs žmonės jame 
veikia ir reaguoja, Įsidėmėk: burna užčiaupta, akys pla­
čiai atvertos. Ugdyk save, tobulink sugebėjimus, kiek 
įmanoma stenkis atsikratyti tų charakterio bruožų, ku­
rie kliudys tau. Tai daryti iš pradžių bus sunku, vėliau 
nebe taip. 

17 


CAPO 

Kiekvienam karjeros pradžioje reikia capo pagalbos, 
jo globos (capo - tai globėjas, kunigas, mokytojas, pata­
rėjas ir pan.). Tai reiškia, kad prieš pradedant įsakinėti 
reikia išmokti paklusti. (Niekada nelaikyk pavaldinio, 
neišmokusio paklusti, kad ir koks kompetentingas būtų. 
Niekada - ypač jei tas pavaldinys kompetentingas.) 

Kai capo pučia, tu linksti arba lūžti. 
Kai capo niršta, tu stovi ir prakaituoji. 
Kai capo juokiasi, tu šypsaisi (mažų mažiausiai). 

Tuo norime pasakyti, kad jei esi pavaldinys, ir elkis 
kaip pavaldinys. Tik nesukeik capo įtarimo besaikiu 
pataikavimu. Per dideliu padlaižiavimu gali prisišaukti 
mirtį. Kitaip sakant, per didelis mandagumas tolygus 
begaliniam šiurkštumui. 

Iškviestas pas capo kalbėk, kai jis tave kalbina, bet tik 
apie tai, apie ką kalba jis; o jei jis tavęs nekalbina, stovėk 
ir tylėk. Jei prašys tavęs papildomos informacijos apie ką 
nors, pateik ją, jei turi - bet tik jei paprašys ar jei ji bus 

18 

nepaprastai svarbi. Kitaip sakant, in fondo, iš esmės, esi 
senjoro tarnas ar panašiai, kol esi pavaldinys. 

Yra tokia italų patarlė: Tratta con ąuelli che sono 
miglio de ti e fagli. Lietuviškai ji skambėtų maždaug 
taip: „Bendrauk su geresniais už save ir apmokėk visas 
išlaidas". Ja vadovaukis santykiuose su savo globėju. Nė 
vienos iš jo gautos užduoties nelaikyk per prasta ar per 
daug kruvina (perkeltine prasme), kad dvejotum, ar vyk­
dyti ją. Globėjas svarbus tavo ateičiai, turi parodyti jam, 
kad supranti tai ir vertini. Turi rodyti jam pagarbą. 

Vėliau gali pasitaikyti ir taip, kad tavo karjeros 
pradžios globėjas atsistos tau skersai kelio, vedančio 
aukštyn. Ką tada daryti? Verst iš klumpių, be kalbų! 
Pagyveno sau žmogus ir karjerą padarė, ko dar? 

Globėjai turi autoritetą ir valdžią (ko sieki ir tu). 
Nesvarbu, kaip jie tai gavo ir ar pelnytai, - svarbu, kad 
turi, ir viskas. Jie yra įtakingi žmonės ir savo įtaką pa­
naudos tavo naudai, jei padarysi už juos nešvarų darbą. 
Al Capone globėjas Čikagoje buvo Johnny Torrio. (Jie 
abu apie šį miestą būtų galėję pasakyti savo garsiojo 
tėvynainio žodžiais: „Veni, vidi, vici".) 

Jei tavo capo yra buffone - juokdarys, nesijuok iš jo, 
pats apsijuoks. Tavo atžvilgiu jis gal ne visada teisus, 
tačiau kol kas jis yra tavo capo. 

Stenkis pasirodyti jam, kad esi šaunus, energingas 
vagis ir aferistas, išmanantis kompanijos intrigas, bet 
nesipyk su juo ar jo žmonėmis, jo bendrininkais, jo glo­
bojamomis firmomis ar įstaigomis. Išsiaiškink, kas yra 

19 


kas ir kas vyksta, ir kaupk tą informaciją, kad galėtum Ją 
panaudoti ateityje. Na, o svarbiausia - niekada nesistenk 
užsidirbti mėsai ten, kur užsidirbi duonai. 

Jei žmogus, kuriam dirbi, gabus, klausyk jo, remk 
jį, leisk jam saugoti ir remti tave, finansuoti tave, vesti 
tave paskui save ir - kartoju - palik ramybėje jo mo­
teris: žmoną, meilužę, dukteris, giminaites, pusseseres, 
tarnaites, prostitutes, sekretores, žodžiu, visas. Bet jei 
tau pavyktų vesti capo dukterį arba artimą giminaitę, 
gali laikyti save laimės kūdikiu. Žinoma, tam iš anksto 
reikės gauti jo sutikimą ir kas kelias savaites prašyti, kad 
jis tai patvirtintų. To neturėdamas nedrįsk net pažvelgti 
jos pusėn ar paskambinti telefonu. (Bet jei tau reikėtų 
vesti vadinamąją mafijos princesę, pagalbos gali tikėtis 
tik iš Dievo, daugiau niekas tau negalės padėti.) 

Įsitikink, ar gerai supratai boso įsakymą, tik tada jį 
vykdyk. Pagalvok, kas bus, jei nudobsi ne tą vyruką, su­
sprogdinsi ne tą lindynę ar duosi kyšį ne tam advokato 
padėjėjui? Mokykis uždavinėti klausimus; vieniems tai 
lengva, kitiems sunku, bet išmokti būtina. 

Ir dar - niekada nerašyk nieko, kas galėtų tave in­
kriminuoti: jokių pavardžių, adresų, skolų, slapių susi­
tarimų. Tokie dokumentai dažnai tampa svarbiausiais 
daiktiniais įrodymais kokių nors nelaimingų mulkių by­
lose, o tu juk nenori Šitaip užbaigti savo karjeros? Beje, 
nepamiršk, kad visi capo, kaip dabar tu, kažkada turėjo 
pradėti nuo apačios ir visi jie stovi ant milžinų pečių. Ir 
ant jų kaulų. Kildamas piramide lipi per lavonus. O ką 
daryt - nori obuolio, lipk į medį, ar ne taip? 

20 

TARNYBINĖS INTRIGOS 

Mūsų versle intriguojama prie kavos puoduko ištisus 
mėnesius, kartais net metus kalbantis su kuo reikia pa­
čiomis įvairiausiomis progomis: medžioklėje, vestuvėse, 
laidotuvėse, žaidžiant golfą, žvejojant jūroje ar lošiant 
lošimo namuose, žodžiu, bet kur. Ir štai, atėjus laikui 
ar kai kas nors pasišiaušia, veiksmas prasideda. Žiūrėk, 
nei iš šio, nei iš to kažkoks vairuotojas persėda į keleivio 
vietą ir užima organizacijoje tą ar kitą postą, o kažkas 
pasitraukia į labai asmenišką žemės lopinėlį arba, jei la­
biau pasiseka, į savo dvarą užmiestyje, kur tikrai daugiau 
vietos ir žalumos žaisti su vaikaičiais. Būna ir taip, kad 
žmogus ima ir dingsta kaip į vandenį ar išgaruoja kartu 
su savo automobiliu ir keliais draugužiais. 

Matai, kad norint tapti bent jau to ar kito veikėjo vai­
ruotoju (taigi gauti galimybę kilti karjeros laiptais), reikia 
pirmiausia tapti Mūsų reikalo tikruoju nariu. O tam būtina 
turėti „pridarius kaulų", kitaip sakant, ką nors nukepus 
ir atlikus darbus lauko sąlygomis (kanalizacija, betoninės 

21 


konstrukcijos po vandeniu ir pan.). Žodžiu, turėsi būti 
organizavęs žmogaus dingimą, per cosi dire, taip sakant. 

Supratai, apie ką kalbama? Ir neskubėk sakyti: „Tai 
ne man", nes toks atsakymas bus tikrai neteisingas. Jei 
savo versle nori įgyti teisę kilti karjeros laiptais, turi būti 
pasirengęs vienaip ar kitaip „daryti kaulus", kaip ir mes, 
vargšeliai. Štai ir grįžtame prie tarnybinių intrigų, nes 
tai ir yra toji arena, kurioje tau greičiausiai teks „daryti 
kaulus"; tai bus praktiškai vienintelė reikšmingesnė 
veiklos sritis, kurioje dalyvausi kildamas. 

Gal tau kada nors pakliuvo į rankas koks nors bul­
varinėje spaudoje ar rimtesnio laikraščio sekmadieni­
niame priede išspausdintas klausimynas, turintis duoti 
atsakymą, ar tinki vadovo darbui. Juose prašoma atsa­
kyti į tokius klausimus kaip: „Ar tau patinka priiminėti 
sprendimus?", „Ar visada esi kupinas naujų idėjų?", 
„Ar mokaisi iš savo klaidų?", „Ar mėgsti bendrauti su 
žmonėmis?" ir pan. 

Na, ir kaip? Šveisk juos į šiukšlių dėžę. Pagal atsaky­
mus į šiuos klausimus tavo suvaikėjusi teta galėtų nuga­
labyti Julijų Cezarį, nors iš tikrųjų ji niekada neišsitrauks 
peilio gatvės peštynėse, kurias kartais primena vadovo 
darbas. Bet žinok - bijai vilko, neik į mišką. 

Jei nori tapti vadovu, - nesvarbu, Mūsų ar Jūsų rei­
kale, - svarbu vienintelis dalykas: visur ir visada ieškok 
naudos sau, o jei dėl to reikės kam nors perpjauti gerklę, 
taip ir padaryk. 

22 

Gerai, grįžkime prie tarnybinių intrigų. Intrigos slap­
tos, nešvarios, jos niekad nesibaigia. Tavo versle intriga-
vimas tikriausiai prasidės kur nors prie šalto vandens 
bakelio ar tualete, o po darbo kokioje nors girdykloje, 
tik čia jis vyksta daug greičiau nei Mūsų reikale. Deja, 
rezultatų pragaištingumas beveik ne mažesnis. 

O jei kalbėsime apie taktiką, yra vienas bendras prin­
cipas, kurio turėtum laikytis nuo intrigų etapo iki pat 
karjeros viršūnės (ir neatsisakyti jo nė tenai): „Kad iš-
liktum, būk kantrus - stebėk, klausykis, mažai kalbėk; 
kad laimėtum, būk kantrus - išlik, planuok ir staigiai 
smok". Turi sugebėti paneigti ar užgniaužti bet kokius 
tave liečiančius gandus ar insinuacijas. 

Tau gali pasirodyti, kad dalyvauti tarnybinėse intri­
gose norint išlikti - pernelyg drastiška priemonė. Nieko 
panašaus. Tarp tavo draugiškai nusiteikusių kolegų visa­
da atsiras bent vienas, norintis susidoroti su tavim, - vi­
sada, net jei tau taip neatrodys. Todėl turi žinoti apie jį, 
kad galėtum apsiginti. Išsiaiškink apie viską iš sklindan­
čių gandų, pasirenk ir tada padaryk jam tai, ką jis ketino 
padaryti tau, tik anksčiau, negu jis pradės veikti. 

Tačiau iki tol būk draugiškas su visais vyrais, mote­
rimis ir net pasiuntinukais, nesvarbu, kokiai grupei jie 
priklausytų. Pats nesidėk prie jokios. Su jokiu bendra­
darbiu neužmegzk ilgos ir artimos draugystės, bet būk 
malonus visiems. Nesistenk drabužiais išsiskirti iš kitų, 
nesielk įžūliai (net retkarčiais), nepasakok, kaip įdomiai 

23 


ir audringai leidi laisvalaikį. Kitaip sakant, stenkis ne 
išsiskirti iš kitų, o derintis prie visų. 

Ir nesivelk j jokias politines batalijas darbovietėje 
prieš tai savęs nepaklausęs, kas tau iš to ir kas jiems iš to, 
ir negavęs patenkinamų atsakymų. Tie du klausimai turi 
būti tavo provo dell'acido - rimtas patikrinimas - prieš 
veliantis į bet kokią avantiūrą. Į bet ką. 

Nuo daugelio intrigų ir peštynių tu norėsi likti nuo­
šalyje. Galų gale koks tavo reikalas, kad kažkas užsimanė 
sutrumpinti sekretorėms pietų pertrauką ir jos kyla j 
kovą prieš tokį savavališką kišimąsi į jų gyvenimą? Kas 
tau darbo? Gal ir tau atrodo, jog tai viena iš gyvenimo 
neteisybių, tačiau turėk galvoje, kad, kol esi karjeros 
laiptų apačioje, tavo interesai kompanijai (irgi) abso­
liučiai nerūpi. Kaip ir bet kurią sekretorę, taip ir tave 
bet kada galima lengvai pakeisti. Jei pasirašysi peticiją, 
ginančią sekretorių teises, gali sužlugdyti daug žadančią 
karjerą - savo karjerą. Nepamiršk, kad ne iš kiekvienos 
kibirkšties įsižiebia liepsna. 

Tokiame lygyje, kuriame dabar esi, gal dar neturėjai 
progos pakankamai įsitikinti, kad daugumoje kom­
panijų beveik visi vadovai yra baisiausiai savavališki, 
trumparegiai, klastingi, smulkmeniški, pagiežingi ir 
visiškai, beviltiškai kvaili. Tikrai tikrai. Mes su jais visą 
laiką turime reikalų. Su aukščiausiais vadovais. Taigi. 
Kuo aukščiau beždžionė įlipa į medį, tuo labiau Šviečia 
jos plika subinė. 

24 

Taip jau yra, kad kuo senesnė ir didesnė kompanija, 
tuo daugiau joje neteisybės žvelgiant iš tavo perspekty­
vos. Bet žvelgiant iš Mūsų reikalo ir iš Jų reikalo (didžių-
jų kompanijų) pozicijų, ką apskritai teisingumas turi 
bendro su verslu? Tiesą sakant, verslo bosų pastangomis 
Mūsų reikalas tapo panašus į Motinos Teresės sekėjų 
kongregaciją. Štai jums tik vienas įrodymas: mes visada 
įspėjame savo žmones, kokie pavojai jų laukia mūsų ver­
sle - mirtis arba kalėjimas. O iš didžiųjų kompanijų, - tų 
pasipūtusių kaip povai korporacijų, - išskyrus melą, nie­
ko daugiau neišgirsi. Jei jos kada ir pasako tiesą tiems, 
kurie apačioje, tai tik atsitiktinai. Daugiausia, ką gali 
padaryti atsidūręs kurioje nors iš tokių firmų - stengtis 
ištverti toje atgyvenusioje, tik iš pažiūros patrauklioje 
aplinkoje ir laukti savo progos, savo didžiojo šanso. 

Ištverk, išgyvenk, tyliai ir ramiai lauk; nusenusių im­
peratorių žlugimas jau čia pat, o kai tik tai atsitiks, tau 
atsivers tūkstančiai galimybių. Nepamiršk, kad patiki­
miausias medžiotojo ginklas yra kantrybė. 

Klausyk ir mokykis, tvirtu žingsniu eik atsiimti tų 
(niekingai mažų) atlyginimo padidinimų (palyginti su 
tuo, ką susišluoja aukščiausi vadovai). Priimk juos su 
šypsena arba, jei tau mirtinai norisi įsiteikti, vesk darbo 
žurnalą (tai pataria daryti daugelis knygų apie karjeros 
darymą). Galėsi panaudoti jį, kai prašysi rimčiau padi­
dinti atlyginimą. Na, juk numanai, kas per daiktas tas 
darbo žurnalas, - ten surašai visus atliktus projektus, 

25 


ko jais pasiekei ir kiek jais uždirbai ar sutaupei savo 
kompanijai. 

Tas darbo žurnalas gal ir padės tau iškaulyti dides­
nį atlyginimo padidinimą (nors didelio paaukštinimo 
tikrai neatneš), tačiau visai įmanomas ir kitoks rezulta­
tas - kad tau dėl jo pririš prie uodegos tuščią konservų 
skardinę. Juk tavo žurnalą bosas galų gale gali suprasti ir 
kaip priekaištą sau („Ką tu sau manai - kad aš nežinau, 
ką veikei šį pusmetį?") Taigi geriausia bus tik pasiųsti 
bosui pranešimą, kai užbaigsi projektą, ir tai tik tam, 
kad tavo dalyvavimas būtų įamžintas popieriuje; kartu 
paglostysi jo savimeilę parodydamas, jog manai, kad jis 
moka skaityti. (Žinoma, Mūsų reikale apskritai gali būti 
užrašomi tik visiški menkniekiai.) 

Tuo tarpu ir toliau vyksta intrigavimas, o tu kaip ge­
ras kareivis darai savo darbą ir laikai liežuvį už dantų. 
Kur tik įmanoma, stiprini pažintis, renki balus, pleti 
veiklos sferą: pats ir su savo žmonėmis dirbi tai, kas pa­
vesta, o kartais ir už kitus, jei kas nors nesusidorojo su 
savo darbu arba kokiu nors paslaptingu būdu sugebėjo 
primesti jį tau. 

Kuo daugiau sąjungininkų, tuo daugiau informacijos 
šaltinių, o informacija tau gyvybiškai svarbi. Ir nepa­
miršk, kad apsimoka gauti informaciją iš priešų, iš ne­
utralių žmonių ar net iš savo viršininkų (nors tau gali 
tekti sumokėti už ją labai įvairia valiuta). Ko neįmanoma 
nupirkti, galima pavogti (tik reikia neįkliūti), o jei ne-

26 

įmanoma nei nupirkti, nei pavogti, galima iš ko nors 
išmušti - savaime aišku, perkeltine prasme... Savaime 
aišku. 

Kad esi toks pat kaip ir visi vaikinai (ar merginos), 
tu vaizduoji tam, kad užsitikrintum nenutrūkstamą 
informacijos srautą iš visų pusių. Darbovietėje sklan­
dantys gandai yra patikimiausias iš visų tau prieinamų 
informacijos šaltinių (tik reikia atskirti grūdus nuo 
pelų), dešimteriopai patikimesnis už visus siuntinė­
jamus tarnybinius pranešimus ar aukštesnių vadovų 
entuziastingas, uždegančias kalbas. Aukščiausi vadovai 
dažnai (be jokios aiškesnės priežasties) slepia tai, ką žino 
(net jei dėl to priversti meluoti), o dar dažniau nežino, 
ką galvoja vidurinės grandies vadovai (nors pastarųjų 
sekretorės žino visada). Aukščiausi vadovai daugumoje 
kompanijų yra atsiskyrę nuo darbuotojų, ir net jei jiems 
kas nors pranešinėtų, kas vyksta, jie vis tiek neklausytų. 
(Neklausyti, negirdėti - giliai įsiėdęs aukščiausių vadovų 
bruožas. Neklausyti net savo nuojautos.) 

Kai kilsi karjeros laiptais, tau tikrai bus užkartas 
koks nors beviltiškas projektas, nerealus, neįvykdomas. 
Visiems taip esti. Jei yra bent menkiausia galimybė pe­
radresuoti jį kam nors kitam, nesnausk. („Džimas visą 
laiką domisi tokiais dalykais. Kiek prisimenu, jis net mi­
nėjo kitą pavasarį užsirašysiąs į vakarinius kursus, kad 
pagilintų šios srities žinias".) Kitaip sakant, jei nematai 
kelio galo, užuot ėjęs juo pats, pasiųsk ką nors kitą. Bet 

27 


jei nepavyks projekto atsikratyti, pasistenk iš jo išspausti 

viską, kas įmanoma. Šiokios tokios naudos gal ir gausi: 

aukštesni vadovai, kurie užkorė tau tą šlykštynę, įvertins 

tavo pareigingumą (papildomas balas). (Kartais geriau 

pralošti negu išlošti, ypač kai nėra pasirinkimo.) 

O tu vis stengiesi, kad tavo komandos pasiekimai 

būtų pastebėti kompanijoje. Tavo capo pasakoja aukš­

tesniems viršininkams apie tave ir tavo sugebėjimus. 

Tu bombarduoji žemesniuosius ir vidurinės grandies 

vadovus trumpais, iš pažiūros dalykiškais pranešimais, 

kurie faktiškai yra tik tavo savireklama. Beveik visi 

bendradarbiai, nuo aukščiausių iki žemiausių, yra tavo 

draugai, kai kurie - sąjungininkai. Tu nepriklausai jokiai 

grupei, bet draugiškai bendrauji su visomis. Ir kaip tik 

dabar, kai viskas, regis, eina kaip per sviestą, didžiausia 

tikimybė sužinoti, kas yra tavo priešai. 

Sakykime, tu ką tik grįžai iš trijų mėnesių komandi­

ruotės į kompanijos filialą Kanzas Sityje. Tave pasiuntė 

ten nusiaubti marketingo skyriaus, sukomplektuoto iš 

seniai ten dirbančių ir per didelius atlyginimus gaunan­

čių tipų. Keletas sukriošėlių būtų dar nieko, bet ten nuo 

seno priimta, kad seni darbuotojai išeina tik į pensiją. Be 

ceremonijų atleidus juos kiltų teisinių problemų, todėl 

tave ten pasiuntė organizuoti jų savanoriško išėjimo iš 

darbo. 

Tu tai padarai užversdamas juos darbais, bet neskirda-

mas papildomai žmonių jiems atlikti. Akmeniniu veidu 

28 

išklausai jų kartais apsimestinai žvalias pastabas apie per 

didelį darbo krūvį, nuolat kaitalioji nurodymus ir termi­

nus. Ir jie sprunka kaip žiurkės iš skęstančio laivo. 

Keliems ištvermingiausiems paskiri bandomąjį laiko­

tarpį (kas, kad vienas jų čia dirba jau dvidešimt aštuo­

nerius metus). Dabar jau ir jie supranta, kuo tai kvepia, 

ir puola ieškoti darbo kitur. 

Iš Kanzas Sičio išvykai neįsigijęs draugų, bet paten­

kintas, nes sėkmingai atlikai užduotį. (Tokios užduotys 

šiek tiek primena padėtį, kai einama į kalėjimą vietoj 

boso: nelabai malonu, bet galų gale apsimoka. Mūsų 

reikale bosas padeda tau atsidurti už grotų, - žinoma, 

tau pačiam aktyviai prisidedant, - bet rūpinasi tavo 

šeima, kol tu valgai valdišką duoną ir padoriai elgiesi, 

tai yra atsisakai bendradarbiauti su policija, išduoti, 

tapti skundiku. Šeimos nariai labai vertina tvirtybę ir 

garbingą elgesį. 

Ir štai sugrįžęs sužinai iš savo informatorių, jog dėl 

to, kad esi kylanti žvaigždė, užsitraukei logiškiausiai 

galimo varžovo, dirbančio tavo skyriuje, priešiškumą 

(paprastai neasmeninio pobūdžio). (Tokia informacija 

ne visada tiesioginė, bet net kai informatorius atvirai 

nesako, iš to, kaip ir ką jis meluoja, gali išpešti naudingos 

informacijos.) Tu iš anksto numatei tokią galimybę ir 

pasiruošei jai. 

Perspėjimas: tavo varžovas gali būti neūžauga su 

maišeliais po akimis, papilkėjusią oda, ūsuotas, didžia-


gerklis, maniakiškai savimyliškas kretinas, bet niekada 
jam neparodyk taip manąs apie jį. Priešingai, pakurstyk 
jo egoizmą, apsimesk, kad nori tapti jo draugu. 

Pradėk veikti prieš jį nelaukdamas jo veiksmų. A 
mano a mano - pamažu, po truputį - į gandų malūną 
mesk tokias užuominas: 

„Ar neatrodo, kad pastaruoju metu Džėjus atrodo 
baisiai nuvargęs? Ar tik nebus per daug apžiojęs". 

„Nežinau, kiek tiesos, bet girdėjau, kad XYZ pasiūlė 
Džėjui puikias pareigas. Bus nelengva rasti žmogų, su­
gebėsiantį jį pakeisti!" 

O jūsų abiejų bendram viršininkui pašnibždėk tokią 
mintį: „Džėjaus žmonės apvylė jį vykdant naujausią 
projektą. Lieka tik žavėtis, kad jis ir toliau jais taip pa­
sitiki". 

Na, ir pagaliau pribaik jį sakydamas Džėjaus patiki­
miausiam pastumdėliui (žebenkščiai, kuri tau melavo): 
„Na štai, pagaliau sulaukiau. Niekam nesakyk, bet nuo 
ateinančio mėnesio pereinu dirbti į XYZ kompaniją". 

Nieko nelaukdamas, Džėjus tą slaptą naujieną per­
duoda tavo skyriaus vadovui kaip įvykusį faktą. Kitą die­
ną jis išsikviečia tave. Tu pateiki savo laiško XYZ kopiją, 
rodančią, kad griežtai atmeti jų pasiūlymą. (Aišku, jei 
toks pasiūlymas buvo, nors iš tikrųjų nesvarbu - svarbu, 
kad turi savo atsisakymo „kopiją".) 

Po kelių dienų iš savo skyriaus vadovo sekretorės su­
žinai, kad skyriaus vadovas išsikvietė Džėjų ir smarkiai 

30 

išbarė jį už „komandinės dvasios" stygių. Tam melagiui, 
tam maniakiškai savimyliškam kretinui buvo pasakyta, 
kad tokių tipų kaip jis jūsų kompanijai nereikia. „įsi­
vaizduojate - vienas darbuotojas bando pakenkti kitam, 
įr net meluodamas!" (Mūsų reikale mes paprastai bara­
me tik tuos darbuotojus, iš kurių dar ko nors tikimės, o 
su kitais daug nesiterliojame.) 

Taigi tu klausei, nelindai į akis, tyliai darbavaisi, rinkai 
balus (jie visada pravers), plėtei savo veiklos sferą, „darei 
kaulus". Puiku! Niekas nestovi vietoje. Il buon tiempo 
verra - ateis geri laikai. 

O kol kas niekuo netikėk ir visko saugokis. 

31 


VERSLAS 

Mafijos verslas yra verslas. 

Mes nemėgstame skriausti žmonių, traiškyti jiems 

pautų, laužyti pirštų, daužyti girnelių, spardyti užpaka­

lių. Po velnių, dažnai tam, kad įsigytume draugų, mes 

dosniai dalijame žmonėms pinigus. Ar gali būti ameri-

kietiškesnis būdas? Mes tiesiog norime, kad viskas būtų 

taip, kaip norime, kai mums to reikia. Jei žmogus tai 

supranta ir bendradarbiauja, viskas gerai. Bet jei susi-

pyksi su mumis, tavęs neišgelbės niekas - nei teismai, 

nei policija, nei Kongresas, nei Senatas, nei dar kokia 

nors valdžia. Girdėjai apie surenkamus žaisliukus? Tai 

štai - vyriausybė kaip tik ir yra toks žaisliukas mūsų 

rankose. Ji priklauso mums, mes ją kontroliuojame. O 

neturime ir nekontroliuojame tik to, kam neverta gaišti 

laiko. Vienas iš mūsų prieš daug metų labai protingai 

pasakė: „Mes didesni už U.S. Steel korporaciją". Galiu 

garantuoti, vaikinai, kad šiandien mes tikrai daug di­

desni už ją. 

32 

Kaip mes to pasiekėme? Senamadiškais būdais. Žmo­

nės dirba su žmonėmis vadovaudamiesi senosiomis ver­

tybėmis - štai ir viskas. Supratai? Ačiū Dievui, žmonės 

vra žmonės. Žmogaus prigimtis nuspėjama. Žmonės 

reaguoja į stimulus, paskatas. Jie vis dar tiki senosiomis 

vertybėmis. O iš jų, be abejo, svarbiausios yra godumas 

ir baimė. 

Štai kai kurie verslo pagrindiniai principai: 

Užsiimk verslu su svetimais taip, tarsi jie būtų tavo 

broliai, o su broliais - tarsi jie būtų tau svetimi. 

Svarbiausias dalykas verslo santykiuose yra doro žmo­

gaus reputacija, geras vardas. Jei sugebėsi nuoširdžiai ir 

įtikinamai apsimesti, kad esi doras, tavęs laukia sėkmė, 

gali neabejoti. 

Mums priklauso viskas, ką sugebame pasiimti ir iš­

laikyti. Prašyti kainuoja brangiau nei pirkti, o pirkti -

brangiau nei pasiimti. Geriau žvirblis saujoje nei briedis 

girioje. Verslo Aukso taisyklė skamba taip: kas stipresnis, 

tas nustato taisykles ir pasiima aukso puodą. 

Jei puodas verda, maišyk ilgu šaukštu. Jei namas už­

sidegė, pasišildyk prie ugnies. 

Rūpinkis savo reikalais, bet domėkis ir kitais, kuriems 

sekasi. Jei tavo kaimynas keliasi anksti, kelkis anksčiau 

už jį. 

Niekad neduok kitiems tokių verslo patarimų, iš kurių 

pats neturėtum naudos. 


Niekada nesinaudok gautais verslo patarimais prieš 
tai nesužinojęs, ką apie juos mano kiti. Tavo partneriai 
ar bendrininkai, kuriais pasitiki, galbūt trokšta tavo žlu­
gimo, todėl būk atsargus. 

Labai gaila, bet jei tau pradeda per daug sektis, su­
silauki valdžios dėmesio. O jei tau nesiseks, atsidursi 
už grotų. (Daugelis mūsų versle pradėję eiti vedančiu į 
sėkmę keliu buvo palaidoti po juo tiesiogine to žodžio 
prasme.) 

Mūsų versle - kaip ir visose j ateitį žvelgiančiose 
dabarties kompanijose - ryški tendencija susijungti su 
kitomis sėkmingai veikiančiomis kompanijomis arba 
įsigyti jas. Dažnai tat įmanoma tik po atkaklios kovos. 
Girdėjote apie priešo prijungimą? Mes pirmieji pradėjo­
me tai daryti. Laisvos iniciatyvos sistemoje dideli vagys 
karia mažus - visą laiką. 

Deja, kai kurie iš mūsų tiek priešiškų, tiek draugiškų 
prijungimų pasibaigė prijungtos kompanijos bankrotu. 
O kai kuriuos tų kompanijų vadovus teko nurašyti j 
nuostolius. 

Vis dėlto mums aukščiau visko principai: garbė, kerš­
tas, solidarumas. Žinome, kad teisybės galime tikėtis tik 
tiek, kiek sugebėsime jos išsikovoti. Pagarbą mes nusi­
pelnome. 

Turėk visa tai galvoje, kai kopsi karjeros laiptais. Ko­
piant tau ant nugaros visą laiką matysis ryškiai nupieštas 
taikinys. Ir dar: kas ieško, tas randa... Tik kartais geriau 
nerasti, tiesa? 

34 

PROBLEMOS 

Gali užtrukti ilgai, bet apsišarvavus kantrybe net tik­
rai sunkios ir įkyrios problemos galų gale išsisprendžia 
pačios. 

Tai reiškia, kad visos problemos išsisprendžia savaime, 
tik tam reikia laiko. Tačiau dažnai - ypač kalbant apie 
didžiausias problemas - perspektyva, kad jos išsispręs 
savaime, tokia neaiški ir tokia tolima, jog tu nenorėsi 
laukti ir pabandysi pats pakreipti įvykius. 

Imdamasis didžiausių problemų lauk blogiausio re­
zultato. Jei jis tave tenkina, gali veikti ir kartu stengtis 
išvengti to blogiausio rezultato. 

Niekada neplanuok pasiekti geriausio rezultato, bet 
jei taip atsitiktų, su džiaugsmu priimk jį prieš tai gerai 
apžiūrėjęs iš visų pusių. Po velnių, jei iš dangaus krenta 
slyva, plačiai išsižiok. 

Be abejo, ypatingos problemos reikalauja ypatingų 
sprendimų. 

Didžiausias problemas visada tau kels žmonės - taip 

35 


jau yra nuo neatmenamų laikų. O žmones, in fondo - iš 
esmės - galima suskirstyti į dvi grupes: tuos, kurie ima 
kyšius, ir tuos, kurie juos duoda. Būk davėjas ir duok pa­
čius įvairiausius kyšius. Matai, už juos galėsi nusipirkti 
draugų ir sąjungininkų, kareivių ir leitenantų. Bent jau 
iki tam tikros ribos. (Priešų gausi už dyką.) 

Daugelio dalykų gyvenime kontroliuoti negalime, 

tačiau žmonėms paprastai įmanoma daryti įtaką, ma­
nipuliuoti jais. Deja, tai pavyksta ne visada, ir kai ne­
pavyksta, kartais ištinka grandiozinė nesėkmė. Kartais 
tokia nesėkmė gali sužlugdyti visą šeimą ar organizaciją. 
Tik prisimink, kas atsitiko šventyklai, kai Samsonas iš­
vertė jos kolonas. 

Todėl išmintingas vadovas visada stengiasi, kad jo 
žmonės gautų pakankamai kyšių: tai juos sutelkia, pa­
laiko lojalumą, jie tampa buki, akli ir kurti - žinoma, 
perkeltine prasme. 

Žmonių problemas kartais reikia spręsti šiurkščiai 
ir ryžtingai. Tai gera pamoka ne tik prasižengusiajam, 
bet ir jo bendradarbiams. Jei ką nors nubaudi kitiems 
pamokyti, pasistenk, kad visi suprastų, už ką bausmė. 
Nubausdamas vieną pamokai šimtą. 

Normalu apgaudinėti kitus, bet neapsigaudinėk pats. 
Kitaip sakant, užsiimdamas savo machinacijomis, nie­
kada neįsijausk taip smarkiai, kad pradėtum meluoti net 
pats sau. jei ką valgai vakarienei, nemanyk, kad tai tinka 
ir pusryčiams. Arba, kaip labai vykusiai pasakė kažkas iš 
mūsų: „Mėšlas nekvepia rožėmis". 

36 

Jei kada susidursi su kokia nors itin sunkia problema, 

paieškok sprendimo praeityje. Torrio, Capone, Luciano, 

Costello, Genovese, Accardo ir kiti garsūs mūsiškiai bei 

kai kurie nepriklausomi veikėjai, kuriuos mes pakentė-

me, buvo organizavimo ir valdymo meistrai. Patobulink 

jų metodus. Pritaikyk juos savo aplinkybėms (tik ne­

kartok jų klaidų). 

Tai kuo gi rėmėsi tie jų, kaip vadovų, sugebėjimai, kas 

sudarė jų organizacinio talento esmę? Vienas vieninte­

lis dalykas: saviškiai bijojo jų ne mažiau negu priešai. 

Beveik visose knygose apie vadovavimą iškilmingai 

tvirtinama, kad valdant žmones (o kartu ir sprendžiant 

problemas) svarbiausias dalykas yra „pagarba". Iš dalies 

tai tiesa: baimė juk yra aukščiausia pagarbos forma. 

Prieš sėsdamas į kalėjimą už pajamų mokesčio ne­

mokėjimą, Al Capone, duodamas interviu vienam 

žurnalistui, aiškino, kaip jam pavyko pasiekti, kad jo 

organizacijos filialas Čikagoje veiktų efektyviai: „Net 

nieko negerbiantys žmonės bijo baimės. Todėl mano or­

ganizacija laikosi ant baimės. Tik prašau suprasti mane 

teisingai. Tie, kurie dirba su manim, nebijo nieko. O tie, 

kurie dirba man, yra ištikimi ne tiek dėl atlyginimo, bet 

todėl, kad žino, kas jų laukia, jei bus neištikimi". 

Sukurk platų reagavimo į žmonių problemas spektrą, 

kuris apimtų priemones nuo tėviško pokalbio su pra­

sižengusiuoju iki smarkios pylos; n u o atlyginimo su­

mažinimo iki sužalojimo ir net iki kraštutinės priemo-

37 


nės - problemos sprendimo likviduojant jos kaltininką. 
Tačiau bausmes, kaip sprendimo būdą, reikėtų naudoti 
saikingai. Nekomplikuok problemos nustumdamas ją 
kitiems - savo konkurentams, policijai (vietos, apygar­
dos, valstijos, federalinei) arba direktorių tarybai. 

Mūsų reikalo pirmtakų klaidų priežastis buvo klasiki­
nė, labai paprasta ir labai žmogiška: išdidumas. Žmonės 
suklumpa užkliuvę už akmens, o ne už kalno. 

38 

LAIKO TVARKYMAS 

Dirbk ne daugiau, o protingiau. 
Stenkis, kad kuo daugiau už tave padarytų kiti. 
Knapsojimą baruose ir visokius pašnekesius irgi 

galima priskirti prie darbo, bent jau didžiąją dalį. (Bet, 
vaikinai, kalbėkime atvirai: ar kada nors teko teisme 
klausytis tokių pokalbių įrašų)? Ar, po galais, iš jų įma­
noma suprasti, ką mes ten burbame vieni kitiems? Su­
sigalvokite tokį kodą, kurio policija nesuprastų, ir tada 
galite pliurpti ką tik norite. (Tik žiūrėkit, kad patys 
suprastumėt.) 

Mūsų versle kartais be smūgių neišsiversi, bet visą 
laiką snukių nedaužom. Dažnai tenka ilgai laukti 
naujos užduoties ir nuobodžiauti. Turbūt ne kitaip ir 
tavo darbe. Nešvaistyk laiko veltui. Mokykis, skaityk 
ką nors rimtesnio negu žirgų lenktynių totalizatoriaus 
biuleteniai. Klausykis kasečių su mokomaisiais įra­
šais - užsiimk savišvieta, lavinkis. Svarbiausia kuo nors 
užsiimti, nekiurksoti kokiame klube lošiant kortomis, 

39 


plepant apie mergas ir tauškiant niekus. Be to irgi ne­
apsieisi, mandagumas reikalauja paplepėti su draugais 
ir kolegomis, bet ne kiaurus mėnesius, nieko daugiau 
neveikiant. Tas pats galas - neturėti laiko ar nemokėti 
su juo elgtis. 

Kadangi mūsų darbas traukia ambicingus, bet tingius 
žmones, jaunuolis, norintis kilti, laisvalaikiui susiras tokį 
darbą, kuris atkreiptų į jį kitų dėmesį, pripildytų kišenes, 
sustiprintų jo galią ir padarytų garbę viršininkams. Su­
sirask tokį papildomą darbą. 

Pasirink tokį dienos ar nakties metą, kai esi energin­
giausias, ir užsiimk verslu tuo laiku. Mes verslo partne­
rius, prašytojus, lankytojus priiminėjame tik tada, kai 
jaučiamės geriausiai. Mūsų darbas toks, kad kiekviena 
klaida gali baigtis mirtimi ar kalėjimu, todėl labai saugo-
mės ir stengiamės viską daryti tinkamu laiku. Apeiname 
savo teritorijas, renkame duoklę, grasiname, spardome 
užpakalius, daužome galvas, šypsomės draugui ar prie­
šui tam tinkamiausiu laiku. Ir tu taip daryk. Minutės 
tikslumu - nei per anksti, nei per vėlai. Jei turi ką nors 
daryti nepatogiu laiku, stenkis tai atlikti kuo greičiau, 
kalbėk kuo mažiau, pasirodyk tik tam, kad pakeistum 
darbų grafiką. 

Bet nepamiršk, kad veiksmingas laiko tvarkymas 
nereiškia griežtos rutinos. Darbų grafiko sudarymas ir 
ilgalaikis planavimas nėra vienkartiniai veiksmai. Galų 

40 

gale iš kur gali žinoti, kas atsitiks rytoj, kas pargrius ir 
susižeis, kas paklius po mašina? O kur dar kasdienės 
bėdos ir rūpesčiai, baisiausiai gadinantys nuotaiką! 

Geriausias dalykas, kurį investuoji į savo verslą, yra 
tavo laikas. Veiksmingai planuok ir išnaudok jį, žinok 
savo sritį ir tikslus. įvertink kliūtis bei galimybes ir kurk 
savo strategijas. 

Štai kai kurios pagrindinės mūsų strategijos laikui 
taupyti: 

Visada statome automobilį taip, kad trukdytume 
kitiems. 

Niekada negaištame valandos tam, kad išmuštume iš 
žmogaus niekingus porą šimtų dolerių. Turime advo­
katų, kurie išlups iš jo daugiau patys per daug nesupra­
kaituodami. 

Niekada patys nedarome to, ką kitas gali padaryti už 
pinigus, apgautas ar palieptas. 

Kai kurie iš mūsų savo laikrodžius nusistato taip, kad 
jie vėluotų dešimčia minučių. Kam ateiti į susitikimą 
ar posėdį laiku ir laukti kitų? Tegu jie mūsų laukia. Ži­
noma, jeigu tai ne viršininkai. Tada be kalbų ateiname 
laiku. 

Ten, kur pastoviai lankomės, - klube, sporto salėje, 
mėgstamose lindynėse, pas meilužes, - laikome atsar­
ginius drabužius. Šitaip visada esam švariai apsirengę, 
nereikia gaišti laiko drabužiams pirkti, vogti ar bėgioti 
namo persirengti. 

41 


Mūsų versle, ypač jei esi pavaldinys, turi būti pasiren­
gęs bet kuriuo paros metu. Bet kurią valandą, dieną ar 
naktį gali pasigirsti telefono skambutis ir turėsi išvykti. 
Net jei tau būtų išeiginė diena ar atostogos, darbas vi­
sada pirmoje vietoje, aukščiau visko. Jei turi kokį nors 
papildomą verslą, jis bus antroje vietoje. Abiem darbams 
neturi kliudyti niekas, net žmona ar meilužė. 

Laikas esti visoks, įskaitant ir tą, kurį išbūni kalėjime. 
Kalėjime tu skaičiuoji kiekvieną dieną, kuri laiką. Kai da­
rai ką nors savo viršininkui, daryk greitai. O jei darai ką 
nors pavaldiniui, gali per daug neskubėti. Kai reikia ką 
nors daryti policijai ar valdžios organams, daryk tik tada, 
jei niekaip negalėsi išvengti tos prievolės. O jei reikia ką 
nors daryti ne savo viršininkams, pavaldiniams, šeimai, 
draugams, verslo partneriams, policijai ar valdžiai, tai 
mes darome tik turėdami laiko ir noro. 

Štai tokie pagrindiniai veiksmingo laiko tvarkymo 
principai, o toliau keli patarimai, kurie pravers tavo 
darbe. Tik nepamiršk svarbiausių dalykų. 

Veiksmingas laiko tvarkymas reiškia sugebėjimą kuo 
daugiau išspausti iš kiekvienos savo darbo minutės ir 
užsitikrinti, kad kiekvieną dieną turėtum valandų, kiek­
vieną savaitę - dienų, o kiekvienais metais - bent keletą 
savaičių, kai tau nereikės dirbti. Tos kelios savaitės ir 
turėtų būti kiekvieno žmogaus, išskyrus darboholikus, 
veiksmingo laiko tvarkymo tikslas. Kaip jau sakėme, 
dirbk ne daugiau, o protingiau. 

42 

Štai trys pagrindinės veiksmingo laiko tvarkymo 
taisyklės: 

1. Susidaryk darbų grafiką. 
2. Užkrauk dalį jų kitiems. 
3. Likusius irgi atiduok kitiems. 
Lektoriai valdymo seminaruose smulkiai aiškina, kaip 

sukurti „idealią darbo erdvę", kuri padėtų tvarkyti lai­
ką sukurdama „ramybę", iki minimumo sumažindama 
blaškančius ir trukdančius veiksnius, didindama ryž­
tingumą, racionalizuodama laiko panaudojimą ir taip 
toliau. Jų strategijos tampa labai sudėtingos, jos siūlo 
tokius metodus, kuriems įdiegti reikėtų, kad para turė­
tų bent dvidešimt penkias valandas. Vien tik pasiruošti 
joms gali prireikti gerų metų. 

Tačiau, kaip ir daugumą kitų valdymo dalykų, taip 
ir laiko valdymą galima supaprastinti remiantis sveiku 
protu. Jei mokėsi tinkamai tvarkyti savo laiką, tau pa­
kaks dirbti ne daugiau kaip šešias valandas per dieną, ir 
tai ne kasdien. 

Ideali vieta darbui ten, kur tau geriausiai sekasi dirbti. 
Tai gali būti nuošalus staliukas artimiausioje kavinėje, 
virtuvės stalas tavo bute ar kokia nors tuščia patalpa 
darbovietėje - žodžiu, ten, kur esi mažiausiai trukdomas, 
blaškomas ir kur geriausiai jautiesi. 

Pasirink tokį dienos - ar nakties - metą, kai jauti 
didžiausią energijos antplūdį, ir atsisėdęs su kavos ar 
arbatos puoduku duok valią mintims. Ir štai pirmoji 

43 


staigmena - tavo makaulė pradeda kurti planus ir siūlyti 
problemų sprendimus! Vadinasi, suradai - „sukūrei" - ir 
idealią vietą darbui, ir „ramybę". 

Išsitrauk geltoną bloknotą ir stačia linija padalyk pus­
lapį į dvi dalis. Viršuje dešinėje užrašyk datą. Kairėje 
puslapio pusėje susirašyk (tau vienam suprantamomis 
santrumpomis), ką reikia padaryti, išrikiuodamas darbus 
pagal jų pelningumą ir skubumą, gerai apsvarstęs tuos 
du kriterijus. 

Grafikas sudarytas. 
Tada dešinėje puslapio pusėje pažymėk, kuriuos iš tų 

darbų galėtų padaryti kiti. 
Darbai paskirstyti kitiems. 
Dabar dar kartą įvertink abu darbų stulpelius, per-

skirstyk prioritetus; kur protinga ar būtina tai padaryti, 
stenkis dar daugiau darbų pavesti kitiems. 

Kartok šią procedūrą tol, kol nebeliks ko pridurti ar 
pakeisti. 

Taigi numatei darbus sau, o dar daugiau jų kitiems, 
sustatei į eilę pagal svarbumą. Rytoj patikrinsi, kas pada­
ryta, ir parengsi naują lapą su užduočių stulpeliais kitai 
dienai (suplėšęs senąjį): iš naujo galvosi, skirstysi ir per-
skirstysi darbus. Tai ir yra veiksmingas laiko tvarkymas, 
o kartu darbų pavedimo kitiems menas. 

Sudaryk panašų savaitės lapą ir dar vieną - ilgalaikį. 
Gali pradėti jau šiandien: ne laikas ieškoti druskos, kai 
jau pavalgei. 

44 

Tik nepamiršk, kas jau buvo sakyta: grafiko sudary­
mas ir ilgalaikis planavimas nėra vienkartinis, užbaig­
tas veiksmas. Tai nuolat tikslinami, taisomi procesai, 
atsižvelgiant į nenumatytus atvejus. Būk lankstus. Tai 
kitados gerai suprato senieji ūsoriai Pitai, - pirmieji 
mafioso Jungtinėse Valstijose, ką tik atvykę iš mafijos 
tėvynės, - bet paskui, per daug patenkinti gerai besi­
klostančiais reikalais, pamiršo... Tačiau ūsorių Pitų 
seniai nebėra. Tai pamoka tau. 

Kad galėtum sudaryti sau grafiką ir planą, turi žinoti 
savo tikslus - kokybinius ir kiekybinius. Sakykim, už­
sibrėžei sau didžiulį tolimą tikslą: sulaukus keturiasde­

šimties metų pasitraukti iš verslo su milijonu dolerių. Tada 
turi įvertinti visas kliūtis ir galimybes, sukurti strategijas 
ir taktikas visada atsižvelgdamas į savo išteklius ir gre­
siančius pavojus. O tada jau planuok, kaip jį pasiekti: 
kas ką darys, kokia tvarka, kur, su kuo ir kaip. Šitaip 
susidarysi veiksmų planą, nusistatysi užduotis, paskirsi 
jų įvykdymo terminus. 

Tada, kaip ir iki tol, pavesi užduotis kitiems. 
O dabar sakykime, kad dirbi tokioje įmonėje, kur 

reikia laiku ateiti į darbą ir išsėdėti visą darbo dieną 
nuo devynių iki penkių. Tokiu atveju laiko tvarkymo 
menas reikš sugebėjimą užsidaryti kabinete ir leisti pa­
tekti į jį tik tiems, kuriuos pats norėsi matyti, ir tik tada, 
kai norėsi matyti. 

45 


Tavo sargybiniu bus sekretorė. Jei kam nors iš tavo 
darbuotojų pavyktų prasmukti pro ją ir be perspėjimo 
įkišus galvą pro duris paklausti: „Labai užsiėmęs?", grės­
mingai atšauk: „Taip!" 

Jei priimi ką nors iš darbuotojų savo kabinete ir tas 
žmogus turi daug ką pasakyti ar šiaip didelis plepys (o 
gal ir tai, ir tai), o tu jau sužinojai iš jo visa, ko reikia, pri­
sitrauk krūvelę popierių, pasilenk prie jų ir sumurmėk: 
„Gerai, ačiū. Dabar turiu skubių darbų". Susitikimas 
baigtas. 

Jei nesi iš tų žmonių, kurie į telefonų skambučius 
mėgsta atsakinėti patys (kai kurie vadovai taip daro: 
jiems patinka gauti Šviežią informaciją tiesiai iš ragelio), 
duok savo sekretorei sąrašą žmonių, su kuriais kalbėsi 
iš karto, kai tik jie paskambins (tas sąrašas turėtų būti 
trumpas), ir liepk iš kitų paimti žinutes. Ir maždaug tuo 
pačiu metu kiekvieną dieną atsakyk į skambučius, kurie 
tau atrodys svarbūs ar j kuriuos panorėsi atsakyti. Ku­
riems neatsakysi, paskambins vėl. 

Jei tau atsiliepus į skambutį iš kito laido galo pasipils 
nesiliaujantis žodžių srautas, padėk ragelį ir skambink 
kitam. Labai nedaug kas pamanys, kad pokalbį nutrau­
kei tu; pataikaudami savo savimeilei, jie bus linkę versti 
kaltę telefono tinklams. Jei šitokį triuką visai neseniai jau 
išbandei, tam įkyruoliui vėl paskambinus tylėk. Neatsi­
liepk. Nieko nesakyk. Netrukus žmogus susinervins ir 
pats užbaigs vienpusį pokalbį. Jei skambina labai svarbus 

46 

asmuo, o tu nori greičiau užbaigti pokalbį, pasakyk, kad 
kaip tik šiuo momentu turi labai svarbų susitikimą. 

Tavo uždarytos kabineto durys netrukdo ir neturi 
trukdyti tau klaidžioti po tavo įstaigos koridorius ir ka­
binetus kada užsimanysi, kada tau patogu. Pavaikštinėk 
taisydamas nuotaiką ir keldamas baimę savo darbuoto­
jams, pasižiūrėk, kas ką daro, kuo užsiima ir apskritai 
kas, po galais, vyksta. 

47 


SPRENDIMŲ PRIĖMIMAS 

Prieš pri imdamas kokį nors svarbų sprendimą su­

rink kuo daugiau geriausios informacijos, net jei ją tau 

tektų išmušinėti iš ko nors, ir kruopščiai ją patikrink. 

Apsvarstyk ją su kitais galvotais vyrais, išanalizuok, 

paruošk blogiausią scenarijų, papildyk jį teigiamais ir 

neigiamais veiksniais, apsvarstyk su savo consigliere ir 

tada daryk taip, kaip liepia nuojauta. Žmogus, turintis 

puikią nuojautą (per cosi dire - taip sakant - instinktą 

žengti tinkamiausią žingsnį tinkamiausiu laiku) aukštai 

iškils bet kokiame versle. Tačiau jei tave nuojauta apviltų 

žengiant labai svarbų žingsnį, tai gali baigtis mirtimi 

ar kalėjimu. (Atkreipk dėmesį, kad ši tema mūsų versle 

nuolat kartojasi ir visus sprendimus reikia skaičiuoti 

įrašius į lygtį šį mirties arba kalėjimo veiksnį. Galbūt 

reikia daryti prielaidą, kad tavo versle už nesėkmę ne­

reiks mokėti taip brangiai.) 

Priiminėdamas ne tokius svarbius sprendimus išsi­

aiškink problemą, surink faktus, surask sprendimus ir 

48 

pabandyk numatyti jų pasekmes atsižvelgdamas į tai, 

kad viskas gali įvykti, bet gali ir neįvykti. Pasitark su 

kitais, tarp jų ir su savo consigliere. 

Paskui tą problemą kuriam laikui išmesk iš galvos. 

Tavo pasąmonė ir toliau užsiims ja, ir gana dažnai tei­

singas sprendimas ateina savaime, be tavo pastangų. 

Taip, toks patarimas prilygsta, pavyzdžiui, patarimui 

kreiptis į astrologą, kad jis pasakytų, ką tau daryti, bet, 

nori - tikėk, nori - netikėk, jis dažniausiai pasiteisina. 

Faktiškai kaip tik tuo ir pasikliauja žmonės, garsėjantys 

puikia nuojauta priimant sprendimus. 

Sprendimui patikrinti sukaupk galvoje geriausią 

informaciją, kokią tik gali gauti. Aptark ją su kitais. Ap-

mąstyk ją. O tada jau nuspręsk remdamasis tuo, ką tau 

sako nuojauta. 

Kitaip tariant, norėdamas priimti sprendimą, ne­

svarbu, didelį ar mažą, surask, išnagrinėk ir apsvarstyk 

tokius dalykus: 

1. Konkretų problemos pobūdį. 

2. Faktus ar tai, ką galima laikyti faktais. 

3. Alternatyvas ir jų galimas pasekmes ar naudą. 

Po to atsiklausk kitų nuomonės, duok valią pasąmo­

nei - ir priimk sprendimą. 

Atsigręžk atgal tik norėdamas įvertinti gautus rezul­

tatus ir pasisemti žinių, kurias bus galima panaudoti 

ateityje. 

Ir visada visada saugok savo loterijos bilietus. 

49 


Pagaliau, jei po viso to tavo sprendimas pasirodys 
esąs nevykęs, daryk tai, ką tokiais atvejais daro visi -
tiek Mūsų, tiek ir Jūsų reikale: suversk kaltę kam nors 
kitam, o pats skubiai imkis taisyti padėtį ir/ar skirti 
bausmes. 

50 

D R A U G A I 

Draugai niekada nėra tokie svarbūs kaip šeima. 
Draugyste grindžiamos ištikimybės nepainiok su krau­
jo ryšiais. Draugų galima nusipirkti už įvairią valiutą. 
O šeima yra visiems laikams, ir džiaugsmuose, ir var­
guose, fino alla feccia, iki pat liūdnos baigties, su visais 
jos nevykėliais. Išskyrus išimtis. Tačiau tai jau genetinė 
problema: kiekvienoje šeimoje pasitaiko idiotų, kreti­
nų, pusgalvių, protiškai atsilikusių, liurbių, girtuoklių, 
narkomanų, išdavikų. Tai neišvengiama. Tačiau jie atsi­
skleidžia labai anksti, todėl imkis reikiamų atsargumo 
priemonių. Tų vargšelių veikiau reikėtų gailėti ir padėti 
jiems, o ne ilgai ir garsiai juos koneveikti, tuo labiau kad 
tai norimų rezultatų dažniausiai neduoda. 

Didžiausia problema bendraujant su draugais - jų 
atvirumas. Galų gale jie vis tiek išduos tave, jei tik leisi 
jiems tai padaryti, ir paskui tau drėbs į akis: „Neturiu 
nieko prieš tave asmeniškai, bet verslas yra verslas". Jie 
visada pabrėš, kad jiems aukščiau visko yra pinigai ir 

51 


valdžia, tais pačiais žodžiais: „Neturiu nieko prieš tave 
asmeniškai, bet verslas yra verslas". 

Kas tavo tikri draugai, sužinosi tik juos išbandęs. Iki 
tol niekada negali būti tikras. Kol viskas seksis gerai, 
progos juos išbandyti gali ir nepasitaikyti. Ir nieko ne­
padarysi, tiesiog reikia tai pripažinti ir atitinkamai elg­
tis, niekada niekuo per daug nepasitikėti. Tikras mafioso 
draugų neturi, jis turi tik interesų. 

Ar galima nusipirkti kito žmogaus draugystę ir išti­
kimybę? Prieš penkis šimtus metų Machiavelli draugus 
ir jų naudą valdovui apibūdino taip: „Apie žmones 
galima pasakyti, kad apskritai jie yra nedėkingi, plepūs, 
veidmainiški, bijantys pavojų ir trokštantys naudos; 
kol turės iš tavęs naudos, tol bus visiškai atsidavę tau... 
Nusipirkta draugystė nepatikima - negali tikėtis, kad 
prireikus galėsi ja pasinaudoti". 

Kai kas pataria: nepradėk verslo su draugais ar jų 
vaikais. Kiti pataria: neskolink draugams pinigų ir ne-
siskolink iš jų. Mes patariame elgtis priešingai, tik ne­
pamirštant atsargumo. Kodėl kažkokia draugystė turėtų 
trukdyti verslui? O jei kada tau teks būti su draugu griež-
tesniam, kuo geriau žinosi jo pomėgius ir įpročius, tuo 
lengviau bus imtis prieš jį reikiamų veiksmų. „Neturiu 
nieko prieš tave asmeniškai, bet verslas yra verslas". 

Niekada nesigirk draugams, kaip tau sekasi: jie ne­
patikės arba smerks laikydami pagyrūnu. Nepasakok ir 
apie nesėkmes -jie piktai džiaugsis ir gali pranešti tavo 

52 

priešams, kurie tavo nesėkmę gali palaikyti ženklu imtis 
veiksmų prieš tave. Ir neskubėk patikėti tuo, ką tavo 
draugai kalba apie tavo priešus. 

Per tą laiką, kol pasieksi aukštą postą, reikėtų apsirū­
pinti visais draugais, kurie tau reikalingi. Draugai, įsigyti 
jau tapus aukšto rango vadovu, dvigubai įtartini. O tau 
reikės vis daugiau sąjungininkų. Sąjungininkai nebūtinai 
turi patikti - istorijoje pilna pavyzdžių. 


PRIEŠAI 

Laikyk draugus arti savęs, o priešus - dar arčiau. 
Pavojingiausias priešas yra išprotėjęs žmogus, paz-

zo. Su tokiu nesusikalbėsi, jis nebijo mirties, jam nu­
sispjaut j artimuosius. Tokį reikia sunaikinti, greit ir 
iki galo. 

Tą patį galima pasakyti ir apie didelę nesantaiką su 
bet kuriuo priešu: reikia jį sunaikinti, nes priešingu at­
veju jis pradės regzti intrigas norėdamas atkeršyti. Kas 
atsitinka priešams, jei jie nėra sunaikinami? Pažvelk į 
Japoniją ir Vokietiją. 

Bijok savo priešų; jei nebijosi - prisišauksi nelaimę. 
Ieškok priešų pačiose netikėčiausiose vietose: lovoje 

ir po ja, net savyje. 
Aiškus priešas geras tuo, kad žinai, kas jis. 
Priešų neturi tik tas, kas neturi jokių gerų savybių. 

Manai, ne? Net Jėzus Kristus turėjo daug, labai daug 
priešų. 

54 

Iš savo priešų visada lauk paties blogiausio, ir retai 
kada apsiriksi. Tik nepamiršk, kad kerštas yra patiekalas, 
kurį geriausia valgyti atšalusį. 

55 


AKSIOMOS 

Pasaulis priklauso kantriesiems. 

Daug galvok, mažai kalbėk, o rašyk dar mažiau. 

Jei negali laimėti kovodamas garbingai, kovok negarbin­
gai arba priversk kitus kovoti už tave. 

Išmokyk savo liežuvį sakyti: „Nežinau". 

Jei įniršęs nori kam nors smogti, žiūrėk, kad neužsi­
gautum pats. 

Galima nuslėpti ugnį, bet ne dūmus. 

Daug geriau, jei tavo priešai manys, jog esi kvailas, o ne 
protingas ir praktiškas. 

Vienu grūdu maišo nepripilsi, bet pravers ir jis. 

Pučiant ugnį kibirkštys lekia į akis. 

Alkis duoną paverčia tortu, pupeles - bifšteksu. 

Galimybė pavogti sąžiningą žmogų padaro vagimi, o 
vagis, neturintis galimybės vogti, laiko save sąžiningu 
žmogumi. 

56 

Nėra nieko lengvesnio už pažadą. 

Kas tarnauja dviem ponams, vienam turi meluoti. (Taip 
pat gerai žinoma, kad dviejų šeimininkų kiaulė nudvesia 
iš bado.) 

Jei būtina ką nors primušti, primušk taip, kad nereikėtų 
bijotis jo keršto. 

Net pelė turi tris landas. 

Jei tik leisi savo priešams - arba draugams - manyti, kad jie 
tau lygūs, iš karto pamanys, jog yra pranašesni už tave. 

Nesistenk perauklėti savo priešų, tik stenkis kontroliuoti 
juos. Žinok, kas jie, ką mano ir kuo pasitiki. 
Mažai žadėk, daug duok. 

Kai supyksti, užsičiaupk ir plačiai atsimerk. Dar ge­
riau - nepyk, bet atsilygink. 

Apsispręsk, kuo nori būti, o tada daryk tai, ko tam 
reikia. 

Niekada nemenkink trijų dalykų: 1) savo priešininko 
sugebėjimų; 2) savo priešininko gudrumo; 3) savo prie­
šininko godumo. Bet niekada ir nepervertink jų. 
Kas atsako už kitą, apmoka ir jo sąskaitas. 
Vienintelis būdas išsaugoti paslaptį - tylėti. 

Savo projektų neigiamą vertinimą padaugink iš dviejų, 
o teigiamą - padalyk iš dviejų. 

Jei batas spaudžia, geriau perpjauti jį negu kęsti 
skausmą. 

57 


Kas knarkia, tas nemiega. 

Jei turi meluoti, kalbėk kuo trumpiau. 

Tokio dalyko kaip sutapimas apskritai nėra. 

Burną ir piniginę atverk atsargiai. 

Išnagrinėk tradicinę išmintį, o tada spjauk į ją. 

Jei varna mėgins mėgdžioti žuvėdrą, prigers. 

Neįmanoma pamiršti to, ko nežinojai. Nenaudojamas 
ginklas niekada nebus kruvinas. Iš nieko nieko ir ne­
atsiranda. 

Nuo išdavystės geriausia gintis išdavyste. 

Kai kurie pralaimėjimai geresni už pergales; deja, ir kai 
kurios pergalės blogesnės už pralaimėjimus. 

Paklausyk kitų žmonių perspėjimų, jei jie gali tau pra­
versti, o pats niekada neperspėk kitų. 

Nėra garbės, kurios nenupirktum. 

Gaudydamas žuvį dažnai netenki jauko. Tai neišvengia­
mas praradimas. 

Neskink žalio obuolio: kai prinoks, nukris pats. 

Gyvatę visada trauk iš urvo svetima ranka. 

Nematuok upės gylio abiem kojomis. 

Kas negali daryti kaip turėtų, tegu daro kaip gali. Ko 
negali išgydyti, turi iškęsti. Būk tikras, kad sugebėsi pa­
daryti kaip reikia, arba nekelk sau tokio tikslo. 

58 

Dievas tavimi pasirūpins, bet iki tol pats rūpinkis sa­
vimi. 

Skuba - nelaimės motina. 

Norintį pasikarti visada lengva atvesti prie kilpos. 

Būtinybė nepaiso jokių įstatymų. 

Sumanus gatvės vadas dalį nešvaraus darbo daro pats ir 
pasirūpina, kad jo kareiviai apie tai žinotų. 

Jei esi priverstas nusilenkti, lenkis kuo žemiau. Ir nepa­
miršk šito tol, kol nepavyks atkeršyti. 

Jei nori įkalti vinį patamsyje, prireiks tūkstančio smū­

gių-

Nesišauk nelaimės, pati ateis. 

Daryk tai, ką geriausiai moki. Dažnai persodinami me­
džiai retai kada vešliai auga. 

Niekada netrukdyk sukčiauti kitiems. Juk nežinai, kada 
ir tau gali to prisireikti. 

Drąsa versle - pirmas dalykas. Ir antras. Ir trečias. 

Nusistatyk prioritetus. Jei tave puola krokodilai, pir­
miausia nusausink pelkę. 

Viskas pasaulyje vyksta pagal principą „ranka ranką 
plauna", „tu man, aš tau". 

Draugų ir tūkstančio bus maža, o vieno priešo - per 
akis. „Nepavojingų" priešų apskritai nebūna. 

59 


Tegul priešas padeda tau. (Tai padaryti jis gali vienin­
teliu būdu - leisdamas savo „geriesiems" instinktams jį 

išduoti. Netrukdyk tam.) 
Planuok sudėtingai, bet įsakinėk paprastai. 

Jei negali laimėti, pasistenk, kad tavo priešas už pergalę 
sumokėtų nežmonišką kainą. 

Būk mandagus su visais, bendrauk su daugeliu, familia­
riai elkis tik su keliais, o draugauk tik su vienu kitu. 

Kvailas tas, kas nemoka paslėpti savo išminties. 

Negraži mergiotė visada juoksis iš tavo pokštų. 

Geriausi šarvai - būti nepasiekiamam priešo ginklui. 

Lažinkis tik tvirtai žinodamas, kad laimėsi. 

Tavo priešininkas niekada nėra toks stiprus, kaip tau 
atrodo. Tu irgi. 

Alkano maitvanagio geriausias draugas - nudvėsęs 
arklys. Kitaip sakant, ir paskutinis šunsnukis kartais 
praverčia. 

60 

KAIP VALDYTI KITUS 


P R I Ė M I M A S Į D A R B Ą 

Jei jau vadovauji žmonėms, kada nors vis tiek tau 

teks samdyti darbuotojus. Tau gali atsiverti akys, nes 

pamatysi (kai tik tavo priimti žmonės pradės tau dirbti), 

kad dauguma žmonių didesni neišmanėliai, negu galbūt 

tikėjaisi, ir tikrai didesni, nei atrodo paskaičius jų auto­

biografijas ar paklausius, ką jie kalba apie save. (Gyrimo­

si, savaime aišku, negalima laikyti rekomendacija: bež­

džionė su smokingu vis tiek liks beždžione.) Nepaisant 

visų jų trūkumų, tau vis tiek teks dirbti su tais žmonėmis 

ir tavo, kaip vadovo, sėkmė labai priklausys nuo jų. 

Nėra reikalo turėti didelę Šeimą su daug kareivių ir 

paprastų vykdytojų. Tiesą sakant, kuo mažiau turėsi dar­

buotojų, tuo rečiau būsi išduotas ir apviltas. Daugiau 

darbuotojų - daugiau išdavysčių ir progų nusivilti, taigi 

didesnės pridėtinės išlaidos. 

Tačiau į svarbiausius postus turi nukreipti pačius 

geriausius žmones. Vienas tikrai geras darbuotojas, be 

jokios abejonės, vertas daugiau nei šimtas kvailių. 

62 

Į tikrai atsakingas pareigas, kurias e inant reikia 

bendradarbiauti su kitais žmonėmis (dažniausiai taip 

ir būna, net kai tos pareigos reikalauja daug techninių 

įgūdžių), nepri imk ką tik iškeptų specialistų, kad ir 

kaip įspūdingai atrodytų jų popieriai. Geriau priimk 

tokį žmogų, kuris jau įrodė, kad moka dirbti kartu su 

kitais. Pr i imdamas žmones į ne tokias svarbias tavo 

įmonės sėkmei pareigas teik pirmenybę žmogaus nu­

sistatymui, požiūriui, o ne jo patirčiai. (Tas požiūris 

gali atsiskleisti įvairiais būdais. Pavyzdžiui, jei preten­

dentas jau per pirmąjį pokalbį pradeda klausinėti apie 

atlyginimą, tai rodo, kad jo požiūris netikęs, o jis pats 

kvailas.) 

Į tikrai svarbias pareigas niekada nepriimk aukštos 

kvalifikacijos siauro specialisto, kad ir kokie įspūdingi 

būtų jo popieriai. Specialistai rūpinasi tik savo reputa­

cija ir atlyginimu, daugiau jų niekas nedomina. 

Nepriimk daugiau kaip dviejų vienos šeimos narių 

(išimtį darydamas nebent savo šeimai). Niekada nepri­

imk į darbą meilužių, vyro ir žmonos, net jei tavo įmonei 

būtų labai reikalingi jų asmeniniai sugebėjimai. 

Prieš priimdamas į darbą pasikalbėk su pretendentais. 

Žinodamas, kokių sugebėjimų ir darbo rezultatų lauki iš 

žmogaus, kurį nori priimti, duok pretendentams laiko 

apgalvoti tavo klausimams apie tuos dalykus. Tavo klau­

simai turi būti konkretūs. Į bendro pobūdžio klausimus 

gausi tokius pat (taigi beverčius) atsakymus. Reikalauk 

63 


konkrečių atsakymų į savo klausimus. Išklausęs atsaky­
mus klausk: „Kodėl?" ir: „Kaip?" 

Dėl pačios pokalbio strategijos - jei tik galima, pasi­
sodink pretendentą ne priešais save, o šalia savęs, kad 
geriau matytum, kaip jis reaguoja į tavo klausimus 
(muistosi, nusuka akis, ryja seilę ir panašiai). Pasiimk 
jo autobiografiją ir įdėmiai skaityk vietomis susirauk­
damas ir tarsi apmąstydamas kai kuriuos akivaizdžius 
paistalus. Užbaigęs šį spektaklį, kuris, reikia manyti, 
gerokai sutrikdė pretendentą, pradėk klausinėti, kodėl 
jis nori užimti tas pareigas ir kodėl jam atrodo, kad jis 
joms tinka. Leisk jam kalbėti kiek patinka, pertraukda­
mas jį tik konkrečiais klausimais („Kaip?", „Kodėl?"). 
Pabaigoje, jei pretendentas šiuo metu kur nors dirba, 
paklausk, kodėl jis nori keisti darbą. 

Pakartok jo atsakymo į paskutinį klausimą paskuti­
nį sakinį, tarsi už jo slypėtų koks nors gudravimas, ir 
tada išdėstyk reikalavimus toms pareigoms, į kurias jis 
pretenduoja, pabrėždamas sunkumus. Jei vardijant juos 
pretendentas pradės raukytis, muistytis, glostyti smakrą 
aiškiai rodydamas susirūpinimą, pradėk svarstyti, ar ne 
geriau būtų atsisakyti jo paslaugų. Mandagiais žodžiais 
išdėstyk jam abejones dėl jo kandidatūros. Jei jis nepuls 
taisyti padėties („Mane visada viliojo sunkios užduotys -
kaip tik to aš ir noriu"), daugiau nebesiterliok su juo. 
Pasakyk, kad turi susitikti su dar keliais pretendentais ir 
kad vienokiu ar kitokiu būdu netrukus praneši jam apie 

64 

savo sprendimą. Jei esi beveik tikras, kad susitikti su juo 
dar kartą neturi jokio noro, atsisveikindamas tarsi pats 
sau sumurmėk, kad jo kvalifikacija, ko gero, per daug 
aukšta toms pareigoms, ir palinkėk geriausios kloties. 

Ilgai nesiterliok ir su tais pretendentais, kurie užvers 
tave klausimais apie karjeros perspektyvas tavo firmoje. 
Tikriausiai tai ne vienintelis šlamštas, kurio prikimštos 
jų galvos. Tau tokių nereikia. 

Pokalbį su pretendentu baik, kai sužinosi viską, ką 
reikia, nesvarbu, kiek tai užtruktų - penkias ar penkias­
dešimt minučių. 

Jei atrodo, kad su pretendentu verta pasikalbėti dar 
kartą, patikrink jo rekomendacijas ir darbinę biografi­
ją. Į asmenines rekomendacijas nekreipk dėmesio. Kur 
rasi tokį kvailį, kuris tau atneštų nepalankią asmeninę 
rekomendaciją? Jei kartais pažįsti vieną ar kelis iš tų, 
kurie parašė jam asmenines rekomendacijas, paskam­
bink jiems - galbūt gausi naudingos papildomos infor­
macijos. 

Perspektyviausią pretendentą pasikviesk antram 
pokalbiui. Geriausia bus, jei pakviesi jį kartu papie­
tauti. Išklok viską, kas tau sukėlė abejonių skaitant jo 
rekomendacijas ar darbinę biografiją. Jei tas abejones, 
tikras ar tariamas, jis patenkinamai išsklaidys, pasiūlyk 
jam užimti tas pareigas. Tik tiek. Nieko nekalbėk apie 
atlyginimo didinimą, paaukštinimus ar atsakomybės 
praplėtimą ateityje. Pretendentas gauna tai, ką gauna, o 

65 


kas bus ateityje, nežino niekas (net tu pats). Leisk jam 
dirbti darbą, į kurį pretendavo; laikas parodys, kas bus 
toliau. 

Pasiūlęs jam užimti pareigas, pateik keletą hipotetinių 
problemų, su kuriomis jis gali susidurti naujajame darbe, 
ir paklausk, kaip bandytų jas spręsti. Jei pretendentas 
išlaikys šį egzaminą, patvirtink savo pasiūlymą ir priimk 
jį į darbą. Jei ne, sugrįžk į savo kabinetą ir paskirk antrą 
susitikimą su kitu perspektyviu pretendentu. 

Dauguma pretendentų per antrąjį pokalbį būna ma­
žiau susikaustę, geriau parodo savo tikrąją prigimtį, ypač 
jei pietaujate kartu. Elgesys prie stalo ir kalbos maniera 
labai daug pasako apie žmogų. (Vynas pasako viską.) 

Tau, be abejo, rūpi kokybė, bet kartais netyčia priimsi 
į darbą ir liurbį. Tiesą sakant, pasitaiko ir tokių preten­
dentų, kad iš karto matai, jog tikras liurbis. Tačiau net 
tokiu atveju, nelygu pareigos, kurioms ieškai žmogaus, 
galbūt norėsi iš arčiau pasižiūrėti j vieną kitą iš tokių 
pretendentų ir gal net pasvarstysi, ar kai kurių kareivių 
pareigas jau einančių liurbių nepaaukštinti, nepadaryti 
leitenantais. Kiekvienoje firmoje yra pareigų, kurias visai 
normaliai gali eiti ir liurbiai, nepridarydami daug žalos, 
kai kartkartėm ką nors pripainioja (tai neišvengiama). 
(Pažvelkime kad ir į JAV pašto tarnybą. Pusė jos darbuo­
tojų tikri liurbiai, - tiek jų būna kiekvienoje didelėje or­
ganizacijoje, - kurie 99 procentus darbo laiko šiurkščiai 
atsikalbinėja klientams, tačiau siuntos vis tiek ateina. O 

66 

taip nerangiai ši tarnyba dirba visai ne dėl to, kad tarp 
jos darbuotojų tiek daug liurbių. Priežasties reikia ieš­
koti jos aukščiausioje vadovybėje, kurioje sėdi vien tik 
nepelnytai didelius atlyginimus gaunantys klounai.) 

Kai kuris nors iš tavo liurbių padarys kokią nors tik­
rai didelę klaidą, pasikviesk jį į nuošalesnę vietą ir duok 
pylos. Po to jis iš visų jėgų stengsis išpirkti kaltę (dažnai 
surasdamas tarp savo darbuotojų kokį nors gabų kareivį 
ir pavesdamas jam daryti savo darbą ar tam tikslui pri­
imdamas į darbą naują žmogų). O šiaipjau atlikdamas 
kasdienį įprastą darbą bet kuris liurbis pridarys ne dau­
giau žalos kaip aklas arklys tuščioje arklidėje. 

Tačiau kam priimti į darbą, mokėti gerą atlyginimą 
buffone - klounui? Kam kelti jį aukštyn? Tam yra rimtų 
priežasčių: toks žmogus bus vienas ištikimiausių tavo 
šalininkų. Jis bus ištikimas tau iš dėkingumo, kad davei 
jam darbo (ir pajamų), kad laikai jį, nors akivaizdu, jog 
nesusidoroja su darbu; kartu jis bus ištikimas tau ir iš 
baimės, kad kiekvieną minutę tu gali atleisti jį dėl ne­
išmanymo. Be tavo pagalbos jis tikrai neišsilaikytų. Jis 
egzistuoja tik dėl to, kad jį pakenti. 

Būdamas tau ištikimas, liurbis kartu bus pats geriau­
sias tavo informatorius, patikimiausias žinių apie tarny­
bines intrigas ir kitų naudingų gandų šaltinis. Kaip tik 
šioje veiklos srityje jis ir duoda daugiausia naudos. 

Su tokiu žmogumi galima neblogai pasiausti, pasi­
linksminti, ir, beje, jį bet kada galima paaukoti be didelės 

67 


žalos tavo firmai, jei tokios aukos kada nors prireiktų 
kilus kokiems nors nedideliems vaidams. Jokių asme­
niškumų... 

Savaime aišku, niekada nepriimk į darbą priešingos 
lyties asmenų tikėdamasis iš jų erotinių paslaugų (tai gali 
būti pražūtinga). Na, nebent norėtum tik akis paganyti. 
Bet kuris gi iš mūsų kada nors pasitenkina tik tuo? 

68 

KAREIVIAI IR LEITENANTAI 

Daugumos žmonių gyvenime pasitaiko išdavysčių. 
Todėl kai visos kitos savybės vienodos, ištikimybė yra 
svarbiausia savybė, kuria turėtų pasižymėti kareiviai ir 
leitenantai. Vienintelis žmogus, kuriuo gali visiškai pasi­
tikėti, - visada, bet kokiomis aplinkybėmis, - esi tu pats. 
(Todėl, jei panorėsi, gali kartais pasitikėti ir kitais.) 

Po ištikimybės eina kitos savybės: gabumai, įgūdžiai, 
kompetencija. Paaukštink tik gabius žmones (retkar­
čiais - ir vieną kitą liurbį). Kurie iš tavo žmonių yra ga­
būs, nustatysi išbandydamas juos. Jie turi „padaryti savo 
kaulų", tada gaus iš tavęs naujas, sunkesnes užduotis. 

Įsitikinęs kelių išrinktųjų kompetencija, pavesk jiems 
kaskart vis sunkesnius darbus, - bet tik tokius, su kuriais 
jie, tavo nuomone, gali susidoroti, - o kai jie sėkmingai 
juos atliks, pagirk. Žodžiu, elkis taip, kaip elgiamasi su 
vaikais norint išsikovoti jų pasitikėjimą. Duok jiems vis 
sunkesnes užduotis, vis didesnį atlyginimą už jų įvyk­
dymą, po to - dar sunkesnes užduotis. 

69 


Nekritikuok daugiau nei būtina ir stenkis to nedaryti 
viešai. Prieš kritikuodamas keliais žodžiais pagirk juos. 

Dauguma tavo kareivių menkai tesuvokia savo svarbą 
(arba, jei norite, menkumą). Tu, daugiausia per turimus 
gatvių leitenantus, turi įpiršti jiems mintį, kad jie šio 
to verti. Jie turi norėti jiems pavesto darbo ir sugebėti 
didžiuotis savimi jį atlikę. Kitaip sakant, jie turi savo 
gyvenimo prasmę matyti tau dirbamame darbe. 

Todėl turi girti juos, kai jie to nusipelno (o kartais net 
jei ir nenusipelno), ir jie darbuosis dėl tavo sėkmės. 

Girk savo leitenantus kitų akivaizdoje. Tada jiems at­
rodys, kad esi jiems ypač palankus. Leisk jiems manyti, 
kad jie viską pasiekė patys, bet kartu neleisk pamiršti, 
jog tu nurodei, ką daryti. 

Savo leitenantams duok aiškius, konkrečius nurody­
mus ir paaiškink, kaip bus atsilyginta už sėkmingą už­
duoties įvykdymą. Tik neatskleisk jiems viso bet kokios 
akcijos plano. Kadangi tavo kareiviai ir leitenantai žinos 
ne viską, jie bus smarkiai priklausomi nuo tavęs. 

Tavo kareiviai ir leitenantai turi būti tau kaip vaikai. 

70 

CONSIGLIERE 

Geras patarimas priverčia tave patį pagalvoti. Todėl 
kai renkiesi sau consigliere, vyresnįjį patarėją, žiūrėk, 
kad jis būtų labai patyręs ir praktiškas žmogus. Na, ir, 
savaime aišku, kuriuo galima pasitikėti. 

Tradiciškai consigliere yra konsultantas, patarėjas, 
žmogus, iš kurio galima laukti patarimo, kuriuo gali­
ma pasiremti. Venire a piu miti consigili reiškia „tapti 
truputį protingesniam". Consigliere padeda tau tai pa­
daryti. Jis stovi truputį atokiau nuo tavo artimiausių, 
neatidėliotinų smulkių problemų bei rūpesčių, nutolęs 
nuo tavo įsijautimo į juos, nes galutinė atsakomybė 
už tai tenka ne jam. (Ne jam priklauso ir aukščiausia 
valdžia bei įgaliojimai; tai irgi tavo prerogatyva.) Stovė­
damas atokiau, tavo consigliere gali padėti tau nustatyti 
didelių problemų pobūdį bei padėti jas išanalizuoti ir 
išspręsti. (Viena iš mažesnių consigliere pareigų gali 
būti tarpininkavimas sprendžiant smulkesnius ginčus 
tavo firmos viduje.) 

71 


Consigliėre gali padėti tau atsikratyti klaidingų prie­
laidų, nes jis iš dalies yra nesuinteresuotas asmuo. Labai 
suinteresuotas ir kartu nesuinteresuotas, nes, kaip jau 
minėjome, galutinė atsakomybė tenka ne jam. 

Gali gauti blogą patarimą iš gerų draugų ir labai blogą 
patarimą iš labai gerų draugų. Tačiau tavo consigliėre pa­
tarimas paprastai bus labai geras ir visada verta apsvars­
tyti jo pranašumus. Geras consigliėre verčia tave galvoti, 
uždavinėti klausimus, jo patarimai paprastai skiriasi nuo 
to, ką sako tradicinė išmintis, nes, turėdamas didelę pa­
tirtį ir būdamas praktiškas žmogus, jis žino, kad tai, ką 
visi laiko tikrais ir teisingais dalykais, tokie būti negali. 

72 

SEKRETORĖ 

Savo sekretorė mažų mažiausiai turėtų būti tavo as­
mens sargybinė, durininkė, diplomatė, karvedė; kartu jos 
finansinė ir psichologinė gerovė turi visiškai priklausyti 
nuo tavo dosnumo ir geros valios. 

Savo sekretore turi pasitikėti labiau negu žmona. Ji 
apie tavo verslą žinos ne mažiau negu tu pats, gal tik 
išskyrus tolimiausius planus (jų visumą), kurių tu jai 
nepatiki. Daugelį tavo verslo aspektų ji žinos net geriau 
(smulkiau) už tave. Be to, būdama arčiau patikimų 
gandų bei tarnybinių intrigų šaltinių, ji yra tavo geras ir 
patikimas informacijos šaltinis. 

Niekada neprašyk jos išvirti kavos. Pasiųsk ją jos 
atnešti, kad atnešusi galėtų išgerti puoduką kartu su 
tavim. 

Ji nepaprastai svarbi tavo verslo sėkmei ir panorėjusi 
gali sužlugdyti tave greičiau už konkurentus ar valdžios 
organus. Žiūrėk, kad ji būtų patenkinta. Jos priešišku­
mas būtų pats blogiausias dalykas, kokį tik galima įsi-

73 


vaizduoti. Siekdamas jos palankumo sugalvok jos pa­
reigoms gražų pavadinimą ir suteik jam prilygstančius 
įgaliojimus ir valdžią, na, ir gerą atlyginimą. 

Bet kokie susižavėjimai ar romanas su ja, savaime 
suprantama, yra griežčiausias tabu. 

74 

PERSONALO DIREKTORIUS 

Mafija jo neturi, tai kam jo reikia tau? 
Kai tavo firma taps tokia didelė, kad kai kuriems jos 

darbuotojams kils mintis, jog reikėtų turėti personalo 
direktorių, o skyrių vadovai bus praradę ryšį su žmonė­
mis, padėtis taps pavojinga. Vadovai turi patys parinkti 
ir priimti darbuotojus. 

Jei turi žmogų, užsiimantį techniniais personalo 
klausimais, žiūrėk, kad jis užsiimtų tik techniniais 
klausimais. Niekada neleisk jam rašyti skelbimų apie 
priėmimą į darbą, neleisk jam daryti ir pirminio preten­
dentų patikrinimo, nesuteik jam pokalbio su jais teisės. 
Vadovai privalo patys ieškoti jiems reikalingų žmonių 
ir priimti juos į darbą. 

Jei priimi į darbą ką nors, kas dirbs tiesiogiai tau, - dvi­
dešimt kelerių metų, pradedantį nuo pačios apačios, - gal 
panorėsi perspėti jį, kad jo pirmosios užduotys bus pa­
prasčiausias juodas darbas, kuriam atlikti nereiks beveik 
nieko iš to, ko jis mokėsi. Patark jam tas pirmąsias už-

75 


duotis atlikti noriai ir gerai, net jei jam atrodytų, kad jos 
neatitinka jo kvalifikacijos. Patark jam pasilaikyti genia­
lias idėjas, kaip patobulinti procedūras ir operacijas, ku­
rių, be abejo, jam neišvengiamai iš karto kils; paaiškink, 
kad jos jau buvo išmėgintos ir nepasitvirtino. Nurodyk 
jam, kad sekretorės ir kiti pagalbiniai darbuotojai gali 
tapti pačiais svarbiausiais jo sąjungininkais. Ir dar patark 
stengtis prisitaikyti prie kitų, bent jau iš pradžių, net jei 
jam atrodytų, kad daugumos jo bendradarbių asmeninis 
ir darbo gyvenimas, palyginti su jo gyvenimu, yra nuobo­
dus ir monotoniškas. Kitaip sakant, patark jam apraminti 
savo ambicijas. 

Jei kalbėtum ne su universiteto absolventu, o su 
žmogumi, trokštančiu tapti Mūsų reikalo nariu, tokių 
patarimų nereikėtų duoti, nes tokie žmonės to išmoksta 
gatvėje. Šiuo atžvilgiu žmonės su aukštuoju išsilavinimu 
atsiduria blogesnėje padėtyje: jiems buvo pasakyta, kad 
jie šį tą moka, ir jie tuo tiki. 

76 

BUHALTERIS 

Tik vienas žmogus tavo įmonėje turi būti absoliučiai 
sąžiningas, labai malonus ir draugiškas, visiškai atviras 
ir garbingas, visiškai nekorumpuotas. Tas žmogus veda 
tavo kompanijos buhalterines knygas (kartu tvarko ir 
tavo asmeninę buhalteriją). Gerai mokėk jam, dažnai 
paskatink jį - bent jau pagyrimais, jei neišgali kitaip. 

Jei darbo pakaks dviem ar daugiau žmonių, priimk 
padėjėjų, kurie mėgtų tą darbą. O jei su darbu gali su­
sidoroti vienas žmogus, organizuok dažną buhalterinių 
knygų auditą. 

77 


T I T U L A I 

Titulai, darbo vietų pavadinimai yra nepaprastai svar­
bus dalykas. Ne veltui bankai ir reklamos agentūros turi 
tiek daug viceprezidentų. Svarbūs klientai nori bendrau­
ti tik su svarbiais asmenimis. Tą patį galima pasakyti ir 
apie atsakingus tavo kompanijos darbuotojus. Kartais 
koks nors ambicingas darbuotojas pasitenkins mažesniu 
atlyginimo padidinimu, jei jo naujosios pareigos turės 
kokį nors skambų pavadinimą. Tą galima panaudoti 
kaip argumentą derantis. Pasaulis sotus regimybe. Pa­
dėkime jam. 

Darbo vietų pavadinimus galima naudoti ir kaip eufe 
mizmus prastiems, nemaloniems darbams įvardyti; tokie 
darbai neišvengiami, kas nors turi juos dirbti. (Šitaip 
asenizatorius tampa „sanitarijos inžinieriumi".) Tai su­
švelnina nemalonius dalykus, susijusius su tais darbais, 
visą tą prakaitą ir purvą. 

Kai kurie mafijos stebėtojai sako, kad „bosų boso" 
(capo di tutti capt) titulo buvo atsisakyta dėl to, kad jis 

78 

skatino mafijos šeimų galvų pavydą ir priešiškumą. Visi 
bosai norėjo būti lygūs, niekas nenorėjo būti pavaldus 
kitam. Todėl ir buvo sukurta nacionalinė komisija pa­
gal principą „vienas žmogus - vienas balsas". Pasaulis 
sotus regimybe. 

79 


ATLYGINIMŲ DIDINIMAS 

Įvesk kasmetinio įvertinimo politiką, kai kiekvieno 
darbuotojo darbas įvertinamas procentais, lyginant su 
iš anksto nustatytu maksimaliu atlyginimo padidinimo 
procentu. Jei darbuotojas to nusipelnė, po metinio įver­
tinimo padidink jo atlyginimą. 

Savaime suprantama, kad reikia skatinti uolius, 
darbščius, ištikimus darbuotojus. Todėl ypatingais at­
vejais gali savo nuožiūra kokiam nors ypač šauniam dar­
buotojui padidinti atlyginimą net daugiau už nustatytą 
maksimumą. Tik žiūrėk, kad tas darbuotojas žinotų apie 
tavo dosnumą - kad viršijai atlyginimo didinimo ribą, 
kurią nustatė tavo kontrolieriai, kreditoriai, akcininkai, 
komisija ar dar kokios nors tamsios jėgos, pasak tavęs, 
kontroliuojančios tavo verslą. 

Kai kurie darbuotojai niekada nebus patenkinti, kad 
ir kiek uždirbtų. Jei jie pradės skųstis tau, kad jiems per 
mažai mokama, pasakyk, kad gali pasiieškoti papildomo 
darbo prie to, kurį jie dirba pas tave, kad sudurtų galus. 

80 

Paaiškink jiems, kad palankiai žiūri į tokį papildomą 
uždarbiavimą, jei tik jis netrukdo darbui pagrindinėje 
darbovietėje. 

Mūsų organizacija paprastai nedraudžia savo darbuo­
tojams šiek tiek prisidurti iš šalies, tik prieš tai reikia 
gauti aukščiausių vadovų sutikimą. 

81 


IŠTIKIMYBĖ 

Visi žmonės dirba siekdami savo interesų, ir dau­
gumas mano žiną, kokie tie jų interesai (dažnai klysta, 
tačiau patys niekada tuo neabejoja). 

Tavo uždavinys yra pasiekti, kad jų interesai sutaptų 
su tavo interesais. 

Tam tikslui bausk juos, kai jie sužlugdys darbą, ir ska­
tink, kai dirbs sėkmingai. Savo darbuotojų ištikimybę 
ugdysi parodydamas jiems, kad jų nauda yra ten, kur ir 
tavo nauda. 

Jūsų interesai sutampa dėl to, kad jie vykdo tavo pa­
skirtas užduotis. 

Darbuotojų pasiekimus turi vertinti sąžiningai. Juk 
tavo paskirtos užduoties jie kartais gali neįvykdyti ir dėl 
nepalankiai susiklosčiusių aplinkybių ar dėl to, kad tu 
neteisingai įvertinai padėtį. 

Kol nenusprendei atleisti darbuotojo už tai, kad jis 
nesusidoroja su darbu, jo darbo rezultatus matuok jam 
palankiu matu ir neskubėk. 

82 

Štai paskutinis, svarbus dalykas: kiekvienas tavo fir­
mos darbuotojas visada teisus susidūręs su pašaliečiu. 
Net jei jis būtų neteisus, tvirtink, kad yra teisus, o su juo 
galėsi išsiaiškinti vėliau. Ir tu, kaip bosas, savo firmoje 
esi visada teisus: ir kai susikerti su pašaliečiais, ir kai su 
tavo sprendimais nenori sutikti kai kurie tavo įmonės 
karingi jaunikliai ar seni apuokai. Beje, pirmieji dažnai 
ilgainiui virsta antraisiais. 

83 


T I P A I 

Jei žmogaus prigimtis kartais nesuglumina tavęs, 
vadinasi, tu jos nesupranti. Ji būna labai įvairi, tačiau 
tai nereiškia, kad žmonių negalima suskirstyti į kelis pa­
grindinius tipus, jei tik per daug nesuksime sau galvos 
dėl visokių niuansų, mišinių bei supaprastinimų. 

Turėtum vengti tik vienos kategorijos žmonių, nesvar­
bu, kokiam tipui jie priklausytų, - tuščių gražbyliautojų. 
Tau visai nereikia, kad tavo kapitonai, leitenantai ir ka­
reiviai mokėtų gražbyliauti. Tave domina tik rezultatai: 
jie kalba patys už save. 

Yra daug ir kitų pagrindinių tipų variantų - asme­
nybės kategorijų, - kurie tavęs nedomina, nebent jie 
mokėtų kai kuriuos specifinius darbus, kuriuos atlikus 
galima jų atsikratyti. Tai, pavyzdžiui, niurgzliai, karšta­
košiai, karingi akiplėšos, nepagydomi plepiai, pagyrūniš­
ki savanaudžiai. Esmė tai, kad neturėtum priimti į darbą 
tų, su kuriais bus sunku sutarti arba, taip sakant, kurių 
šukuosena tau nepatinka. Jiems gali iš karto pririšti 

84 

prie uodegos tuščią konservų skardinę, ir tegu dingsta 
iš akių. Tai viena iš tavo, kaip vadovo, prerogatyvų. 

įsidėmėk: 1) visi samdo žmones tik tam, kad gautų 
pinigų iš to, ką tie pasamdyti žmonės moka dirbti; tik 
tam, ir niekam kitam; 2) visada atsiras ne mažiau kaip 
dešimt žmonių, sugebančių taip pat gerai atlikti tą darbą, 
taigi turi iš ko rinktis. Nėra jokio reikalo laikytis įsiki­
bus kokio nors visažinio, kuris kaso tau nugarą ne taip, 
kaip norėtum. (Ši rinkos taisyklė galioja ir vedybiniame 
gyvenime bei širdies reikaluose.) Tarp tavo darbuotojų 
bus aikštingų, visada blogai nusiteikusių, mėgstančių 
vilkinti, daug kalbančių, bet mažai darančių. Ką daryti 
su jais? Vyti lauk. Tikriausiai galų gale tai išeis į naudą 
jiems patiems, o tau palengvės iš karto. 

Taigi iš esmės kiekvienoje firmoje gerai apsidairius 
galima rasti keturių tipų kareivių. Štai jie: 

1. Buki ir tingūs (tai yra be ambicijų) 
2. Galvoti ir tingūs 
3. Buki ir ambicingi 
4. Galvoti ir ambicingi. 
Pirmojo tipo - buki ir tingūs - kareiviai paprastai ne­

žino, skustis užpakalį ir krapštyti smakrą, ar atvirkščiai. 
Jie yra slunkiai, liurbiai, mėmės, apkiautėliai. Kartais tau 
gali atrodyti, kad net trys ketvirtadaliai tavo kareivių 
skutasi užpakalius, nors iš tikrųjų tokių kiekvienoje 
įmonėje retai kada būna daugiau kaip 50 procentų, o 
dažniausiai - apie 25-30 procentų. 

85 


Gavę paprastus ir aiškius nurodymus, liurbiai kasdie­
nes užduotis atliks gan gerai. Jie paprastai pasitenkins 
ir simboliniu atlyginimo padidinimu (sudarančiu tik 
pusę ar net mažiau pragyvenimo išlaidų padidėjimo) 
ir bus vieni ištikimiausių tavo darbuotojų. Juos yra kur 
panaudoti; ačiū Dievui, nes kiekviena įmonė priversta 
įdarbinti nemažai tokių žmonių, nerasdama geresnių. 

Priimk į darbą kuo daugiau antrojo tipo - galvotų ir 
tingių - žmonių. Jie neduos nė cento už galimybę stebė­
ti, kaip skruzdėlytė sukraus kupetą šieno, bet jei reikės, 
sugebės surasti adatą toje kupetoje. 

Tai reiškia, kad juos reikia nuolat raginti, baksno­
ti - tada jie dirbs. Pasirūpink, kad tavo leitenantai juos 
ragintų. Kaip tik tokio tipo - galvoti ir tingūs - žmonės 
ir atliks didžiąją rutininio darbo dalį tavo įmonės aukš­
tesniuose ešelonuose. 

Daugelis vadovų mano, kad su galvotais, bet tingiais 
žmonėmis dirbti sunku, ir jie vengia tokius priimti į dar­
bą ar laikyti. Tai klaida. Juos tik reikia skatinti, nuolat 
baksnoti smailia lazda. Gan keista, nors iš tikrųjų gal ir 
ne taip jau keista, kad dažnai tam žmonių tipui priklauso 
ir consigliere. Jam trūksta vidinių paskatų savo protui 
panaudoti siekiant asmeninės valdžios, tačiau jis labai 
sėkmingai naudoja jį eidamas patarėjo pareigas. 

Trečiojo tipo - bukus ir ambicingus - žmones galėsi 
atpažinti iš to, kad jie visą laiką pataikaus tau. Tokio tipo 
žmonės mėgsta braškes su mėšlu, nors daugumai žmo-

86 

nių labiau patinka jas valgyti su grietinėle ir cukrumi. 
Iš dalies tokio tipo žmonės gali būti naudingi, nes jie 
uoliai dirba stengdamiesi įsiteikti tau. (Todėl iš jų išeina 
puikūs pastumdėliai.) Tačiau jų naudingumas pasibaigia, 
kai tik jų egoizmas paskatina juos laikyti save dideliais 
specialistais ir imtis užduočių, viršijančių jų pajėgumą 
daug dirbti ir protinius sugebėjimus. 

Jie tokie nepatikimi, kad ne tik nesugebės gerai dirbti 
vadovaujami stiprių, gabių leitenantų, bet ir dėl savo 
perdėto (paprastai blogai paslėpto) pasipūtimo nebus 
mėgstami ir savo pavaldinių. Jie nori valdyti, kontro­
liuoti, bet tam neturi priemonių. 

Be to, nors jie visą laiką pataikauja tau, ilgalaikės iš­
tikimybės, lojalumo iš jų nelauk. Tiesą sakant, nenuos­
tabu, nes kiekvienas ambicingas asmuo iš esmės yra 
neištikimas - jis nori užimti virš jo stovinčio žmogaus 
vietą. Tu tai žinai iš asmeninės patirties, nes ir pats esi 
toks. Deja, buki ir ambicingi žmonės stokoja proto tam, 
kad neleistų savo ambicijoms išlįsti anksčiau, nei ateis 
momentas, kai jie galės imtis reikiamų veiksmų per daug 
nesutrikdydami visos įmonės darbo. Todėl kai tik šitoks 
žmogus sukuria tokio pobūdžio problemą, imk ir atleisk 
jį iš darbo. 

Dar reikėtų perspėti, kad bukas ir ambicingas kareivis 
(beje, lygiai kaip bukas ir tingus kareivis), nors iš pri­
gimties kvailas, gali būti savotiškai gudrus, klastingas. 
Vokiečiai apie tokius sako, kad jie yra dummschlau -

87 


gudrūs kvailiai. Štai toks kareivis labai pavojingas, ir jį 
aptikus reikia likviduoti, nes kada nors jis vis tiek iš­
duos tave. Gudrus kvailys paprastai išsiduos kokiu nors 
nereikšmingu poelgiu, jei tau pasiseks ir jei jis nebus 
pakankamai gudrus. O tada jau vadovaukis principu: 
„kas suklupo kartą, suklups ir antrą" ir imkis atitinkamų 
veiksmų. 

Ketvirtas ir paskutinis tipas - galvoti ir ambicin­
gi žmonės. Tokiam duok vis sunkesnes ir sunkesnes 
užduotis, o kai jis sėkmingai atliks jas, atsilygink ir 
paaukštink jį. Šio tipo žmonės būna labai įvairūs, - pa­
niurę ir ramūs, labai jautrūs ir nerūpestingi, rimti ir 
malonūs, - bet jie sėkmingai atlieka visus pavedimus ir 
užtikrina tavo įmonės sėkmę. 

Žinoma, dauguma vyrų ir moterų yra šių keturių tipų 
mišinys. Retai kada sutiksi gryną kurio nors tų keturių 
tipų atstovą. 

Idealiu atveju reikėtų darbuotojų, visiškai atsidavu­
sių ir ištikimų tau, kurie būtų garbingi, tiesūs, atviri, 
drąsūs, kūrybingi, talentingi, energingi, ramūs; kurie 
visada pasiektų nustatytus tikslus ar net viršytų juos; 
kurie nesididžiuotų savimi ir savo darbais, nebūtų pa­
vydūs, galvotų ne tiek apie save, kiek apie įmonės tikslus 
(kuriuos numatei tu); kurie nesiektų valdžios, bet ją gavę 
mokėtų ja naudotis. 

Žinoma, tokių skautų tikrai nerasi, bet ieškok bent jau 
panašių. Ir tuos, kurie bus arčiausiai idealo, kelk aukš-

88 

tyn. Paaukštinimas jau savaime labai daug pasakys apie 
žmogų, nes valdžia žmogų veikia kaip vėžys: ji didina 
savo vertės pajautimą ir naikina kitas, anksčiau turėtas 
gerąsias savybes, kol kartais žmoguje nebelieka nieko, 
išskyrus savo vertės pajautimą, kol jį užvaldo grynas visa 
apimantis egoizmas. 

Tie, kurie to išvengia, yra tikrai ypatingi, išskirtiniai 
žmonės. Kas jie? Atspėjai - tai tu! 

89 


VADOVAVIMAS 

Sena siciliečių patarlė sako, kad valdyti maloniau nei 
mylėtis. Ko gero, taip ir yra. 

Šiaip ar taip, žmonės išmėgino įvairiausius valdymo, 
elgesio su pavaldiniais būdus: rodyti jiems, kaip kas da­
roma, leisti ir jiems dalyvauti valdyme, broliautis su jais, 
mokyti, lavinti juos arba tiesiog įsakinėti jiems. Pastara­
sis būdas daug kartų patikimesnis ir veiksmingesnis už 
visus kitus. Įsakinėjant žmonėms, manipuliuojant jais 
sėkmės matas yra ne pavaldinių pasitikėjimo išugdymas, 
ne jų meilės išsikovojimas, o savo tikslų pasiekimas. O 
tavo darbuotojų sėkmė matuojama tuo, kaip jie sugeba 
atlikti pavestą darbą. Todėl nedaryk jokių nuolaidų 
jiems, o tuo labiau sau. 

Prieš skirdamas kokią nors užduotį išsiaiškink esa­
mą padėtį ir kokie tie žmonės, kuriems skirsi užduotį. 
Patark jiems ir duok konkrečius nurodymus, iškelk 
pasiekiamus tikslus. Stenkis, kad įsakymų būtų kuo 
mažiau. 

90 

Kai kalbi, žinok, kam tai darai, ko tuo nori pasiekti. 
Atsakinėk į klausimus tol, kol visiems taps absoliučiai 
aišku, ko tu nori, ir niekada neatsiprašinėk. 

Nebūk per daug familiarus su pavaldiniais. Familiaru­
mu iš pradžių gali pelnyti jų palankumą, tačiau ilgainiui 
jis virs panieka. 

Niekada nesistenk sužinoti paslapčių, kurias koks 
nors pavaldinys žino apie savo viršininką. Gali ateiti 
tokia diena, kai tas pavaldinys taps savo viršininko arti­
mu draugu, ir tada, prisiminęs, ką apie jį prišnekėjo tau, 
gali nuspręsti apsisaugoti. 

Net žemiausias pareigas einantis kareivis tavo Šeimoje 
kam nors daro įtaką. Kad visi kuo labiau stengtųsi, rodyk 
jiems pagarbą, bet nepamiršk, kad jie ne donai. 

Nesvarbu, kokia personalo kokybė, nuolat kartok savo 
žmonėms, kokie šaunūs jie yra ar gali būti. Pabrėžk, kaip 
svarbu ir vertinga tai, ką jie daro tau, tik jų laimėjimų 
negirk per dažnai. O jei susiruošei viešai kritikuoti juos 
už nesėkmes, kritikuok kaip grupę, neišskirk iš jos at­
skirų žmonių. Juk tai žmonės, kurie turi kariauti už tave. 
Juk nenori, kad jie simuliuotų. Todėl stenkis jiems įtikti. 
Kiekvieną dieną. 

Tačiau turėk galvoje, kad jei per daug gerai elgsies su 
savo kareiviais, jie kada nors pradės maištauti. Griežtai 
elkis su jais, ir tada jie noriai vykdys tavo įsakymus. 

Labai dažnai pavaldinės moterys nori, kad su jomis 
būtų elgiamasi dar griežčiau negu su kareiviais vyrais. 

91 


Dauguma žmonių švelnumą tapatina su silpnumu, todėl 

jiems labiau patinka tiesūs, griežti įsakymai. Jie gerbia 

jėgą. Ypač tai pasakytina apie moteris, nes joms jų tėvai 

kaip tik ir buvo tokie rūstūs autoritetai. Dauguma mažų 

mergaičių myli ir gerbia savo tėvus net ir suaugusios. 

Todėl... 

Būk pasirengęs tam, kad bet kuris iš tavo žmonių iš­

duos tave; didžiausia tikimybė, kad išduos kaip tik tie, 

kuriais labiausiai pasitiki. Už kiekvieną išdavystę reikia 

bausti kuo greičiau ir kuo viešiau. Jei bent kartą už iš­

davystę nenubausi, tu, kaip vadovas, būsi žlugęs. 

Ir dar - jei sužinosi, kad kas nors iš tavo kareivių ar 

leitenantų turi asmeninio pobūdžio problemų, tokių 

kaip žmonos neištikimybė, jos polinkis į alkoholizmą, 

kleptomaniją, narkomaniją, įvairūs paauglių vaikų nu­

sižengimai, įdėmiai sek to žmogaus elgesį ir jo darbo 

našumą. Dažnai ir obelis nuo obuolio netoli rieda. 

Gerai žinoma, kad dauguma geriausių vadovų, ilgai 

ir sėkmingai vadovaujančių, kalba tyliai, pamažu, ap­

galvodami kiekvieną žodį. Jei kalbi tyliai, kiti turi įsi­

klausyti. Tokį sugebėjimą galima ir reikia išsiugdyti. Tik 

nepamiršk dar vieno dalyko: kuo daugiau kalbėsi, tuo 

mažiau kiti klausysis. 

Kartais su savo žmonėmis reikia elgtis šiurkščiai ar 

net brutaliai. („Ei tu, užsičiaupk, kai kalbu su tavimi!") 

Nesijaudink, kad dėl to tavo žmonės pradės negražiai 

92 

kalbėti apie tave - jie jau ir taip tą daro. Tačiau apskritai 

stenkis būti malonus ir sukalbamas. Stenkis, kad tave 

mėgtų kuo daugiau tau dirbančių žmonių ir kad kuo 

mažiau jaustų tau priešiškumą. Stenkis įtikti. 

Stenkis būti kuo atviresnis savo žmonėms. Sakyk 

jiems visą tiesą apie savo planus - bent jau tiek, kiek 

jiems būtina žinoti savo darbui atlikti - arba nepasakok 

nieko. Stenkis įgyti savo žodžio besilaikančio žmogaus 

reputaciją. (Harry Cohnas, visų nekenčiamas kino verslo 

magnatas, kartu buvo gerbiamas už tai, kad visada lai­

kėsi žodžio: jei jau pažadėdavo ką nors sužlugdyti, taip 

ir padarydavo.) Būk nuoseklus, tik retkarčiais nukrypk 

nuo šio principo taktiniais sumetimais - kad privers­

tum savo žmones atsikratyti apsnūdimo, pasitenkinimo 

savimi. 

Kol būsi piramidės viršuje, viską, ką tik darysi, tavo 

žmonės laikys genialiais dalykais. Ar bent jau taip sa­

kys. Ir dauguma taip darys neapsimetinėdami ar net 

nemėgindami to daryti. Jie ir didžiausią nesąmonę laikys 

didžia tiesa vien dėl to, kad ją išsakei tu, jų bosas. Todėl 

netikėk jokiais savo pavaldinių pagyrimais. (Tokiais 

atvejais labai gerai tavo nuostatas gali pakoreguoti 

consigliere.) 

Per susirinkimus tegul kas nors kitas paskelbia tavo 

naujausias idėjas. Pasižiūrėk, kaip į jas reaguos tavo 

personalas. Įsidėmėk, kas pritaria, kas prieštarauja, 

kas su kuo vienijasi. Žiūrėk, kas dar neapsisprendė ir 

93 


kas jau spėjo susidaryti vienokią ar kitokią nuomonę. 
Jei ruošiesi plaukioti, turi žinoti visas povandenines 
uolas. 

Tarp tavo personalo atsiras grupuočių, frakcijų. Jos 
nepaliaujamai varžysis dėl valdžios, dėl to, kas ką gaus 
(didesnį biudžetą, algos padidinimą, aukštesnes parei­
gas, pritarimą savo idėjoms). Tavo pareiga žiūrėti, kad 
ta kova netrukdytų siekti įmonės tikslų. 

Nepaprastai svarbus dalykas tau yra informacija. Ge­
riau už oficialius pranešimus ja tave aprūpins gandai, 
atspindintys tarnybines intrigas. Tačiau yra daug dalykų, 
apie kuriuos tu nenori žinoti, bent jau oficialiai, todėl iki 
minimumo sumažink patenkančių tau ant stalo prane­
šimų skaičių. Jei oficialiai nieko nežinosi apie ką nors, 
nereikės veltis į grupuočių kovą dėl įvairių dalykų, jei 
tik pats neužsimanysi stoti kurios nors jų pusėn. Ilgai­
niui problema tikriausiai išsispręs savaime. Taigi galima 
sakyti, kad eik pirmyn, ir viskas bus gerai. 

Todėl geriausia taktika bus kuo mažiau personalo 
vidaus problemų spręsti tiesioginio kišimosi būdu. Tau 
juk vis tiek nebūtinai reikalingas personalo „komandinis 
žaidimas". Tu labiau norėtum, kad tavo kareiviai varžy­
tųsi dėl tavo dėmesio ir palankumo. (Tai nereiškia, kad 
turėtum juos kiršinti.) Jei jie žinos, kad susilauks tavo 
dėmesio ir palankumo gerai dirbdami, dažniausiai dar­
buotojų lenktyniavimas padidins darbo našumą. 

94 

Jei tarp tavo darbuotojų yra grupė, nuolat pasiekianti 
puikių gamybinių rezultatų, visada sėkmingai vykdanti 
visas užduotis, gink Dieve, jos neišardyk. Tokių derinių 
kerai gali labai greit išnykti savaime. Jei joji smarkiu 
žirgu, nemėgink nušokti nuo jo ir vesti jį. Jok tol, kol 
jis pajėgs. 

Kita vertus, pavaldinius perkėlinėk nuo vienos už­
duoties prie kitos, iš vienos grupės į kitą. Jei to nedarysi, 
darbuotojai nustos intensyviai galvoti ir dirbti, eikvos 
tavo lėšas duodami mažai naudos. 

Ramybės drumstėjams skirk rizikingiausias užduotis 
ir leisk jiems parodyti, ko jie verti, arba apsijuokti. Jei 
pradėsi smarkiai spausti kurią nors vieną personalo dalį, 
teisingai ir geranoriškai elkis su kitomis dalimis; žinoma, 
tik tol, kol ateis ir jų eilė. 

Jei tik įmanoma, niekam neliepk ko nors daryti. Už­
duotį pavesk tam, kuris pats pasisiūlys. Dažniausiai 
darbas bus atliekamas geriau, o tu atrasi perspektyvų 
kareivį, kurio šiaip jau gal ir nebūtum pastebėjęs. 

Jei duodi kam nors užduotį, duok ją tik jam vienam. 
Nereikia, kaip pataria kai kurios konsultavimo firmos, 
dviejų darbuotojų sukiršinti pavedant jiems tą patį 
darbą. (Konsultantai mano, kad šitaip elgiantis galima 
geriau atlikti užduotį ir kartu išsiaiškinti, katras iš dviejų 
darbuotojų geresnis, nors dar Napoleonas yra sakęs, kad 
geriau vienas prastas generolas negu du geri.) 

95 


Todėl pavesk darbą tik vienam žmogui. Paaiškink 
jam, kokius tikslus reikia pasiekti, po to suteik reikiamus 
įgaliojimus ir viską, ko reikia tam darbui atlikti. 

Suteik jam kuo didesnę laisvę veikti savo nuožiūra ir 
rinktis priemones, bet neleisk be rimtos priežasties keisti 
terminų ir jokiu būdu neleisk nukrypti nuo tikslų. 

Vertink jį pagal rezultatus. 

96 

DARBUOTOJŲ KONFLIKTŲ 
SUREGULIAVIMAS 

Sakykim, priėmei į darbą žmogų su tau reikalingais 
sugebėjimais. Po kokio mėnesio koks nors personalo 
senbuvis, su kuriuo naujokas turi dirbti, ateina pas tave 
skųstis naujuoju darbuotoju. 

Mintyse įvertink vieno ir kito vertingumą įmonei. Jei 
jis nevienodas, paprašyk besiskundžiančiojo pačiam iš­
siaiškinti su naujoku. 

Jei paaiškės, kad jie dirbti kartu vis tiek negali, atsi­
kratyk to, kuris mažiau vertingas. 

O jei abu vienodai vertingi, atėjusiajam skųstis dar­
buotojui papasakok istoriją apie žmogų, kuris parsinešė 
namo beždžionę, kad ši padėtų jam dirbti nešvariausius 
darbus. Jo žmona išvadino jį bepročiu. 

- Mes negalim laikyti beždžionės namie! Kur ji 
gulės? 

- Su mumis. 
- Su mumis? O smarvė? 

97 


- Nieko, ji pripras. 
Tuo šios problemos svarstymas turėtų pasibaigti, bet 

jei besiskundžiantysis net nešyptels, nors ir nelinksmai, 
atsikratyk jo, nes nemalonumai nesibaigs. 

98 

ATLEIDIMAS IŠ DARBO 

Senais gerais laikais tam pakakdavo vieno sakinio: 

„Ačiū, jūsų paslaugų mums nebereikia". Atleisti iš darbo 

buvo galima net nenurodant priežasties. 

Dabar tai padaryti jau truputį sudėtingiau. Atleisti 

darbuotojai gali buvusį darbdavį paduoti į teismą už ne­

teisėtą ar savavališką atleidimą iš darbo. Teismai palaiko 

darbuotojo teisę į darbą; tai reiškia, kad kol darbuotojas 

dirba gerai, darbdavys neturi teisės jo atleisti. 

Todėl, jei nori ką nors atleisti, pradėk raštu fiksuoti 

visus atvejus, kai jis blogai atliko savo darbą: jei atleis­

tas paduos tave į teismą, turėsi įrodymų, kad jį atleidai 

pagrįstai. Jei ruošiesi žmogų atleisti, išsiuntinėk atitinka­

mus pranešimus apie jo nesugebėjimą susidoroti su pa­

vestu darbu, ir žiūrėk, kad visi reikiami žmonės - esant 

reikalui ir tas, kurį ketini atleisti - juos gautų. Mat kai 

kurie teismai perspėja, kad blogai dirbančių žmonių 

negalima atleisti prieš tai neperspėjus. Todėl prieš šią 

„švelnią procedūrą" patartina skirti pasirinktai aukai 

99 


bandomąjį laikotarpį - tada jis negalės sakyti, kad ne­

buvo perspėtas. Pasibaigus bandomajam laikotarpiui, 

trukusiam dvi savaites, mėnesį, tris mėnesius, galėsi 

plačiai atidaryti duris ir atsisveikinti. 

Daug lengvesnis, bet ne mažiau veiksmingas būdas 

atsikratyti žmogaus nesigriebiant atleidimo procedū­

rų - priekabiavimas ir žeminimas. Griežtas ir nesiliau­

jantis viešas kritikavimas (kad girdėtų ir to darbuotojo 

kolegos) kartu su žeminančiais įsakymais ir užduotimis 

greitai privers bent kiek išdidumo turintį žmogų išeiti 

iš darbo „savo noru". 

Jei nė vienas tų būdų dėl vienokios ar kitokios prie­

žasties neduotų norimo rezultato, visada gali numatytą 

atleisti žmogų pasikviesti į savo kabinetą pasikalbėti. 

Apie ką kalbėsitės, be abejo, liks tarp jūsų. Bet jei jis su­

grįžęs prie savo stalo atsisės, pasidrąsindamas ir kartu 

baugščiai pasitrins kelius ir pradės spausdinti prašymą 

atleisti iš darbo, vadinasi, pasiekei, ko norėjai. O tas vy­

rukas galės džiaugtis, kad viskas taip gerai baigėsi. Mat 

jei jis būtų susijęs su Mūsų reikalu ir nenorėjęs gražiuoju 

išeiti, būtų buvęs likviduotas be kalbų. 

100 

VAGILIAVIMAS 

Kai kurie tavo darbuotojai įpras vaginėti iš tavęs. Tokia 

jau žmogaus prigimtis, turėk tai galvoje. Tačiau yra ma­

nančių, kad sąvaržėlių, rašiklių, pieštukų, pašto ženklų ir 

panašių smulkmenų vagiliavimas didina pasitenkinimą 

darbu ir darbo našumą, todėl yra ekonomiškai naudin­

gas. Taigi nesikrimsk, kad tavo Įmonėje yra vienas kitas 

smulkus vagiliautojas. Tik išsiaiškink, kas taip daro, ir 

nenuleisk nuo jų akių: kartais smulkūs vagišiai, paska­

tinti sėkmės, tampa stambiais vagimis. 

Jei kada nors pagausi savo firmoje didelį vagį, tuč­

tuojau viešai jį nubausk. Niekas taip neatbaido nuo 

nusikalstamos veiklos, kaip žinojimas, kad už tai gresia 

greitas ir rūstus atpildas. 

101 


D I R Ž O S U S I V E R Ž I M A S 

Jei tavo įmonei reikia susiveržti diržą, vadinasi, tu ir 
tavo pavaldiniai per daug nusiraminote. Bet jei reikia 
mažinti išlaidas, pradėk nuo savęs. Darbuotojams leng­
viau susitaikyti su kai kuriomis aukomis, kai jie žino, kad 
tą patį daro ir jų bosas. Smarkiai sumažink savo atlygini­
mą ir privilegijas, organizuok informacijos nutekėjimą, 
kad galų gale apie tai sužinotų visi darbuotojai. 

Išlaidų mažinimą pradėk nuo to, kad pirmiausia 
pats išnagrinėk visą savo įmonės veiklą. Po to pradėk 
negailestingai mažinti švaistymą, atsisakyk perteklinių 
dalykų. Sujunk kai kurias darbo vietas, o kai kurias ap­
skritai panaikink. įvesk griežtą inventoriaus ir išlaidų 
kontrolę, apribok net aprūpinimą kanceliarinėmis 
prekėmis. 

Sudaryk programą, kaip pasiekti, kad tavo įmonė 
„suliesėtų" ir taptų taupesnė, ir skrupulingai ją vykdyk. 
Pakabink tą programą (išbraukęs iš jos tai, ko, tavo nuo­
mone, geriau nerodyti) gerai matomoje vietoje, kad visi 

102 

darbuotojai perskaitytų ir kad juos pagautų diržo susi­
veržimo entuziazmas. 

Na, ir galiausiai užtikrink, kad visi suprastų išlaidų 
mažinimo programos galutinį rezultatą. Jei to nepada­
rysi tu, niekas kitas nepadarys. 

103 


NAŠUMAS 

Našumo didinimas nebūtinai reiškia būtinybę grei­

čiau dirbti ar būti darbe daugiau laiko. Manoma, kad 

darbuotojų darbo našumas neviršija 50 procentų. Kitaip 

sakant, tavo darbuotojai kiekvieną valandą po trisdešimt 

minučių ką nors paišo ar svajoja. 

Įmonės našumą gali padidinti pasiekdamas, kad dar­

buotojai geriau organizuotų savo darbo laiką, planuotų 

darbą, turėtų prieš akis aiškius tikslus, na, ir sukurdamas 

visą kompaniją apimančią nuobaudų programą. 

Tik nepamiršk, kad net mašinos darbo našumas 

mažesnis nei 100 procentų. Todėl nesitikėk, kad tavo 

žmonės dirbs našiau už jas. 

Jei tavo žmonės dirba per daug viršvalandžių, arba jie 

nori padaryti tau įspūdį, arba tiesiog nespėja atlikti savo 

darbo per nustatytą darbo laiką. Išsiaiškink, kaip yra iš 

tikrųjų. Gali būti ir taip, kad tavo vidurinės grandies 

vadovai stengiasi praturtėti per daug apkraudami savo 

104 

darbuotojus. Pastarieji neištvėrę gali pasišiaušti, ir tada 

bus blogai visiems, įskaitant ir tave. 

Neskatink viršvalandžių. Sakyk savo žmonėms, kad 

geriausias būdas padaryti tau įspūdį - gerai dirbti nu­

statytu darbo laiku ir tada važiuoti namo ilsėtis. 

105 


TAISYKLĖS 

Tavo firmai reikia turėti rašytines išlaidų apskaitos 

politikos taisykles. O šiaip kuo mažiau visokių taisyklių, 

tuo geriau. Juk kiekviena taisyklė yra savavališkai nusta­

tyta riba, tik ir laukianti, kad ją peržengtų avantiūristinių 

polinkių žmonės. Gali paaiškėti, kad taisykles pažeidžia 

kaip tik patys geriausi tavo darbuotojai. 

106 

AKSIOMOS 

Geriau asilas, kuriuo galima joti, negu arklys, išmetantis 

iš balno. 

Derlingoje pažadų žemėje labai daug žmonių miršta iš 

bado. 

Žuvį pražudo tai, kad ji išsižioja. 

Kiekvienas mafijos eilinis laiko savo spintoje šilkinį capo 

kostiumą. 

Didelio būgno maloniau klausytis iš toli. 

Jei peilis prasto plieno, jo gerai neišgaląsi. 

Retkarčiais pakęsk ir kvailius: iš jų gali sužinoti ką nors 

vertingo. Tik niekada nesiginčyk su jais. 

Moterys priešinasi norėdamos būti užkariautos; taip 

elgiasi ir kai kurie vyrai. 

Nespręsk apie kitus iš to, kas tau apie juos sakoma. 

Galima pakentėti keletą minučių dėl dešimties metų 

ramaus gyvenimo. 

107 


Nors gerti malonu, bet tai žudo žmogų. 

Erelis musių negaudo. 

Plonu ledu čiuožk greit. 

Paleista strėlė niekada negrįžta. 

Visi žmonės geri, kol jų neprašai pagalbos. 

Kas gerai moka, tas gerai aptarnaujamas. 

Gyvenime viską lemia akla laimė, net jei tau atrodo, jog 

tu keiti lemtį. 

Sukombinuoti pinigai dvigubai saldesni už uždirbtus. 

Geras pasiruošimas - sėkmės garantija. 

Visų mūsų nusižengimų priežastis - meilės stoka arba 

pinigų stygius. 

Vyrui moteris svarbesnė už dorybę. 

Pinigai visada mieli, net jei jie būtų iš purvino maišo. 

Jei per pirmąjį lošimo kortomis pusvalandį nesuprasi, 
kas bus auka, vadinasi, ja tapsi tu. 

Lengviau pažinti dešimt šalių negu kai kuriuos žmo­
nes. 

Įsimylėjęs (nesvarbu ką) žmogus praranda išdidumą ir 

kartu su juo - protą. Tai žinant lengviau tvarkytis su 

pavaldiniais ir su priešais. 

Pabėgusi vienuolė visada peikia savo vienuolyną. 

Tylintis kvailys laikomas protingu žmogumi, o turtingas 
vagis - džentelmenu. 

108 

Geriau sauja laimės negu vežimas išminties. 

Kas ieško, tas randa. Tik visada per vėlai. 

Ištiktas audros melsk Dievą pagalbos, bet ir plauk prie 

kranto. 

Vilku gimęs į mišką žiūri. 

Iš penkiolikos pataikūnų keturiolika meluoja. 

]ei atrodo, kad problema neišsprendžiama, ieškok mo­

ters (arba vyro). 

Atsidūręs keblioje padėlyje laikyk faktus blogesniais, 

nei jie yra iš tikrųjų. O kai padėtis gera, į juos apskritai 

nekreipk dėmesio. 

Visada pakaks visko, ką galima turėti, kuo galima atsi­

lyginti, ką galima pavogti, jei tik suskubsi pirmas. 

Kiekvienas vaistas turi neigiamą šalutinį poveikį. Rinkis 

tą, kurio toks poveikis mažiausias. 

Tikėk žmogumi, o ne jo priesaikomis. 

Nekaltybė dažniau prarandama iš smalsumo negu iš 

meilės. 

Norinčių žvejoti yra daug, atsinešančių jauko - mažai. 

1 kareivį atkreipiame dėmesį tik tada, kai jis tampa lei­

tenantu. 

Nėra sprendimo, kuris patenkintų visus. 

Jei reikia pjauti, įtikink auką, kad esi chirurgas. 

Daug žodžių - daug melo. 

109 


Capo kai ką pasako vienam, kai ką kitam, o visko - nie­
kam. 

Leisk valdyti daugumai tik grupėse, susidedančiose iš 
vieno žmogaus - tavęs. 

Vien tik manipuliuoti žmonėmis ar įvykiais negana. 
Svarbiausia tai daryti laiku. 

Geri vaistai visada kartūs. 

Niekada nekvaršink sau galvos, kas bus rytoj. Rytoj gal 
paveldėsi milijoną dolerių, o gal pakliūsi po sunkve­
žimiu. Arba paveldėsi milijoną dolerių ir pakliūsi po 
sunkvežimiu. 

Jausmai - kvailių maistas. 

Jei darbui padaryti skirsi tik pakankamai laiko, jis nie­
kada nebus padarytas laiku. 

Pokeris turi 2 598 000 penkių kortų derinių, o tavo ran­
kose tik vienas. Kaip gerai, kad norint išlošti nebūtinai 
reikia turėti geriausią derinį! 

110 

® 
VISA KITA 


TIKSLAI 

Jei nežinai, kur eini, niekada nenueisi ne tik ten, bet 
ir apskritai niekur. Todėl einančiųjų išvis nedaug. Jei 
paliksi ateitį likimo valiai, toks plaukimas pasroviui be­
veik garantuotai baigsis katastrofa. Neturint krypties, 
firmoje įsiviešpatauja chaosas, anarchija ir viskas bai­
giasi bankrotu. 

Diktatūra yra vienintelė visiškai veiksminga organi­
zacijos valdymo forma. Miestų parkuose nėra komitetų 
paminklų. 

Taigi įmonės veiksmingumui užtikrinti reikalinga 
vieno žmogaus - tavo - diktatūra. Voliuntarizmas, gru­
pės, frakcijos, daugybė skirtingų asmenybių, sėkmingas 
pavaldinių bendravimas to nepadarys. Nepadarys ir 
komitetai. 

Iš pat pradžių tavo asmeninis tikslas buvo vadovauti, 
iškilti, viską kontroliuoti - kitaip sakant, tavo tikslas 
buvo valdžia. Toks pats yra ir tavo vadovaujamos firmos 
tikslas: absoliuti kontrolė, visiškas dominavimas. 

112 

Tam tikslui pasiekti turi pasverti visas problemas, 
rizikas ir galimybes, o tada sukurti strategijas toms 
problemoms išspręsti, rizikoms sumažinti, galimybėms 
išnaudoti. Turi sudaryti planus savo pavaldiniams, pa­
skirti jiems užduotis: kas ką darys, kada, kur, kokia eilės 
tvarka; kartu numatyk ir darbų terminus. 

Tačiau tavo sudarytas tvarkaraštis nėra galutinis, ne­
pajudinamas. Jis bus daug kartų taisomas pagal tavo 
firmos išteklių kitimą, jos sėkmes ir nesėkmes, didėjantį 
ar mažėjantį pasipriešinimą ir kovos potvynius bei atos­
lūgius. Jei nelauksi malonių iš savo priešininkų, niekada 
nenusivilsi. Tu kariauji. Turi planuoti įveikti priešą, ir 
įvykdyk tą planą. 

Pergalė yra ne geriausias, o vienintelis pasirinkimas. 
Jei būtų kitaip, niekas neskaičiuotų taškų sporto var­
žybose. Jei nori laimėti kare, turi pulti. Turi kelti savo 
įmonei tikslus, formuoti komandų grandinę, politiką, 
nustatyti kontrolę, pavesti darbus kitiems, vertinti re­
zultatus, koreguoti ir tęsti veiklą. Trumpai tariant, turi 
vadovauti. 


TIKROJI VERSLO PRIGIMTIS 

Mūsų reikalo tikslas - uždirbti pinigų. Uždirbti jų 
visais įmanomais būdais, nesvarbu kokiais, nesvarbu 
kaip. Toks pat ir Jūsų reikalo tikslas, nesvarbu, kad jūsų 
verslas legalus. Dar 1926 metais Al Capone sakė: „Aš 
toks pat kaip ir visi. Aš tik patenkinu paklausą". 

Legalaus verslo pasaulyje klientų apgaudinėjimas 
nesmerkiamas, kol neįkliūni tai darydamas. Galima 
apgaudinėti klientus, meluoti, apvaginėti bankus ir 
kredito bendroves, vilioti pinigus iš našlių ir jų vaikų, 
sukčiauti prekiaujant nekilnojamuoju turtu, daryti 
machinacijas su akcijomis, lupikauti ir taip toliau. Tik 
reikia neįkliūti. 

Mūsų reikale mes elgiamės lygiai taip pat. Beveik 
viskas, ką darome, nesiskiria nuo to, kas daroma le­
galaus verslo pasaulyje. Taigi, per daug nesigilinant, 
galima sakyti, kad mes esame vagių organizacija. Kaip 
ir legalaus verslo pasaulyje, mūsų pagrindinis tikslas yra 
sutriuškinti konkurentus. O jei to padaryti neįmanoma, 

114 

mes, kaip ir vadovai legalaus verslo pasaulyje, susitaria­
me su varžovais pasidalyti rinką į atskirus teritorinius 
monopolius. Kapitalistinė kainų sistema veikia per 
paklausą ir pasiūlą konkurencinėse rinkose. Todėl, jei 
nori smarkiai padidinti savo gaminio kainą, stengiesi 
pašalinti konkurenciją. J. P. Morgano daugiau kaip prieš 
šimtą metų sukurtų finansinių ir pramoninių imperijų 
skiriamieji požymiai buvo griežta, veiksminga iš vieno 
centro valdoma organizacija, kartu plėtoti ir bendri su 
konkurentais interesai; tai vedė prie sindikatų su nu­
statytomis kainomis ir gamybos apimtimis. Lygiai tokie 
pat požymiai būdingi ir Mafijos imperijai, kurią Johnny 
Torrio sukūrė Jungtinėse Valstijose dvidešimto amžiaus 
ketvirtame dešimtmetyje ir kuri tebeklesti iki šiol. Nusi­
kaltėlių sindikatai ir kartelinis kapitalizmas (įskaitant ir 
tą jo atmainą, kurią praktikuoja didieji konglomeratai) 
yra to paties galo. 

Turėtum prisiminti visa tai, kas čia buvo pasakyta 
apie mus ir apie tikrąją verslo prigimtį, nes tai padės 
tau atsikratyti skrupulų, trukdančių siekti sėkmės. Bet 
kokioje organizacijoje, tiek karo metu, tiek taikos są­
lygomis, visiškas skrupulų nebuvimas yra nemenkas 
pranašumas. 

115 


KAPITALIZMAS 

Didysis Al Capone 1929 metais sakė: „Mūsų ame-
rikietiškoji sistema - galite vadinti ją amerikonizmu, 
kapitalizmu ar dar kaip nors - kiekvienam duoda pui­
kią galimybę, reikia tik stverti ją abiem rankomis ir kuo 
daugiau iš jos išspausti". 

Jei Al Capone patarimas tau ne prie širdies, Štai kaip 
žiūrėjo į tuos reikalus kitas ne mažiau įžymus, bet le­
galiojo pasaulio atstovas Abrahamas Lincolnas 1837 
metais: „Tie kapitalistai paprastai veikia labai darniai ir 
suderintai, kai reikia apiplėšti žmones". 

Kas be ko, žmonių apiplėšinėjimas ir yra tikroji ver­
slo prigimtis, nors šią mintį buvo galima išreikšti ir ne 
taip tiesmukiškai. Bet kas gi dabar pradės ginčytis su 
Lincolnu? Nors kapitalizmo tikslas yra toliau turtinti 
žmones, turinčius pinigų investicijoms (kitaip sakant, 
jau ir taip turtingus). 

Kaip tik dėl to turtingų tėvų vaikai paprastai taip gerai 
atsiliepia apie savo tėvus, palikusius jiems krūvas pinigų. 

116 

Todėl kapitalizmo sąlygomis geriau būti turtingam negu 
neturtingam. 

Mūsų reikalo požiūris į kapitalizmą aiškus: mes my­
lime jį. Mes labai malonūs žmonės ir kitais atžvilgiais. 
Tol, kol jūs mums neskolingi. 

117 


T U R T U O L I A I 

Mums sakoma, kad įstatymas, būdamas didžiai ne­
šališkas, vienodai draudžia ir turtingiems, ir skurdžiams 
nakvoti parke ant suolo. Visais kitais atžvilgiais, nors to 
mums ir nesakoma (bet galima įsitikinti kiekvieną mielą 
dieną), įstatymas palankesnis turtuoliams. Kitaip sakant, 
pinigų maišas niekada nepaklius į kalėjimą. 

Gali būti turtingas ir nežinoti, kaip būti galingam 
(nors negali būti galingas, jei neturi pinigų). Beveik visi 
turtuoliai savo turtus yra paveldėję, todėl jiems atrodo, 
kad jų turtai yra Dievo dovana. Jie užaugo tvirtai tikėda­
mi savo įgimtu pranašumu (nes taip sako Dievas), todėl 
beveik visai nesimpatizuoja turintiems mažiau už juos 
šio pasaulio gėrybių, neužjaučia jų. Jiems atrodo, kad 
skurdas yra taip pat Dievo siųstas kaip ir jų turtai, todėl 
mano, jog turintieji mažiau yra žemesni už juos. 

Kad mes galėtume jiems meluoti, juos apgaudinėti ir 
iš jų vogti, turtingiesiems neateina į galvą. (Juk jie yra 
įsitikinę, kad pinigai ir kitoks turtas jiems priklauso pa-

118 

gal dieviškąją teisę.) Todėl jie yra įdomūs partneriai ir 
dar įdomesni priešininkai. 

Avį galima kirpti daug kartų, tačiau jai nunerti kailį -
tik vieną kartą. O tie turčiai - keisti padarai: juos galima 
daug daug kartų kirpti ir ne kartą nunerti jiems kailį. 

Taip sakydami norime atkreipti tavo dėmesį į tai, kad 
jei kada nors susipyksi su kompanija, kuriai vadovaus 
iš prigimties turtingas žmogus, tau teks turėti reikalų 
su keistu padaru, nepanašiu į įprastinius priešininkus, 
todėl turėsi atitinkamai elgtis. Įvarytas į kampą, jis daž­
niausiai pradeda elgtis kaip vaikų darželio auklėtoja, 
vedanti vaikus per judrią gatvę. Dar jį galima palyginti 
su žmogumi, kuris visą gyvenimą žaidė amerikietišką 
futbolą taip, tarsi tai būtų švelni nekontaktinė sporto 
šaka. Capisci? Supratai? 

Šiaip ar taip, nepamiršk, kad daugiausia galimybių 
praturtėti visada bus tose verslo šakose, kurios neria 
kailį nuo neturtėlių ar bent jau nuo nelabai turtingų. 
Juk tokių žmonių yra šimtai milijonų, ir iš visų jų kartu 
galima pasipelnyti daug daugiau nei iš turtuolių, kurių 
yra daug mažiau. Pagalvok apie nesibaigiančią tokių 
kompanijų kaip Firestone, Ford, General Motors, Du 
Pont, Union Carbide sėkmę. 

119 


KONKURENCINĖ KOVA 

Per visą savo karjerą kovosi dvi konkurencines kovas: 
vieną savo įmonėje su joje esančiais varžovais ir priešais, 
kitą už jos ribų - su jos varžovais ir priešais. Toks yra 
gyvenimas, brolau, ir niekur nedingsi. 

Abi kovos vyksta dėl valdžios. Ne dėl pinigų, o dėl 
valdžios. Ir ten, ir ten tu sieki pergalės, nes iš esmės tai 
karas. Štai čia labai tinka Prūsijos karybos teoretiko fon 
Clausewitzo žodžiai: 

„Žinoma, švelnios širdies žmonės gali manyti, kad yra 
koks nors genialus būdas nuginkluoti ar įveikti priešą be 
didelio kraujo praliejimo. Jiems gali atrodyti, kad tai ir 
yra tikrasis karybos tikslas. Nors tai skamba labai ma­
loniai, tačiau yra klaida, kurią reikia demaskuoti: karas 
yra toks pavojingas dalykas, kad iš švelnumo daromos 
klaidos yra vienos blogiausių". 

Toliau jis rašo: „Mūšis yra vienintelis veiksmingas 
kariavimo būdas. Jo tikslas yra sunaikinti priešo pajė­
gas, o tai yra priemonė siekiant kitų tikslų... Taigi priešo 

120 

pajėgų sunaikinimas yra visų karo veiksmų pagrindas; 
visi planai galų gale remiasi kaip tik tuo". 

Pagaliau paklausykime Machiavelli patarimo tuo pa­
čiu klausimu: „Turite žinoti, kad varžytis, kovoti galima 
dviem būdais: remiantis teisės normomis ir remiantis 
jėga. Pirmąjį naudoja žmonės, o antrąjį - gyvuliai. Kadan­
gi pirmojo dažnai nepakanka, tenka griebtis antrojo". 

Kruvinas, gyvuliškas elgesys, kurio tikslas - visiškai 
sunaikinti priešininką, ko gero, ne ta kaina, kurią tu su­
tiktum mokėti už sėkmę? Ką gi, švelnumas ir malonus 
elgesys dar niekada nepapuošė kilimais nė vieno kabi­
neto. Jei nori būti mylimas, nusipirk šunį. 

Sotto voce, tarp mūsų kalbant, yra dar vienas dalykas, 
kurį būtų pravartu žinoti: kovose dėl valdžios moralės 
neieškok. Priešai tavo įmonės viduje ir už jos ribų į tave 
žiūri kaip ir tu į juos - tikriausiai savo pastangas sužlug­
dyti tave laiko dorybės viršūne. Kovodamas dėl valdžios 
apie viską turi spręsti vadovaudamasis vien tik savo inte­
resais, ieškoti kuo tiesesnio ir kuo ekonomiškesnio kelio 
savo tikslui pasiekti. Kuo kruvinesnis ir barbariškesnis 
tas kelias, tuo blogiau tiems, kurie stoja prieš tave. 

Esantiems už jūsų konflikto ribų tai, kas tau atrodo 
teisinga, gali atrodyti neteisinga, tačiau tu elkis taip, kaip 
tau atrodo. Kaip tik šią mintį ir išreiškia frazė: „Daryk 
tai, ką turi daryti". 

Bet kuriame kare prieš kiekvieną mūšį paskaičiuok, 
kiek nuostolių galėtum sau leisti. }ei mūšyje tavo nuos-

121 


toliai artėja prie leistinos ribos, mažink juos. Kariškiai 

sako: „Niekada nesiųsk pastiprinimų, jei mūšis jau pra­

laimėtas". O pokerio lošėjai turi posakį: „Nesidėk prie to, 

kas gavo blogas kortas". Galų gale nugalėtoju laikomas 

ne tas lošėjas, kuris daugiausia kartų laimėjo, o tas, kuris 

susižėrė daugiausia pinigų. 

Kurdamas savo strategijas ir imdamasis veiksmų, 

grindžiamų jėga ar apgaule, stenkis išmušti priešą iš 

pusiausvyros, tada jis pradės bijoti tavęs. Priešas nežinos, 

koks pavojingas ir efektyvus tu esi, ir mėgins patikrinti. 

Blefuok - tegu suka sau galvą. 

Leisk savo priešui dirbti už tave kiek tik norės. Jei 

sugebėsi jam įteigti, kad kai kurie jo veiksmai atneš jam 

naudos, - tie veiksmai, kurių griebdamasis jis patektų į 

spąstus ir žlugtų, - jis dirbs už tave savo nenaudai. Jei 

norėdamas, kad jis taip darytų, turėsi griebtis apgaulės ir 

melo, apgaudinėk ir meluok. Juk jau sakėme, kad kovoje 

dėl valdžios moralės neieškok. 

Nors kiekviename kare tavo tikslas yra visiškai su­

mušti priešą, tai ne visada įmanoma, o kartais ir nepa­

geidautina. Tačiau kai priešas nugalėtas, turi sudaryti su 

juo ar su tuo, kas iš jo liko, tvirtą taiką. Tai pats sunkiau­

sias nugalėtojo uždavinys. 

Sudarant sau palankią ir darnią taiką reikės tarp nu­

galėtųjų surasti tuos, kurie gali vėliau stengtis atkeršyti, 

ir atimti iš jų bet kokią valdžią arba taip susilpninti juos, 

kad jie jau niekada nebegalėtų kelti tau grėsmės. 

122 

Kai kurie iš nugalėtųjų, kaip kokie kvailiai, jaus dėkin­

gumą tau, o gal net dėkos už tai, kad užbaigei šį ginčą. 

Jie nusižeminę paklus tau ir gal net mielai darys tokias 

nuolaidas, kurių iš pradžių net neketinai reikalauti. Iš­

naudok iki galo tą jų silpnumo valandėlę, kol jie neatsi­

kvošėjo. 

Laimėjęs karą saugokis dviejų dalykų: 1) euforijos, 

kurią sukėlė pergalė; nekurk jokių grandiozinių planų, 

nepuoselėk didelių pretenzijų, kol neaprims tr ium­

fo sukelti jausmai; 2) papildomos galios, kurią įgijai, 

neigiamo poveikio. Stenkis nepasiduoti pagundai jaustis 

mažiau atsakingas dėl to, kad turi didesnę galią. Jausk 

atsakomybę sau ir dar tvirčiau vadovauk - kitaip sakant, 

valdyk. 

123 


DERYBOS 

Nebaik derybų tol, kol bus vilčių gauti tai, ko nori. 
Galbūt priešininkas išvargęs sutiks daryti nuolaidas. 
Būk kantrus. 

Per pokalbius akis j akį nespoksok jam į akis. Kart­
kartėm pažvelk, kai aiškinsi savo poziciją, bet spoksoti 
nereikia. Mat tokį elgesį dauguma žmonių (ir visi šunys) 
laiko nedraugišku ar net grėsmingu veiksmu. 

Jei oponentas, aptikęs tavo silpną vietą, pradės spaus­
ti, pakeisk pokalbio temą. Pristatydamas savo poziciją 
panaudok visus argumentus, kokie tik ateis į galvą, ir 
ne kartą pakartok juos. Taip daryk ne tik norėdamas 
išvarginti oponentą, bet ir dėl to, kad nežinai, kuris ar­
gumentas ar tariama nuolaida pramuš jo šarvus. 

Lošk prieš lošėją, o ne prieš jo turimas kortas. Kitaip 
sakant, orientuokis ne į oponento pozicijos stipriąsias 
puses (tai yra jo turimas kortas), o į jo, kaip individo, 
silpnąsias puses (tai yra į lošėją). Niekada nerodyk jam 
savo kortų, nes, kaip sakė Machiavelli: „Niekada ne­
reikia rodyti savo ketinimų, bet stengtis gauti tai, ko 

124 

nori. Juk pakanka pareikalauti, kad žmogus atiduotų 
ginklą, - nebūtina jam aiškinti, jog tuo ginklu ketini jį 
nužudyti, o kai ginklą jau turėsi rankoje, galėsi įvykdyti 
savo ketinimus". 

Pradėk nuo didelių reikalavimų ir nemažink jų: opo­
nentas turės padidinti galutinį pasiūlymą, įskaitant ir 
skirtumo tarp judviejų pasiūlymų dalybas. 

Atiduok tai, kas tau neturi vertės, o visa kita pasilik. 
Nesidraskyk dėl smulkmenų. 

Palik savo oponentui daug atsitraukimo kelių. Svar­
biausia derybų taisyklė - sudaryti oponentui įspūdį, kad 
palieki jam bent vieną atsitraukimo kelią, kuris leistų 
jam išsaugoti savigarbą, kartu priversdamas jį daryti tai, 
ko tu nori, kad jis darytų. Jei nepaliksi jam atsitraukimo 
kelio ar bent ko nors panašaus, bus labai sunku priversti 
jį veikti, net nesąmoningai, kaip tu nori. 

Niekada neišsižadėk padarytų nuolaidų, bet daryk jų 
labai mažai. Niekada negrasink. Machiavelli sakė: „Man 
atrodo, kad labai išmintinga susilaikyti nuo grasinimų ir 
įžeidinėjimų, nes nei viena, nei kita nė kiek nesumažina 
priešo galios; priešingai - grasinimai didina jo atsargu­
mą, o įžeidinėjimai - neapykantą tau ir skatina jį dar 
labiau stengtis tau pakenkti". 

Ačiū Dievui, kad jis davė žmogui tokią prigimtį; kai 
ją perpranti, tampa daug lengviau vesti bet kokias de­
rybas, tiesą sakant, ir tvarkyti bet kokius verslo reikalus. 
Žmonių elgesį nulemia godumas ir baimė. Tokia jau 
žmogaus prigimtis. 

125 


SUSIRINKIMAI 

Visus susirinkimus, išskyrus paties aukščiausio lygio, 
reikėtų rengti stačiomis ir/ar darbo dienai pasibaigus. 

Jei būsi susirinkimo pirmininkas, kalbančiojo klau­
sykis tol, kol jis turi ką pasakyti. Paprastai tai trunka 
neilgai. Kai tik nukryps nuo esmės, nutrauk jį. 

Susirinkimas baigiamas, kai dalyviai pradeda kar­
totis. 

Paliepk savo sekretorei protokoluoti susirinkimus, 
kuriuose dalyvauji, ir išsiuntinėti protokolo kopijas 
visiems, kas prisiėmė kokius nors įsipareigojimus arba 
turi imtis kokių nors veiksmų. Ji turi žinoti, kada tu 
turėsi peržiūrėti tuos protokolus, kad galėtum įvertinti 
rezultatus. 

126 

UŽRAŠAI 

Devyniasdešimt devyniuose iš šimto bet kokių už­
rašų nėra vertos dėmesio informacijos. O pusę likusiųjų 
galima sutrumpinti bent per pusę. 

Bendra taisyklė tokia: neužsirašinėk nieko, išskyrus 
pačius bendriausius dalykus. Ir niekada nerašyk tikrai 
slaptų dalykų. 

127 


TIEKĖJAI 

Nurodyk savo pavaldiniams dažnai keisti firmos tie­
kėjus. Bendraujant visą laiką su tais pačiais tiekėjais, jie 
tampa patenkinti savimi, o tu - priklausomas nuo jų. 

Reguliarus tiekėjų keitimas turi ir daugiau prana­
šumų: tavo firma gali pasinaudoti mažesnėmis naujo 
tiekėjo kainomis, nes jis, norėdamas įsigyti naują klientą, 
daro nuolaidas. Tai taip pat apsaugo tavo pirkimų agen­
tą nuo nelegalių sandėrių su tiekėjais siekiant asmeninės 
naudos. 

128 

MELAGIAI 

Geras melagis visada žiūrės tau tiesiai j akis ir kalbės 
aiškiai ir garsiai. Nesitikėk iš jo „Pinokio sindromo", tai 
yra nelauk, kad jis pradės mirkčioti, raudonuoti, springti, 
mikčioti ir panašiai. 

Patys geriausi melagiai yra sociopatai, žmonės be 
sąžinės. Melo detektoriai ir balso tembro analizatoriai 
prieš tokius žmones yra bejėgiai. Kita vertus, emocingi 
ir paprasti žmonės net sakydami tikrą tiesą gali neiš­
laikyti išbandymo melo detektoriumi. Dėl baimės ir 
pykčio brėžiamoje kreivėje gali atsirasti signalų, kurie 
bus interpretuojami kaip melo įrodymai. 

Todėl pretendentų patikrinimas melo detektoriumi 
prieš priimant į darbą nėra labai gera mintis. Toks pa­
tikrinimas nėra veiksmingas ir firmos viduje. 

Kai kurie žmonės yra apsigimę melagiai, turintys ne­
numaldomą patologinį polinkį iškreipti tiesą. Per ilgesnį 
laiką tokie žmonės neišvengiamai išsiduoda. Saugokis 
daug kalbančių žmonių, nes dažnai ši savybė būdinga 

129 


apsigimusiems melagiams. Prasti melagiai dažnai kar­
toja tas pačias frazes, tarsi būtų jas išmokę atmintinai; 
tiesą sakant, taip ir yra. 

Geras melagis šią savybę turi iš prigimties arba iš­
siugdo ją daug metų mokydamasis, pratindamasis ir be­
gales kartų ją naudodamas įvairiausiomis aplinkybėmis. 
Viename spektro gale yra gerai paruoštas melas, o kita­
me - spontaniškas melas; geras melagis moka ir viena, 
ir kita. Be to, tiesos ir melo laipsniai nevienodi; įgudęs 
melagis gerai žino, koks turėtų būti tikrų faktų ir prasi­
manymų santykis. Mokykis iš geriausių apgaudinėjimo 
meistrų - valstybės vyrų ir politikų (tiek savo šalies, tiek 
kitų šalių), kai kurių teisininkų, kai kurių prekybininkų, 
kai kurių vaikų. Iš jų galima pasimokyti stiliaus ir turi­
nio. Verta panagrinėti ir reklamą, mokytis iš jos ne tik 
apgaulingų teiginių, bet ir meistriškų nutylėjimų. 

Visada vadovaukis prielaida, kad tavo priešininkas 
meluoja. Tai prielaidai patikrinti naudok išbandytą 
būdą - klausimą: „Kam tai naudinga?" 

130 

SLAPTUMAS 

Informacijos nutekėjimas - neišvengiamas dalykas. 
Joks žmogus, jokia firma, jokia vyriausybė negali iš­

saugoti paslapčių. 
Žmonės kalba visur - metro, lifte, bare ant gatvės 

kampo, daktaro priimamajame, lovoje ir net miegoda­
mi. Ir kokios gi to nerūpestingo plepėjimo pasekmės? 
Ogi galimas tavo kompanijos didžiausių paslapčių at­
skleidimas, galintis tau labai brangiai kainuoti. 

Paslaptys atskleidžiamos ir kitokiais būdais. Kartais 
kompanijos paslaptys puikiausiai prieinamos kiekvie­
nam lankytojui įvairiausiose vietose: skelbimų lentose, 
šalia kopijavimo aparatų, į šiukšliadėžes išmestuose ar 
ant grindų besimėtančiuose popieriuose. 

Visiškai išvengti informacijos nutekėjimo neįmanoma, 
bet štai keli būdai, kaip jį sumažinti iki minimumo. 

Nepasakok paslapčių žmonai, vyrui, meilužei - žo­
džiu, niekam. Dabar viena iš trijų santuokų galų gale 
baigiasi skyrybomis. Ir niekas negali prilygti buvusio 

131 


sutuoktinio (arba buvusios meilužės ar meilužio) įtūžiui; 
jis stengsis atkeršyti. 

Nieko nepasakok savo vaikams. 
Niekam nepasakok daugiau, nei jiems būtina žinoti. 
Neturėk daug atsarginių raktų nuo svarbių spintų ar 

seifų, o turimus nešiokis kišenėje arba laikyk namie. 
Neaptarinėk verslo reikalų viešose vietose. 
Nusipirk gerą dokumentų naikinimo aparatą ir nau­

dokis juo: nereikalingus popierius mesti į šiukšliadėžę 
yra nesaugu. 

Jei reikia apsaugoti svarbias kompanijos paslap­
tis, - marketingo planus, formules, gamybos metodus, 
korespondencijos sąrašus ir t. t., - priversk savo dar­
buotojus pasirašyti pasižadėjimus, kad neišduos jų tavo 
konkurentams. Tokie pasižadėjimai dažniausiai juridinės 
galios neturi, tačiau atbaidymui nuo tokių dalykų tinka. 
Pastaraisiais metais nuolat daugėja bylų, kurias darbdaviai 
iškelia savo buvusiems darbuotojams dėl „komercinių 
paslapčių" išdavimo, kaltina juos tuo, kad jie, pasinaudo­
dami darbdavio pasitikėjimu, piktnaudžiavo slapta infor­
macija. Tokiais atvejais darbdaviui yra svarbu iškelti bylą 
ir siekti kuo viešesnio jos svarstymo, kad tai atbaidytų 
kitus galimus kompanijos paslapčių vagis. 

įsigyk seifą su kodiniu užraktu. Kodui nesirink savo 
ar artimųjų gimimo dienų. Nenaudok ir derinio 7-4-76. 
Dažnai keisk kodą, tačiau ne reguliariai, o visiškai atsi­
tiktinai, be jokios sistemos. 

132 

Nepatikėk daugiau nei būtina informacijos pašalie­
čiams, su kuriais turi verslo reikalų. Visi mėgsta skleisti 
gandus, ir net jei tie žmonės, su kuriais bendrauji, ne­
turėtų tau svarbios informacijos, galvoti konkurentai, 
panašiai kaip paleontologai, iš kelių mažų informacijos 
dalelių gali sudėlioti didelę paslaptį. 

Budriai sek žmones, kurie lankosi tavo patalpose įran­
gos aptarnavimo ar priežiūros reikalais, ar kaip tiekėjai. 
Jų panaudojimas yra klasikinis paslapčių medžiojimo 
metodas, ir tavo priešai mėgins jo griebtis. 

Jei tavo kompanijos paslaptys nuteka reguliariai, tarsi 
nuosekliai ir tau nepavyksta nustatyti kaltininko, gali 
kreiptis j privatų seklių biurą ar į privatų seklį, kad pasi­
domėtų tuo reikalu. Niekam nepasakok apie savo įtari­
mus, nes šnipas ar šnipai spėtų imtis atsakomųjų veiksmų. 
Niekam nieko nesakęs kreipkis į geriausią privatų seklių 
biurą. Jis išvalys iš tavo patalpų slaptus pasiklausymo įtai­
sus, padės tau sukurti apsaugotą nuo įsibrovimo aplinką, 
suseks tavo kompanijoje esančius išdavikus (jei jų yra) ir 
nustatys išorinius priešus. Tai gali pareikalauti nemažai 
laiko ir pinigų, bet nepamiršk, kad vyksta karas. 

Žinoma, gali pasirinkti kitą variantą: leisti priešo 
šnipams toliau darbuotis ir kaišioti jiems klaidingą 
informaciją. Ir dar vienas dalykas: jei kuris nors iš tavo 
leitenantų vadovauja tavo šnipų tinklui, žiūrėk, kad jo 
teikiamos žinios vienokiu ar kitokiu būdu netarnautų 
jo palies kėslams. 

133 


SEKTINAS PAVYZDYS 

Kaip jau sakiau, mafijos kareiviai tiki garbe, kerštu 
ir ištikimybe, solidarumu. Visų šių dorybių įsikūnijimu 
Mūsų reikale ir toliau lieka Johnny Torrio. Herbertas 
Asbury, autoritetingiausias Čikagos nusikaltėlių pasaulio 
žinovas, jį apibūdino taip: „Kaip nusikalstamo pasaulio 
organizatorius ir vadovas, Johnny Torrio ligi šiol neturi 
sau lygių Amerikos nusikaltėlių pasaulio istorijoje. Jis 
tikriausiai labiausiai priartėjo prie to, ką būtų galima 
pavadinti šios šalies tikruoju minčių valdovu". 

Johnny Torrio visų pirma buvo uomo di panza (pažo­
džiui tai reikštų pilvo žmogų) - žmogus, mokantis viską 
laikyti savyje, „savo pilve". Jis buvo ir uomo segreto (sla­
pus, neišduodantis paslapčių). Tačiau svarbiausia, kad jis 
buvo uomo di pazienza (kantrus žmogus). 

Kantrus žmogus - tai žmogus, kuris valdo padėtį. Jis 
tvirtas ir pastovus visur ir visada. Jis laikosi atokiau nuo 
aplinkos ir paprastai nesutaria su ja. Jis neturi pretenzi­
jų, tačiau kupinas vidinės jėgos, kuri teikia jam tvirtybės; 

134 

moka laukti, planuoti ir smogti tik tada, kai sąlygos lai­
mėti bus palankiausios. 

Jis prisimena viską, ką būtų galima panaudoti, moko­
si kitų sąskaita. Nagrinėja jų elgesį, įvertina, kas galėtų 
paveikti juos, o kas ne. Kai priešininkai muistosi ir tryp­
čioja iš nekantrumo, jis laukia ir ieško jų silpnų vietų. Jis 
žino, kad pagarbos nusipelno tie, kurie pažįsta gyvenimą, 
yra įžvalgūs, protingi, moka tvarkyti savo likimą, o ne 
tie, kurie yra geri, patiklūs, kilniaširdžiai. 

Jo visas gyvenimas yra darbas ir pasiaukojimas, sa­
vikliova ir savitvarda. Jis neieško susidūrimų, stengiasi 
jų išvengti, jei tik tai nėra susiję su nepaprastai svarbiais 
dalykais. Šiaip jau manevruoja siekdamas savo tikslų. 
Gudrus kaip lapė. Svarbiausia, kad jis žino, kas iš tik­
rųjų svarbu; tai teikia jam orumo ir kelia aplinkinių 
pagarbą. 

Visa tai kaip tik ir sudaro tikrąjį vyriškumą; Johnny 
Torrio pasižymėjo ne tik visomis išvardytomis savybė­
mis, bet ir nemenku protu, intelektu. Jis mokėsi iš savo 
nesėkmių ir klaidų Čikagoje, ir kai jam reikėjo palikti šį 
miestą, jau buvo išsikovojęs pakankamą kolegų pagar­
bą, kad kai vienas po kito buvo įgyvendinti jo pateikti 
siūlymai, per gan trumpą laiką susiformavo JAV nacio­
nalinė „mafija" - Organizacija, o jis faktiškai tapo jos 
consigliėre. Septynmetis Johnny Torrio jau darbavosi 
savo patėvio nelegalioje lindynėje Brukline; po penkias­
dešimties metų jis - tyliai ramiai - tapo svarbiausiu ir 

135 


turtingiausiu visą šalį apimančios nusikalstamos siste­
mos nariu. Tą sistemą - JAV mafiją - sukūrė jo idėjos 
ir jo energija. 

Tikrai neprašausi, jei savąjį vadovavimo stilių kursi 
pagal Johnny Torrio pavyzdį. Jis ne toks garsus kaip 
spalvingasis Al Capone, tačiau vadovavo kur kas veiks­
mingiau ir sėkmingiau. 

136 

ŠEIMYNINIAI REIKALAI 

Ką santuoka turi bendro su verslu? Viską arba nie­
ko - tai priklauso nuo tavo toliaregiškumo ir sugebėji­
mų. Geriausia, kad santuoka apskritai nebūtų susijusi 
su tavo verslu. Kaip tik tuo ir turėtum pasirūpinti kartu 
su advokatu. 

Prieš prisiekdamas amžiną ištikimybę susirask ad­
vokatą, gerai išmanantį santuokos ir skyrybų teisinius 
aspektus. Paprašyk jo sudaryti vedybų sutartį, kurioje 
būtų smulkiai surašyta, kas ką gaus, jei santuoka iširtų 
(o kad taip atsitiks, tikimybė gan didelė). Graži iš anksto 
sutarta sumelė neprileis tavo žmonos ir jos godaus ad­
vokato prie tavo verslo, tavo buhalterinių knygų ir tavo 
sąskaitų bankuose. 

Brangiausioji gali paklausti: „Kaip gali būti toks ma­
terialistas ir prašyti manęs pasirašyti šią sutartį? Gal 
nemyli manęs?" Atsakyk jai kad ir taip: „Myliu myliu, 
kaip nemyliu! Tik matai, mano kreditoriai ir advokatai 

137 


primygtinai reikalauja tokios sutarties. Tad būk gerutė 
ir pasirašyk visus keturis egzempliorius". 

Mafijos narių vedybos, be abejo, niekada nebūna 
dviejų lygiaverčių partnerių sąjunga. Žmona nieko 
nežino apie savo vyro verslą. Geriausiu atveju tik labai 
miglotai įsivaizduoja jo metines pajamas, beveik nežino, 
kas yra jo verslo partneriai, niekada nesitiki, kad vyras 
šeimos reikalus statys aukščiau už verslo. Tavo santuo­
ka, be abejo, bus kitokia. Tu juk veiki legaliame versle. 
Savaime aišku, kad ir tavo susitarimas su žmona bus 
kultūringesnis. Tačiau... 

Tačiau karjeros labui patarčiau, kad, kaip ir mafijos 
atstovų vedybose, tavo žmona būtų iš tų, kurios tiki, 
kad viskas, ką darytum, tik į gera, (todėl) nenori veltis į 
sprendimų priėmimą, o priima viską, ką tu nusprendi, 
nesiginčydama daro viską, ką tik paliepi. Prasti reikalai 
tuose namuose, kur višta gieda, o gaidys tyli. 

Tavo žmona niekada neturėtų klausti, kur buvai, ką 
veikei, ką galvoji. Žmona turi žinoti tik tai, ką tu nori, 
kad ji žinotų, ir tuo pasitenkinti. Žmona niekada netu­
rėtų būti kategoriška, užsispyrusi, niekada neturėtų pykti 
ant tavęs. Žmonai turėtų rūpėti tik namai ir vaikai - tik 
jie, ir niekas daugiau. 

Finito! 

138 

AKSIOMOS 

Lazda turi du galus. 

Jei nori greičiau užbaigti, neskubėk. 

Jei neturi kitokių įrankių, išskyrus plaktuką, visos pro­

blemos tau bus panašios į vinis. 

Sutartys sudaromos tam, kad būtų laužomos. 

Visada ateina laikas mokėti skolas. 

Jei darai kompromisą, kai ką prarandi. Jei tik apsimeti 

darąs kompromisą, žengi žingsnį laimėjimo link. 

Sunkumai parodo, ko žmogus vertas. 

Pasiruošimas - sėkmės motina, drąsa - jos tėvas. 

Nerūpestingo vyro žmona - beveik našlė. 

Visoms ydoms pasenus, tik šykštumas išlieka jaunas. 

Jei esi priekalas - būk kantrus; jei esi kūjis - smok. 

Jei tavo planus lydės sėkmė, visi norės būti tavo drau­

gais; tačiau kurie iš jų tikri, sužinosi tik tavo planams 

žlugus. 

139 


Nelaimės po vieną nevaikšto. 

Niekada nesitikėk, kad žmonės vadovautųsi logika ir 
protu. 

Sėkmė nusišypso ir išduoda. 

Blogas pasirinkimas dažnai atrodo protingiausias. 

Kai padėtis tampa tokia, kad blogiau nebegali būti, ji 
gali tik gerėti. 

Sėkmė myli stipriuosius. 

Jei turi raktą nuo durų, leisk priešininkui išeiti. 

Nori taikos - ruoškis karui. 

Negausink savo priešų be būtino reikalo. 

Nemokyk savo kareivių visų gudrybių, kurias žinai, nes 
pats gali tapti jų auka. 

Geriau, jei tavo priešai laikys tave kvailesniu, o ne gud­
resniu, negu esi iš tikrųjų. 

Jei nori apgauti priešą, apsimesk, kad jo bijai. 

Musė barščiuose geriau nei barščiai visai be mėsos. 

Už ateitį mokame dabartimi. 

Po karo atsiranda daug didvyrių. 

Nelaimės visada įeina pro duris, kurias palikome ati­
darytas joms. 

Po pergalės galąsk peilį. 

Jei niekada nebuvai gatvėje, iš kur tu ją pažinsi? 

140 

Jei lošiant kortomis kiti pasuoja, kai tik gauni gerą kortą, 

vadinasi, tavo kortos yra matomos. 

Smok pirmas - smogsi ir paskutinis. 

Jokia krizė nėra tokia baisi, kaip atrodo. 

Nežadink miegančių šunų, jei neatsivedei liūto. 

Niekas nemiršta du kartus. 

Pergalės visada laikinos; pralaimėjimai irgi. 

Geriausios teorijos labai dažnai duoda blogiausius re­

zultatus. 

Kas tyli, tas neklysta. 

Leisk savo priešininkui kalbėti. Kai baigs, leisk pakal­
bėti dar. 

Žmones galima papirkti įvairiai. 

Su svetimu žmogumi elkis kaip su draugu, bet pasitikėk 
juo kaip svetimu. 

Ramiame vandenyje gali būti ryklių. 

Pigus politikas? Tokių nebūna! 

Gyventi pagal kitų valią nedaugeliui vargas, daug 
kam - neišvengiama būtinybė, o daugumai - tikra lai­
mė. Naudokis tuo. 

141 


v. 
MAFIJOS PATARIMAI 

Iš anglų kalbos vertė Linas Tamūnas 

Redaktorė Žila Marienė 
Meninis redaktorius Agnius Tarabilda 
Korektorė Mindaugė Karvelytė 
Maketavo Zita Pikturnienė 

Tiražas 3000 egz. Užsakymas 222. 
Išleido leidykla „Alma littera", A. Juozapavičiaus g. 6/2, 09310 Vilnius 
Internete svetainė: http.//www.almaltttera.lt 
Spaudė AB spaustuvė „Aušra", Vytauto pr. 23, 44352 Kaunas 
Internete svetainė: http://www.ausra.lt 

http://www.aiisra.il

