
KĀ 
PĀRDOT
VAIRĀK?

tehnoloģijas viedajam 
pārdošanas vadītājam.

Latvijas Biznesa Konsultantu 
Asociācijas speciālizdevums 
pārdošanas un mārketinga 
vadītājiem.

Lauris Lietavietis - PREZI EMEA pārdošanas direktors

Pētījums: Kā piesaistīt 
patērētāju uzmanību?1

3. lpp.

Vai telemārketings 
mirst? Speciālista 
viedoklis.

2
6. lpp.

3 Dienas kārtībā klientu 
datu drošība, jeb kas 
jāzina par GDPR.

18. lpp.

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


Saturs:
Kā pasaistīt patērētāja uzmanību?
Sanda Apsīte, KANTAR TNS mārketinga vadītāja

5 personības iezīmes, kas noder pārdošanas vadītājam 
un kuras vērts attīstīt.
Agris Grava, Komercizglītības centra biznesa treneris, biznesa psihoterapeits

Vai telemārketings mirst?
Pāvels Hafizovs, TRIVIUMS apmācība

Pārdošana -  vērtības un sociālā atbildība.
Arnolds Brūders, JARDI partneris, treneris

Izprast klientu apmierinātību un pārdot vairāk.
Viktors Mihailovs, Zygon Baltic Consulting

Kas jaņem vērā pirms uzsākt veiksmīgu sms kampaņu.
Ilze Krastiņa, SALES.LV

Efektīvs digitālais mārketings pārdošanas kontekstā.
Artūrs Mednis, aģentūras New Black vadītājs, Komecizglītības centra treneris.

Dienas kārtībā klientu datu drošība, jeb kas jāzina par 
GDPR.
Jānis Karāns, BREGARDS

Franšīze - risinājums Latvijas uzņēmējam piesaistīt 
jaunus klientus.
Artūrs Beiers, Francorp Baltic vadītājs

Kā veidot produkta atpazīstamību ar loteriju palīdzību?
Signija Eglīte, Visas Loterijas

Pastāstiet, kāpēc mums būtu nepieciešams 
Jūsu pakalpojums?
Dainis Locāns, B2B Kontakttirgus īstenotājs

TOP 4 tehnoloģijas viedajam pardošanas vadītājam.
Lauris Lietavieties, PREZI EMEA pārdošanas direktors

Sveiki!
Pārdošanas tēma 

uzņēmumos vienmēr 
ir un būs aktuāla, jo 
tā nodrošina lielāko 

vērtību biznesā - klien-
tus. Darbs ar klienti-
em prasa padziļinātu 

vajadzību izpēti un 
informāciju par  mūsdi-
enīgiem risinājumiem, 

tāpēc piedāvājam Tev 
pirmo specializēto 

ekspertu izdevumu, 
kurā atradīsi idejas un 

resursus gudrai pār-
došanas plānošanai un 

pilnveidei.

Vēlos pateikties arī 
tēmas ekspertiem par 

ieguldījumu izdevuma 
veidošanā, kuri ir 
atvērti arī lasītāju 

jautājumiem un 
komentāriem izdevuma 
virtuālajam mentoram. 

Dainis Locāns
Biedrības ”Latvijas Biznesa 

Konsultantu Asociācija” 
SIA BIZNESAM.LV 

valdes loceklis

Izdevumu sagatavoja: 

Redaktors: Dainis locāns 
Tel. +371 29267840

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

3
5
6
8

11
13
15
18

21

27
29

30

Lasi nākamajā numurā: PALIELINI JAUDU!
Vai labāk pareizi darīt nepareizās lietas, jeb nepareizi darīt pareizās lietas?

LEAN personāla vadībā.
Energo efektivitātes standarts kā
efektivitātes mērīšanas instruments.
Kā palielināt veiktspēju uzņēmumā?
10 atziņas TOC pieejai organizācijās.

Pieraksties un saņem bez maksas!

mailto:info@tiripiri.com
http://www.tiripiri.com
http://virtuālajam mentoram
https://www.biznesam.lv/pulss
https://www.biznesam.lv/zurnals


Dažreiz ir grūti izprast, kāpēc vienu zīmolu mīl un pērk, bet kādu citu – nepar-
ko. Tiek pētīta zīmola konkurētspēja un attīstības iespējas nozares kontekstā 
– meklējot zīmola priekšrocības, nepilnības tēlā vai komunikācijā, tiek anal-
izēts un skatīts nozares konteksts un konkurentu pozīcijas. Tikmēr nereti tiek 
aizmirsts uz situāciju paskatīties no cilvēka jeb patērētāja skatpunkta. Viņa 
noskaņojumu, attieksmi un zīmola izvēli ietekmē ne tikai nozares pārstāvju 
intensīvā komunikācija, bet arī sabiedrības vēsturiskais un kultūras fons, kā 
arī notikumi nacionālajā un globālajā kontekstā.

Katrai sabiedrībai ir sava, no citas sabiedrības atšķirīga kultūras pieredze – 
vēsture, tradīcijas, paražas. Tas viss veido unikālu kodu kopu, kas nosaka to, 
kas šajā sabiedrībā ir svarīgi un kādas ir dažādu vajadzību izpausmes, arī 
nozares kontekstā. Bieži vien mēs paši nemaz nepamanām mūsu sabiedrībai 
raksturīgos kultūras kodus, jo šie kodi mums ir ierasta norma un ikdiena. 

Lai arī Latvijas sabiedrībā vērojamas kopīgas iezīmes aktuālo vērtību kontek-
stā, kas ietekmē sabiedrības noskaņojumu, uzvedību, reakciju uz notikumi-
em, ikdienas dzīvi, tomēr 2016. gada nogalē Kantar TNS veiktais iedzīvotāju 
vērtību pētījums atklāj, cik dažādi mēdz izpausties šīs reakcijas uz aktuālajiem notikumi-
em un cik dažādi tiek realizētas vērtības atkarībā no personības tipa un dzīves 
uzstādījumiem jeb arhetipa. 

PIESAISTĪT 
PATĒRĒTĀJU 
UZMANĪBU.

Patērētāju uzmanību 
var piesaistīt šķietami 

vienkāršā, tomēr 
vienlaikus zīmoliem 

izaicinošā veidā – 
uzrunājot patērētāju 
vajadzības caur viņu 

vērtību prizmu. Tāda ir 
īsā atbilde uz šo jebkuram 

pārdevējam svarīgo 
jautājumu – kā piesaistīt 

patērētāju uzmanību –, ko 
mums sniedz pētījumu un 

konsultāciju kompānijas 
Kantar TNS patērētāju 

uzvedības izpētes 
eksperti. 

Sanda Apsīte 
Kantar TNS

Mārketinga vadītāja
+371 6709 6300

sanda.apsite@kantartns.com
www.tns.lv 

twitter.com/TNSLatvia 
facebook.com/TNSLatvia

Pārdod vairāk
PĒTĪJUMS

http://twitter.com/TNSLatvia
http://www.tns.lv
http://www.facebook.com/tnslatvia
mailto:sanda.apsite@kantartns.com

http://www.kantartns.lv


Ko šādā situācijā darīt zīmoliem? 
Kā piesaistīt patērētāju uzmanību un 
veicināt klientu pieķeršanos? 

Atbilde ir skaidra: saskaņot kopējās tendences 
iedzīvotāju noskaņojumā ar vajadzībām jūsu nozares 
kontekstā. Tas, ka kopumā sabiedrībā vērojama 
tendence “tvert dzīvi vieglāk” (būt ikdienas mirkļu 
baudītājiem, sabiedriskiem un dzīvespriecīgiem), 
nenozīmē, ka šādu zīmola komunikāciju iedzīvotāji 
sagaida no zīmola kādā konkrētā nozares kontekstā. 

Aplūkosim patērētāju vajadzību segmentācijas piemēru 
kādā konkrētā nozarē Latvijā un kā tā mēdz atšķirties 
no kopējām sociālajām vērtībām.  

Mēs redzam, ka šajā konkrētās nozares kontekstā 
būtiski samazinās patērētāju vispārējā vajadzība pēc 
bezrūpīgas, dzīvespriecīgas zīmola komunikācijas 
(Dzeltenais segments), tajā pašā laikā pieaugot 
vajadzībai pēc vērtībām, kas simbolizē gādīgumu, 
stabilitāti un harmoniju (Brūnais segments). Tātad, lai 
šīs nozares zīmols varētu sekmīgi uzrunāt savus esošos 
un potenciālos patērētājus, tam sava komunikācija ir 
jāveido caur gādīguma, zināmas drošības sajūtas un 
harmonijas vajadzību prizmu, vienlaikus nezaudējot 
savu īpašo zīmola stāstu, kas to padara atšķirīgu no 
citiem nozares zīmoliem (kas arī var mēģināt runāt 
šajā vajadzību stilā). 

Lai atklātu cilvēku vērtības zemapziņas līmenī, 
veicām Latvijas iedzīvotāju segmentāciju, 
izmantojot universālu psiholoģisku modeli, kas 
atklāj cilvēku zemapziņā valdošās sajūtas un 
vajadzības.

Vērtību segmentācija atklāj, ka Latvijas 
sabiedrībā vērojama duāla pieeja tam, kā tiek 
īstenotas vajadzības pēc labklājības, drošības 
un individuālo spēju apzināšanās. No vienas 
puses, 43% iedzīvotāju (Oranžā un Dzeltenā 
segmenta pārstāvji) tās realizē, saliedējoties ar 
citiem un novērtējot ikdienas sniegtās iespējas. 
Vienlaikus, no otras puses, 33% iedzīvotāju 
(Zilā un Violetā segmenta pārstāvjos) globālo 
un nacionālo notikumu intensitāte veicinājusi 
lielāku koncentrēšanos uz personīgo izaugsmi 
un labklājības kāpināšanu. Turklāt vērojams, 
ka visā Latvijas sabiedrībā pieaug vajadzība 
pēc notikumiem, kas veicina labklājību un 
izaugsmi, vērojama savas individuālās atbildības 
apzināšanās, tomēr tajā pašā laikā samazinās 
paļaušanās uz citu cilvēku, sabiedrības atbalstu. 

Pārdod vairāk
PĒTĪJUMS


Interese par jebkuru situāciju un vēlme meklēt 
risinājumus, nevis ierobežojumus un nevarēšanas. 
Tai jābūt kā dzīves pozīcijai, nevis uzspiestai lomai.

Paļaušanās uz sevi, savu pieredzi, zināšanām, 
talantiem un savu spēju rast risinājumus arī nezināmās 
situācijās. Ticība sev, ka vienmēr atradīšu risinājumu. 

Aizrautīga interese par cilvēkiem un veidiem, kā 
viņi vēlas nodrošināt savas vajadzības. Jo vajadzības 
nemainās, mainās vajadzību nodrošināšanas veidi. 
Interese par to, kā cilvēki vēlas savas vajadzības 
nodrošināt var palīdzēt ikdienas procesos.

Aizrautīga interese par klientu atteikumiem 
un vēlme tos izprast. Šī ir viena no svarīgākajām 
personības iezīmēm, kam jāpiemīt gan pārdošanas 
vadītājiem, gan pārdevējiem, jo cilvēki smagi pārdzīvo 
atteikumus.

Vēlme izzināt realitāti, nevis to tulkot. Beigsim 
nepareizi interpretēt to, kas patiesībā notiek.

Vēlme un interese izstrādāt savas metodes darbā 
ar klientiem, darbiniekiem. Šis sasaucas ar iepriekšējo 
iezīmi, jo, ja izzini realitāti, saproti, kas notiek un, tad  
vari radīt atbilstošāku metodi konkrētajai situācijai. 
Metodes, kas der visiem, neder nevienam. Un 
vienotas metodes jau nav, ir principi, kas ļauj adekvāti 
rīkoties konkrētās situācijās.

Nav nekādu triku, tas viss ir muļķības. Ir adekvāta 
realitāte, realitates izpratne un rīcība atbilstoši realitātei. 
Tie, kas taisa trikus, lai tā arī domā. Un tad arī rezultātā 
sanāk triki. Uztaisa triku, un ir prettriks no klienta, bet 
tas klasiski nav vēlams un neatbilst vēlamam rezultātam. 
Kā piemēram, viens no klientu prettrikiem ir atbilde: 
“Jā, tas ir svarīgi, bet mēs vēl padomāsim, vai mums 
nepieciešams šis produkts”, un tad domā sešpadsmit 
gadsimtus.

Otrkārt, pārdošanas procesu un darbu ar klientiem vajag 
uztvert kā piedzīvojumu, kā “izklaidi”, nevis kā smagu 
darbu.

Agris Grava
Komercizglītības centra 

biznesa treneris, 
biznesa psihoterapeits

+371 67240562
www.kic.lv

personības 
iezīmes, 

kas noder 
pārdošanas 

vadītājam un 
kuras vērts 

attīstīt

Iespēja satikt treneri darbībā iespējams mācību un konsultāciju risinājumos un vadītāju attīstības programmās

Man rekomendācija: 
Aizmirst, ka pastāv pārdošanas triki, kas 
noteikti dos pozitīvu rezultātu.

1
2
3

4

5

Pārdod vairāk
VADĪTĀJI

http://www.kic.lv/lv/biznesa-meistarklase/
http://www.kic.lv/lv/biznesa-klase/
http://www.kic.lv
http://www.kic.lv
http://www.kic.lv/lv/digitala-kompetence-biznesam/
http://www.kic.lv/lv/pardosanas-vadisanas-meistarklase/


Pāvels Hafizovs
TRIVIUMS apmācība

Tel. 67439732 
www.triviums.lv

Agrāk pārdevēji mēģināja verbāli manipulēt ar potenciālajiem 
klientiem – tas bija iespējams, jo cilvēki nebija tik izglītoti. Šobrīd 
lielākā daļa cilvēku saprot atšķirību starp atvērto un slēgto  
jautājumu, saprot, kur ved tā saucamā vajadzību izzināšana un 
citi pārdevēju jautājumi. Ļoti bieži cilvēki jūt, ka viņam pārdod, 
tāpēc vai nu verbāli uzbrūk pārdevējam vai “bēg prom” sarunu 
pārtraucot. 

Es kā mācību 
uzņēmuma TRIVIUMS 

pārdošanas 
praktiķis, treneris un 
konsultants uzskatu, 

ka telemārketings, 
tāds, kā tas ir šobrīd, 

neapmierina nevienu. 

Ne tos, kas pārdod, ne 
tos, kas zvanus saņem. 

Jāatzīst, ka komunikācijā pa tālruni ļoti grūti izveidot tādu vidi, 
kas rada iepirkšanās sajūtu. Lai cik profesionāls ir pārdevējs, 
90% gadījumu cilvēki tomēr jūt, ka viņiem pārdod un, ka 
zvanītājs dara to diezgan aktīvi.

Šobrīdējais telemārketings mirst, jo atdeve “divi darījumi no 
desmit kontaktiem” nav pietiekama, īpaši, ja pastāv risks, ka  
ar pārējiem astoņiem klientiem tiek sabojātas attiecības, kas 
var sadragāt reputāciju vai attieksmi pret produktu un zīmolu. 
1 darījums pret 7 neapmierinātiem klientiem ir nevienlīdzīga 
maiņa! Ir zināmi vairāki zīmoli, kas tādējādi jau ir sabojājuši 
savu tēlu, jo sabiedrība viņus identificē ar uzbāzīgu pārdošanu. 
Šie zīmoli grauj arī citu uzņēmumu iespēju uzrunāt klientu ar 
telemārketingu.

Vērts padomāt arī par otru, pārdevēja pusi telemārketingā! Ja 
zvanītājs no desmit zvaniem saņem astoņus atteikumus, tas 
emocionāli iespaido, tāpēc telemārketings ir joma, kurā diezgan 
bieži mainās personāls. Cilvēki izdeg un aiziet strādāt citā sfērā. 

Ne velti pārdevēju vidē šo sauc par “suņa darbu”.

Protams, iniciatīva ir un vienmēr ir bijusi tam uzņēmumam, kurš 
zvana. Un diemžēl nākas atzīt, ka lielākoties šie uzņēmumi ar 
diezgan lielu apjomu nekvalitatīvas komunikācijas panākuši, ka 
cilvēku uzticība sarunā pa telefonu biznesa kontekstā ir stipri 
pazaudēta. Faktiski, uzticības nav. 

Cilvēkiem nepatīk, ka viņiem 
pārdod, viņiem patīk iepirkties!

Pārdod vairāk
TELEMĀRKETINGS

http://www.triviums.lv
http://www.triviums.lv


Telemārketings nav miris, jo vēl arvien ir cilvēki, 
kuriem šāds pārdošanas veids ir ērts (iedarbīgs) un, ja 
pārdevējs ar viņiem aprunājas, pat patīkams. Taču 
tam noteikti ir jāmainās, jo, piem.   jaunieši dod 
priekšroku nevis sarunām pa telefonu, bet sarakstei un 
saziņai tiešsaistē. 

Linda Saulīte
VIZEUM LATVIJA vadītāja, 

Stratēģiju direktore

Pārdošanas cilvēku uzdevums ir izdomāt un ieviest 
jaunu modeli, kas būtu krietni pilnveidotāks, gudrāks 
par to, kas notiek šobrīd. Ļoti iespējams, ka pa telefonu 
jāpārdod drīzāk ideja, iespēja uzticēties kādai kompānijai 
un zīmolam, taču darījums notiks caur citiem kanāliem. 
Viena no iespējām ir atgūt uzticību, parādot, ka ne katrs 
telefona zvans ir pārdošanas zvans. 

Tie laiki, kad mēģinājums pārdot 
ar vienu telefona zvanu, vienkārši 

“ņemot ar masu” ir pagājuši.

Telemārketingam ir jābūt daļai no kopējās mārketinga 
stratēģijas. Telefona zvanam ir jāpilda izglītojoša loma, 
tā lai otra puse sajūtas, ka saņem kaut ko vērtīgu, pat ja 
darījumu nenoslēdz. Uzņēmuma uzdevums ir sagatavot 
savus darbiniekus, lai viņi spētu ne tikai sniegt informāciju, 
bet arī dzirdēt un saprast.

Komentārs

Pārdod vairāk
TELEMĀRKETINGS

http://www.biznesam.lv/notikumi


Katrs pārdevējs grib pārdot vairāk, nopelnīt vairāk, 
būt tirgus līderu vidū. Interesanti papētīt kompānijas 
“Nielsen N.V.” pētījumu, kas saka, ka 66% patērētāju 
pasaulē gatavi tērēt vairāk par plaša patēriņa precēm, 
kas ražotas, ievērojot ilgtspējīgas biznesa prakses 
principus – rūpējoties par vidi un sabiedrību, 
izmantojot ekoloģiskas izejvielas. Pētījums parāda, 
ka arvien vairāk patērētāju, un jo īpaši attīstītajos 
tirgos – Eiropā un Ziemeļamerikā, zīmolu sociāli 
atbildīgu darbību uzskata nevis par īpašu pazīmi un 
pievienoto vērtību, bet par obligātu priekšnoteikumu 
dalībai tirgū.

“Nielsen.N.V” veiktajā pircēju aptaujā par būtiskāko 
faktoru pirkuma lēmuma pieņemšanā 62%  nosauc  
uzticamību zīmolam. 59% būtisks ir produkta veselīgums, 
57% - tas, ka produkts gatavots no svaigām, dabiskām 
vai ekoloģiskām izejvielām. 45% patērētāju svarīgi, ka 
tās ražotājs ir videi draudzīgs, 43% - ka ražotājs atbalsta 
sabiedriskas vērtības. 41% nozīmīgs ir videi draudzīgs 
iepakojums, bet 34% iegādājušies produktu, jo redzējuši 
reklāmu, kas atspoguļo ražotāja sociālo atbildību.

Sociālā atbildība ir uzņēmuma vadības pienākumi un 
atbildība pret tās sabiedrības labklājību un interesēm, kurā 
tā darbojas. Tātad tieši uzņēmuma vadības atbildība ir 
noteikt, kādas vērtības jeb ētiskos un estētiskos principus 
uzņēmums ievēro, kādu atbildību sabiedrības priekšā 
uzņemas tajā valstī, kur tas darbojas.

Vērtības ir paradumi, principi, normas, ideāli, ko cilvēks savā 
apziņā uztver kā sev vai citai personai būtiski nozīmīgus, 
vēlamus noteiktā kultūrā un konkrētā sabiedrībā, kā arī kas 
sekmē viņa personības veidošanos. Vērtības nosaka mūsu 
rīcību izšķirošās dzīves situācijās un raksturo mūsu attieksmi 
pret kultūru, valsti, darbu, dabu, cilvēkiem un sevi pašu. 
 

Pārdošana-
 vērtības un
 sociālā
 atbildība.

Arnolds Brūders
“JARDI” partneris, treneris

tel.+371 29722855
arnolds.bruders@jardi.lv

Pārdod vairāk
VĒRTĪBAS

http://www.businessdictionary.com/definition/social-responsibility.html
https://en.oxforddictionaries.com/definition/value
mailto:arnolds.bruders@jardi.lv
mailto:arnolds.bruders@jardi.lv
http://www.jardi.lv
https://www.nielsen.com/content/dam/nielsenglobal/apac/docs/reports/2014/Nielsen-Global-Corporate-Social-Responsibility-Report-June-2014.pdf
http://www.businessdictionary.com/definition/social-responsibility.html
https://en.oxforddictionaries.com/definition/value


Ja korporatīvās vērtības 
ir skaidras un patiešām 

šie principi tiek ievēroti, 
tad arī pārdošanas 

vadītājs un pārdevējs 
saprot un apzinās, kādu 

sociālo atbildību viņš 
uzņemas, veicot savu 

darbu. Tas nozīmē, ka 
pircējam tiek sniegtas un 
top skaidras viņa izvēles 

iespējas – pirkt no sociāli 
atbildīga pārdevēja vai 

izvēlēties riskēt ar citu.

Uzņēmuma vērtībām jābūt skaidri saprotamām tā darbiniekiem un 
skaidri zināmām tā klientiem. Vērtību izpratne un sociālā atbildība 
ietver pārdošanas ētiku, ētisku attieksmi pret patērētāju, sabiedrības 
vērtību un cilvēciskuma uzturēšanu pārdošanas procesā. Tas 
nozīmē arī pircēja godprātīgu un godīgu informēšanu par produkta 
(preces) labajām un sliktajām īpašībām, kvalitāti, ietekmi uz vidi un 
veselību utt.

Kādu sociālo atbildību uzņemas un kādas vērtības uztur mūsu 
uzņēmēji un pārdevēji? Cik no mūsu uzņēmējiem PATIESI ir nopietni 
piestrādājuši pie šiem uzņēmumam, tā darbiniekiem un klientiem 
svarīgajiem jautājumiem? Vai “pārdot vairāk” būtu guvis pārsvaru 
pār cilvēciskajām vērtībām un sociālo atbildību? Latvijas ikdienā ir 
daudz piemēru, kas liecina, ka šie ir ļoti aktuāli jautājumi. 

Piemēram, mūsu lauku lielsaimnieki plaši pielieto tādu “augu 
aizsardzības līdzekli” kā raundaps (glifosāts). Gan pārdevēji, gan 
lietotāji stāsta, ka tas ir nekaitīgs, ātri sadalās utt. Taču zinātnieki 
pierādījuši, ka glifosāts Latvijā gana augstā koncentrācijā ir 
sastopams jau virsūdeņos, augšējo gruntsūdeņu slāņos, to konstatē 
maizē, melno stārķu olās, tas negatīvi ietekmē zivju attīstību, par 
86% samazina varžu kurkuļu kopējo biomasu. Cilvēku audiem 
šīs ķimikālijas izsauc šūnu struktūras izmaiņas un genotoksiskas 
izmaiņas.

Ēdu maizi. Izlasu, ka tajā bez miltiem, rauga, cukura ir vēl vismaz 
3 – 4 E-vielas, ieskaitot guāra sveķus, kas var izsaukt caureju. Uz 
iepakojuma ražotājs raksta, ka tā ir “tradicionāla Latvijas maize”…

Kad izlasu, kādas E-vielas, biezinātāji, saldinātāji, emulgatori, 
aromatizētāji, krāsvielas, palmu eļļas utt. ir šokolādes konfektēs, ko 
ražo itin kā uzticama zīmola uzņēmums, noteikti negribas tās dot 
bērniem. 

Dažu saldējumu sastāvos ūdens ir sakults ar augu taukiem, 
aromatizētājiem un neskaitāmām e-vielām, pievienojot arī šķipsniņu 
piena pulvera, lai vispār šo produktu varētu saukt par saldējumu. 
Lai izlasītu komponentu sarakstu, jābūt īpašai pacietībai un asai 
redzei – tas lielākoties uz krāsainā iepakojuma papīra uzdrukāts ar 
mikroskopiskiem burtiņiem, kuri šajā raibumā saplūst kā miglā.

Konditorejas izstrādājumi vispār liek nopietni padomāt par veselo 
saprātu un savu paša veselību. Kādā mūsu zemē populāra 
lielveikala kūkā ar ķiršiem saskaitīju 31 E-vielu, neskaitot 5 dažādus 
aromatizētājus bez numuriem un paskaidrojumiem.

Pārdod vairāk
VĒRTĪBAS

https://www.biznesam.lv/pulss
http://www.businessdictionary.com/definition/values.html
http://www.videsvestis.lv/argumenti-pret-raundapu/
http://veselam.la.lv/2013/06/18/saldejuma-izveles-labirintos-petam-sastavu-2/


Varētu turpināt vēl un vēl.  Par lielākas un mazākas tehnikas un tās 
rezerves daļu, par celtniecības materiālu kvalitāti un uzticamību, 
par rotaļlietām un apģērbiem.

“Ir jābūt kaut kam svarīgākam par naudu!

Stjuarts Baterfīlds
/Stewart Butterfield/

“Flickr” dibinātājs

Jums jādomā, ko jūs darāt un kāpēc. Biznesā ir jāizvirza mērķis. 
Tam nav jābūt tālam no naudas pelnīšanas, bet, ja mērķis ir tikai gūt 
peļņu, lieta parasti beidzas bez lieliem panākumiem. Jo jums taču ir 
vajadzīgi uzticami darbinieki, laimīgi klienti un droši piegādātāji, un 
tas nav mazāk svarīgi kā peļņa. Un viņiem vajag, lai jūsu biznesa 
ideja viņus iedvesmo.”

Savukārt gan pārdot, gan pirkt iedvesmo skaidra un saprotama 
uzņēmuma misija, kas balstīta visiem darbiniekiem pieņemamās 
un izprastās uzņēmuma vērtībās. Iedvesmo, ja uzņēmums ir sociāli 
atbildīgs pret savu klientu. Tad arī mērķis ir skaidrs un uzdevumi 
paveicami. 

“JARDI” vadītajās “vērtību darbnīcās” uzņēmēji, uzņēmumu 
vadītāji un darbinieki gūst izpratni mūsu tūkstošgadē būtiskajām 
un aktuālajām vērtībām un to nozīmi biznesā, apgūst metodiku 
kā definēt uzņēmuma vērtības. Vērtībās balstīta vadība ir būtiska 
nemateriālās motivācijas sastāvdaļa, tāpēc darbnīcā tiek noteiktas, 
apspriestas un akceptētas gan personiskās, gan uzņēmuma 
vērtības, noteikta to saderība un rīcība vērtību reālai iedzīvināšanai 
un uzturēšanai uzņēmumā.  “Vērtību darbnīca” izveido pamatu 
iespējamam tālākam uzņēmuma vadības un darbinieku kopdarbam 
– uzņēmuma misijas un vīzijas noteikšanai vai atjaunošanai, kā arī 
stratēģijas izstrādei vai pārskatīšanai. 

Tādejādi, sākot no uzņēmuma īpašnieka līdz jebkuram darbiniekam, 
būs skaidra gan uzņēmuma vērtību sistēma, gan sociālā atbildība, 
kas izriet no visa iepriekš minētā. Vairāk informācijas varat gūt  
www.jardi.lv

Kad Jūsu uzņēmumā notika “vērtību darbnīca”, kurā skaidri 
definējāt un iztirzājāt sava uzņēmuma vērtības un sociālo 
atbildību?

Pārdod vairāk
VĒRTĪBAS

http://www.jardi.lv
http://money.cnn.com/interactive/technology/15-questions-with-stewart-butterfield/


Viktors Mihailovs
SIA “Zygon Baltic Consulting” 

tālr.: +371 29242451 
e-pasts: viktors@zygon.lv

www.zygon.lv

Izprast
klientu
apmierinātību un 
pārdot
vairāk

“Nepietiek darīt pašu labāko vai 
smagi strādāt. Ir jāzina, ko darīt”

Dr. Edvarda Deminga labas pārvaldības atziņa

Nozīmīga pieredze ar organizācijas radītiem produktiem un 
pakalpojumiem ir tās klientiem. Arī potenciālo klientu organizācijas 
piedāvājuma uztvere ir būtiska tālākai produkta un pakalpojuma 
attīstīšanai. Jāsaprot, par ko klients ir gatavs maksāt un jāattīsta 
spējas radīt attiecīgās kvalitātes produktus un pakalpojumus 
pareizajā laikā un par piemērotu cenu. Sekmīgam biznesam 
klienta uztverē vajadzīgā produkta un pakalpojuma vērtībai 
jābūt lielākai nekā tā cenai. Pie kam klienta pieredze veidojas 
gan no klienta apziņā, gan zemapziņā uztvertās mijiedarbības 
ar organizāciju, kuru ļoti ietekmē emocijas. Attiecīgi šo pieredzi 
raksturo gan organizācijas racionālā snieguma, gan izraisīto 
sajūtu un radīto emociju kopums attiecībā pret klienta gaidām. 
 

Stingra apņemšanās iegūt, apstrādāt un mērķtiecīgi izplatīt 
informāciju par klienta apmierinātību ir ļoti nozīmīga, lai zinātu, 
ko darīt. Iegūtai informācijai ir jāuzlabo lēmumu kvalitāte 
nepieciešamai tālākai rīcībai. Jābūt skaidrai ar produktu un 
pakalpojumu attīstību saistītai atbildei uz jautājumu “Kāpēc 
organizācija vēlas iegūt informāciju par klienta apmierinātību?”

 Ko klienta pieredzē vēlamies uzlabot? 
 Ko darīsim ar iegūto informāciju? 
 Kāds noteiktajiem mērķiem ir labākais klienta apmierinātību 	

	 raksturojošās informācijas iegūšanas kanāls? 
	 Un klienta apmierinātību raksturo gan vārdi, gan rīcība.

Pārdot vairāk 
var pircēja uztverē 

vērtīgus produktus 
un pakalpojumus. 

Patiesais organizācijas 
darbības rezultāts 

un vērtība ir ārpus 
organizācijas. Lai 
to noskaidrotu ir 
jābūt pārdomātai 
komunikācijai ar 

organizācijas radītās 
vērtības saņēmējiem.

Pārdod vairāk
KVALITĀTES 

VADĪBA

mailto:viktors@zygon.lv
http://www.zygon.lv
http://www.latviaexcellence.lv/investors-in-excellence-standarta-prasibas/
mailto:viktors@zygon.lv


Banku augstskolā (BA) ieviesta, darbojas un 
ir sertif icēta iekšējā kvalitātes vadības sistēma 
atbilstoši Lielbritānijas kvalitātes standartam 
„Investors in Excellence”, kas veidots kā izcilības 
modelis, lai sniegtu elastīgu pieeju nepārtrauktai 
organizācijas pilnveidošanai.

Kvalitātes vadība sistēmas uzturēšana ir 
uzlabojusi personāla un iesaistīto pušu sadarbību, 
kā arī izpratni par to lomu BA sniegto izglītības 
pakalpojuma īstenošanas procesos. Kvalitātes 
vadība palīdz saglabāt augstus darbības rezultātus, 
ko apliecina studentu sasniegumi, absolventu 
novērtējums un darba devēju uzticēšanās BA 
diplomamkā arī augstskolas starptautiski 
novērtējumi no sadarbības partneriem, piemēram 
SQA (Scotish Qualif ications Authoruty) Skotijas 
kvalif ikāciju centra un NIBS (Newtork of 
International Business Schools) Starptautiskā 
biznesa skolu tīkla akreditācijas u.c.

Santa Bondare 
Banku augstskolas 

padomniece rektora 
asistente kvalitātes vadības 

un administratīvajos 
jautājumos

Komentārs

Klientu apmierinātības noskaidrošanai ir 
dažādas metodes, piemēram, dažas no tām:

 Garākais vai īsākas klientu aptaujas, kurām 
	 dažādi pieejamie digitālie risinājumi 
	 uzlabo to efektivitāti.

 E-pasti vai kontaktformas web mājas lapā
 Sociālie mediji
 Pielietojamības testi 
 Klientu intervijas
 Pirkšanas analīze

Darbībai, skaidrojot klienta apmierinātību, jābūt 
sistemātiskai, ar skaidru atbildību par klientu 
attiecībām, klientu kontaktu, pierakstu un iegūto 
zināšanu izplatīšanas kontroli. Piemērotāko 
metodi organizācijas spēj izvēlēties tad, kad ir 

izvirzīti skaidri mērķi tās rezultātam. Ambicioziem 
mērķiem arī dārgas un resursu ietilpīgas metodes 
ir lietderīgas un efektīvas, ja vien to izvēle ir 
pamatota pārdomātā un robustā biznesa vadības 
sistēmā. Biznesa vadības sistēmām ir pieejami 
kritēriji, kas palīdz mērķtiecīgi izvērtēt un sakārtot 
esošos vadības pasākumus un noteikt prioritātes 
nepieciešamiem uzlabojumiem. Šie kritēriji ir 
ietverti dažādos pārvaldības standartos un 
modeļos. Unikāla novērtēšanas un pilnveidošanas 
sistēma, kas nodrošina jebkurai organizācijai 
ceļvedi izcila snieguma sasniegšanai ir Investors 
in Excellence (IiE) standarts. Šis standarts 
apvieno labākās pieejas izcilībai, dodot iespēju 
organizācijām izcelties jomās, kas ir vissvarīgākās 
pašai organizācijai, tās klientiem, darbiniekiem un 
citām tās darbībā ieinteresētajām pusēm.

Pārdod vairāk
KVALITĀTES 

VADĪBA


Ilze Krastiņa
Pārdošanas vadītāja

SIA “Sales.lv”
ilze@sales.lv

tālr.: 29844799

Laikā kad mobilajās ierīcēs tiek pavadīts vairāk laika 
kā jebkad iepriekš, īsziņa kā komunikācijas kanāls 
savu ietekmi tikai nostiprina. Neskatoties uz digitālā 
mārketinga nepārtraukto attīstību, SMS joprojām ieņem 
centrālu lomu daudzu uzņēmuma digitālajā stratēģijā.

Kopējais SMS atvēršanas rādītājs ir  98%, kas ir 
krietni vairāk kā E-pastu mārketinga vai jebkura cita 
digitālā kanāla gadījumā. Pie tam vairāk kā 90% ziņas 
tiek izlasītas pirmajās  3 minūtēs pēc saņemšanas. 
 
Pirmais un svarīgākais nosacījums, kam jāpievērš 
uzmanība veiksmīgas mobilās komunikācijas uzsākšanai 
ir uzņēmuma klientu datu bāze. Saņemtajai ziņai ir jābūt 
gaidītai un pamatotai, kas nozīmē, ka klientam ir jādod 
sava priekrišana pirms ziņu saņemšanas. Ar datu regulas 
stāšanos spēkā, šis punkts ir īpaši svarīgs, uzņēmuma 
rīcībā esošo datu izvērtēšanai un sakārtošanai. 
 
Noteikti vērts ir pieminēt, ka lielu vērtību un 
priekšrocību sniedz datu segmentēšana, nosūtot 
klientam personalizētas ziņas - sākot ar uzrunu vārdā, 
apsveikumu vai īpašu piedāvājumu dzimšanas dienā, 
pielāgotu sms tekstu saņēmēja valodai, beidzot ar klienta 
pirkšanas paradumiem atbilstoša piedāvājuma nosūtīšanu. 
 

Īsziņa ir viens no 
vispersoniskākajiem 
komunikācijas kanāliem, 
ko gudri pielietojot, var gūt 
būtisku ieguvumu kā lojalitātes 
stiprināšanā tā pārdošanas 
veicināšanā.

jaņem vērā pirms uzsākt 
veiksmīgu SMS kampaņu.

foto: DB

Pārdod vairāk
SAZIŅA

mailto:ilze@sales.lv
tel:29%20844%20799
mailto:ilze@sales.lv
http://www.sales.lv


“SMS izsūtīšanu jūs varat izmantot, apsveicot savus 
klientus svētku dienās, kā arī reizēs, kad nepieciešams 
operatīvi izsūtīt aktuālo informāciju.”

Klinta Āze
Direktore

Vingruma klubs

Komentārs

Otrkārt, tikai  vērtīgas informācijas sūtīšana. Kad runa iet par 
izpārdošanām vai akcijām, neapšaubāmi lielu lomu spēlē tieši 
atlaides apmērs. Tas savukārt būtiski ietekmēs to kāda būs klientu 
atsaucība. Taču jāņem vērā, ka vērtīga informācija ir ne tikai 
tā, kas mudina uz pirkumu tiešā veidā - ar atlaidi. Svarīgu lomu 
uzņēmuma tēla un lojālu attiecību ilgtermiņā veidošanā bieži rada 
tieši ikdienas pieredze, piemēram, atgādinājumu nosūtīšana par 
pierakstu pie friziera, ārsta vai uz pasākumu, uz kuru klients ir 
reģistrējies, par pakalpojuma termiņa beigām, par kārtējo maksājumu 
vai pasūtījuma, piegādes statusa paziņojumi. Tie var būt arī īpaši 
sagatavoti piedāvājumi tieši  uzņēmuma svarīgākajiem klientiem. 
 
Lai gan mobilie telefoni parasti ir ieslēgti un pie rokas gandrīz 
ikvienam nepārtarukti nebūt nenozīmē, ka klienti ir gatavi saņemt 
ziņas nepiemērotā laikā.vTātad kāds ir  piemērotākais laiks ziņu 
nosūtīšanai? Atbilde ir atkarīga no mērķa auditorijas, ziņas satura 
un vēlamā rezultāta.

Izvēloties piemērotāko laiku tiek panākts, ka ziņa tiek sadzirdēta un 
tiek veicināta klienta iesaiste.

Savukārt sūtot ziņas nepiemērotā laikā tās ne tikai tiks ignorētas, bet 
palielināts būs arī klientu skaits, kuri atteiksies no turpmākas ziņas 
saņemšanas. Piemēram, atgādinājumu par pierakstu vispiemērotāk 
būtu nosūtīt dienu iepriekš un stundu iepriekš. Arī maksājumu 
atgādinājumus būtu ieteicams plānot pēc līdzīgas shēmas. 
 
Labākā laika atrašana reklāmas ziņām var prastīt nedaudz vairāk 
laika un uzmanības, salīdzinot rezultātus starp SMS kampaņām, 
kuras veiktas līdzīgos laikos, vērtējot klientu iesasiti, klientu skaitu, 
kuri atrakstījušies, piegādes rādītājus. Klientu atsaucību var analizēt 
arī pēc aktīvās saites ievietošanas tekstā, proti, kāds ir bijis saites 
atvēršanas procents. Par veiksmīgāko SMS kampaņu izsūtīšanu 
laiku tiek uzskatīta tieši rīta puse laikā līdz pusdienlaikam, taču 
šeit noteikti būtu vērts iet soli tālāk, katram uzņēmumam individuāli 
testējot, vērtējot, iepazīstot savus klientus un to pirkšanas 
paradumus, lai atrastu laiku, kurā Jūsu sūtītās ziņas tiek sadzirdētas 
vislabāk!


Sākšu ar piemēru. Pirms mēneša pie mums 
vērsās klients, kurš, izmantojot digitālā 
mārketinga iespējas, vēlējās pārdot 50 
dzīvokļus jaunajā projektā. Klienta mērķis bija 
skaidrs - iegūt pēc iespējas vairāk kvalitatīvos 
līdus. Viņu līdzšinējā pieredze rāda, ka 1 no 
katriem 10 interesentiem iegādājas dzīvokli, 
kas liecina par pārdošanas komandas 
profesionālo darbu un to, ka piedāvums ir ļoti 
vilinošs. Taču ir nepieciešami atbilstoši cilvēku 
līdi: viņu vārdi, e-pasta adreses, telefona 
numuri un aizpildītas pieteikuma anketas. 
 
Darbs pie jaunās kampaņas izstrādes ilga 
aptuveni mēnesi, kura laikā radās irpirkums.
lv - viens no labākajiem (ja ne labākais) 
piedāvājumiem jauna dzīvokļa iegādei Rīgā. Taču 
kā ar šo piedāvājumu uzrunāt pēc iespējas lielāku 
atbilstošas mērķa auditorijas daļu un panākt, lai 
jaunajam piedāvājumam īsā laikā ir arī ievērojami 
lielāka atpazīstamība, iztērējot pēc iespējas 
mazāk līdzekļus? Un, pats galvenais, tiek savākti 
atbilstošu cilvēku pieteikumi ar viņu vārdiem, 
e-pasta adresēm, telefona numuriem, utml.. 
 
Nedēļu pēc kampaņas sākuma klients atsūtīja 
e-pastu ar lūgumu kampaņu pārtraukt. Trīs 
mēnešu vietā kampaņa ilga tikai nedēļu, jo tās 
laikā tika saņemti vairāk kā 1000 pieteikumi. Tas 
nozīmē, ka mērķis ir sasniegts, iztērējot vien 10% 
no plānotā budžeta. Ko no šīs kampaņas varam 
mācīties?

Artūrs Mednis 
digitālā mārketinga speciālists; 
Aģentūras New Black vadītājs; 
Komecizglītības centra treneris

www.kic.lv 
+371 67240562

Efektīvs 
digitālais 
mārketings 
pārdošanas 
kontekstā 

Tu esi mārketinga vai 
pārdošanas vadītājs vidējā 

uzņēmumā, un tavs uzdevums 
ir izdomāt, kā būtiski palielināt 
sava produkta vai pakalpojuma 

pārdošanu. Tā vietā, lai 
vienkārši palielinātu reklāmas 

budžetu, tu vari to iztērēt 
efektīvāk, izmantojot digitālos 

kanālus. 

Pārdod vairāk
DIGITĀLAIS 

MĀRKETINGS

http://www.kic.lv


Precīza mērķauditorijas definēšana un 
tārgetēšana
Tā vietā, lai vienkārši parādītu jaunā produkta vai 
pakalpojuma reklāmu visiem cilvēkiem digitālajā 
vidē, ir nepieciešams saprast, kas ir jūsu galvenā 
mērķauditorija. Iespējams, jums ir vairāk kā viena 
mērķa auditorija. Kur viņi atrodas un ko viņi dara 
katrā no diennakts stundām? Kā viņi lieto mobilo 
ierīci, internetu, sociālos tīklus?

Visdrīzāk, jums nepietiks naudas, lai pastāvīgi 
rādītu savu reklāmu visai Latvijai, taču jūs 
varat virzīt vienu vai vairākus ziņojumus kādai 
konkrētai auditorijai, kuru identificējat kā 
savu mērķauditoriju. Sociālie tīkli ir viens no 
efektīvākajiem kanāliem, lai precīzi tārgetētu līdz 
pat 1000 jūsu specifikai piemērotākos potenciālos 
klientus.

A/B testings un ziņojumu pielāgošana
Irpirkums.lv kampaņā mēs ne tikai izvēlējāmies 
vairākas mērķauditorojas, bet arī veicām to 
monitoringu. Sekojām līdzi, kura no auditorijām ir 
atsaucīgākā un izrāda lielāku interesi, lai varētu 
efektīvāk iztērēt klienta reklāmas budžetu. Vēl 
jo vairāk, mēs testējām vismaz 25 atšķirīgus 
reklāmas vēstījumus un risinājumus: dažādas 
bildes, krāsu salikumus, saukļus un argumentus 
(kā racionālos, tā emocionālos un sociālos), 
kāpēc īrpirkums.lv ir vispiemērotākais tieši viņiem. 
Jau kampaņas pirmajās dienās sapratām, kas no 
tā visa strādā vislabāk, atteicāmies no tā, kas 
nedeva vēlamos rezultātus, palielinājām budžetu 
uz atsaucīgāko auditorijas daļu un tiem reklamās 
ziņojumiem, kas izrādījās visefektīvākie.

Mērķi, dati un analītika
Svarīgi ir ne tikai sekot līdzi rezultātiem, bet arī 
uzstādīt pareizos mērķus, tāpēc ir jāzina kas ir 
mērāmais lielums un kā to izmērīt. Jums nav 
nepieciešams uzstādīt 38 dažādus mērījumus, 
kuriem sekot līdzi, jo noteikti būs parametri, pēc 
kuriem šķitīs, ka viss ir labi un būs tādi, kuru dēļ 
viss ir galīgi garām.

Protams, jūsu galvenais mērķis ir veicināt produkta 
vai pakalpojuma pārdošanu ne tikai īstermiņā, bet 
arī ilgtermiņā, un digitālais mārketings var palīdzēt 
kā vienā, tā otrā gadījumā.

Izstāstīšu sīkāk par katru no četriem 
svarīgākajiem un biežāk uztādītajiem mērķiem 
digitālā mārketinga komunikācijā, taču būtiski ir 
atcerēties, ka jums nav jāizvirza visi četri mērķi. 
Pietiks, ja tiks izvēlēts viens primārais un viens 
sekundārais mērķis, kas arī tiešā vai netiešā 
veidā varētu veicināt pārdošanu.

Brand Awareness (zīmola atpazīstamība)
Šo mērķi kā primāro izvēlas lielākā daļa zīmolu ne 
tikai Latvijā, bet arī visā pasaulē, un, neskatoties 
uz to, ka tas ir īpaši piemērots zīmoliem, kuru 
produktus un preces var iegādāties lielveikalos, 
kam ir mazāka tiešā ikdienas saskare ar pašu 
klientu, tas joprojām ir svarīgs mērķis teju jebkurā 
nozarē. Tas pircējam palīdz neapjukt un starp 
daudzajiem piedāvājumiem izvēlēties tieši jūsējo. 
Piemēram, bankai ir salīdzinoši bieža saskarsme 
ar saviem klientiem gan caur interneta banku, 
gan filiālēs, taču atpazīstamība joprojām ir viens 
no viņu svarīgākajiem mērķiem. To pašu varētu 
teikt par telekomunikāciju nozari un B2B sektora 
uzņēmumiem.

Generate Leads (potenciālo klientu 
kontaktinformācijas vākšana)
Šis ir viens no visbiežāk izvirzītajiem mērķiem 
B2B sektora uzņēmumiem un ne tikai, jo, kā jau 
minēju piemērā, šādu mērķi bija izvirzījusi arī 
Jaunā Teika. Iegūstot potenciālo klientu pašu 
nodoto kontaktinformāciju, uzņēmums rod iespēju 
uzrunāt un turpināt dialogu ar pircēju, radīt interesi 
un novest darījumu līdz līguma parakstīšanas 
brīdim. 

Ja jūs esat zīmols, kas pārdod dzērienus lielveikalā, 
visdrīzāk līdu iegūšana nebūs jūsu prioritārais 
mērķis. Taču iespējams, jums ir nepieciešami 
tādi interesenti, kas vēlētos pārdot jūsu dzērienus 
savos veikalos. Vai arī lielāki uzņēmumi saviem 
darbiniekiem vēlētos iegādāties jūsu produkciju 
vairumā. Atceraties, ka jūsu uzdevums ir izdomāt, 
kā palielināt pardošanas apjomus. Iespējams, būs  
jādomā par jauniem noieta tirgiem vai virzieniem, 
par kuriem agrāk nebijāt domājuši.

Pārdod vairāk
DIGITĀLAIS 

MĀRKETINGS


Customer Service (klientu serviss)
Klientu serviss ir nozīmīgs jebkuram biznesam, 
kuram ir klienti. Tas ir nozīmīgs arī pašvaldībām, 
valsts struktūrvienībām u.t.t.. Taču ne visiem 
šis ir kā primārais mērķis un galvenais fokuss. 
Piemēram, telekomunikāciju uzņēmumiem 
LMT, Tele2 vai Bite kvalitatīvs klientu serviss ir 
viens no biznesa stūrakmeņiem. Tāpat mēs to 
bieži varam novērot arī finanšu sektorā, kamēr 
daudziem mazumtirdzniecības zīmoliem (precēm, 
produktiem) tā  nebūs prioritāte.

Iespējams, jūsu pakalpojums ir nedaudz dārgāks 
nekā jūsu konkurentu piedāvatais, bet jums ir izcils 
klientu serviss, jūs sekojat līdzi tam, ko par jums 
runā sociālajos tīklos, aktīvi iesaistāties diskusijās 
un palīdzat kā esošajiem, tā potenciālajiem 
klientiem.

Drive Traffic (apmeklējuma veicināšana 
mājaslapai vai citam risinājumam, kas var 
būt arī ne digitāls. Piemēram, jūsu bizness ir 
neliels veikals, restorāns, viesnīca, utml.)

Visbiežāk, šis kā prioritārais mērķis ir gadījumos, 
kad apmeklējums tiešā veidā ir saistīts ar jūs 
ienākumiem. Piemērām, interneta portāls, kas 
gūst ieņēmumus no reklāmas, palielinās savus 
ieņēmumus, ja palielināsies lapas apmeklētāju 
skaits. Līdzīgi ir arī ar interneta veikaliem vai 
produktiem un pakalpojumiem, kurus iespējams 
iegādāties zīmola mājaslapā. Šis mērķis būs 
svarīgs arī tiem, kas tiešā veidā nepārdod online, 
bet gan to izmanto kā starpposmu, piemērām, 
savas atpazīstamības veicināšanai vai līdu 
ģenerēšanai.

Labs piedāvājums
Visbeidzot, jums ir arī labs, unikāls un 
konkurētspējīgs piedāvājums, kas pilnīgi 
noteikti bija arī irpirkums.lv gadījumā.  Kampaņa 
nebūtu ne uz pusi tik veiksmīga, ja piedāvājums 
būtu tāds pats, kā citiem, vai sliktāks. 
 
Analizējot konkrēto kampaņu, mēs varam 
secināt, ka tika uzstādīti trīs mērķi sekojošā 
secībā:

Generate Leads - tika uzstādīts 
primārais mērķis ievākt potenciālo klientu 
kontaktinformāciju un izveidot datu bāzi, lai 
pārdošanas daļas darbinieki varētu sazināties 
un tikties ar potenciālajiem pircējiem. 
 
Brand Awareness - Protams, nekur 
nepazūd arī vēlme, lai par šo piedāvājumu 
uzzina iespējami vairāk cilvēku. Tādēļ, ja 
piedāvājums nav saistošs tev, iespējams, 
tas var noderēt kādam tavam draugam. 
 
Drive Traffic - lai iegūtu potenciālo klientu 
kontaktinformāciju un radītu pēc iespējas 
lielāku piedāvājuma publicitāti, bija 
nepieciešams atvest cilvēkus uz mājaslapu, 
kas tika veiksmīgi izpildīts, neskatoties uz to, 
ka tas nebija primārais mērķis.

Un katram no šiem mērķiem ir savi mērījumi, 
kas parāda, vai mērķis ir sasniegts, cik “dziļa” 
ir auditorijas iesaiste katrā mērķa stadijā, kā 
tas ietekmē īstermiņa un ilgtermiņa rezultātus 
un, pats galvenais, vai palielinās pārdošanas 
apjomi. Par to, ko un kā mērīt katrā no šiem 
mērķiem, pastāstīšu kādā citrā reizē. Vai 
arī apmeklējiet KIC apmācības pārdošanas 
vadītājiem.

Iespēja satikt ekspertu darbībā praktiskākajā pārdošanas vadītāju attīstības programmā. 

1

2

3

Pārdod vairāk
DIGITĀLAIS 

MĀRKETINGS

http://www.kic.lv/lv/pardosanas-vadisanas-meistarklase/


Šodien nav tādu uzņēmumu vai 
organizāciju, kuros nav savu klientu un 
sadarbības partneru datu bāzes vai CRM 
(klientu vadības sistēmas) risinājums. 
Tas ir viens no startēģiski vērtīgākajiem 
uzņēmuma resursiem, kas nodrošina 
informācijas apmaiņu, komunikāciju, 
darījumu uzskait i  un mārketinga 
procesus.

Fizisko personas datu aizsardzības regula un 
tās ieviešana 2018. gadā daudziem būs viens no 
dienas kārtības uzdevumiem, lai korekti un atbilstoši 
normatīvajiem aktiem turpinātu savu uzņēmējdarbību. 
Arī mums, aģentūrai BREGARDS jau šobrīd datu regula 
ir karsts ikdienas temats, jo saņemam jautājumus un 
komentārus no klientiem un partneriem. Kopā ar juristiem 
un Datu valsts inspekciju, esam sākuši apzināt izmaiņas 
un risinājumus par fizisko personu datu izmantošanu un 
apstrādi mārketingā.

Ar ko lai sāk? 
Sāksim ar to, ka datu regula nenosaka konkrētu 
darbību kopumu vai sarakstu, kuru izpildot, uzņēmums 
var atviegloti uzelpot un uzskatīt, kas viss ir paveikts. 
Kāpēc? Jo nav divu vienādu organizāciju, kurām varētu 
noteikt, kā pareizi pārvaldīt savus procesus. Datu regula 
ir izveidota, lai kontrolētu datu apstrādes procesus un 
noteiktu ierobežojumus fizisko personas datu apstrādē, 
pretējā gadījumā Eiropas Savienības iedzīvotāju dati 

Dienas 
kārtībā 

klientu datu 
drošība, jeb 

kas jāzina
par GDPR

Jānis Karāns
BREGARDS

+371 22 322 655
janis@bregards.com

Pārdod vairāk
DATU DROŠĪBA

http://www.bregards.com
mailto:janis@bregards.com


bieži vien tiek brīvi izmantoti, 
pirkti vai pat zagti.  

Katram  uzņēmumam 
ir sava unikāla pieeja 

attiecībā uz darbinieku 
un klientu datubāzēm jeb 

informācijas sistēmām, kas 
satur personas datus. Pirmā 
lieta, ko iesakām paveikt, ir 

datu apstrādes audits, kas 
ļautu uzņēmumam apzināt 
savā darbībā izmantojamos 

personu datus, kā arī 
šī brīža procesus. Tieši 

process, kādā notiek 
datu iegūšana, apstrāde, 
glabāšana un dzēšana ir 

īpaši būtisks datu regulas kontekstā. 
Sāciet ar sava uzņēmuma izvērtēšanu. Veiciet nelielu 
iekšēju auditu, lai saprastu, kā un kādus fizisku personu 
datus iegūstat un apstrādājat? Kādi ir šīs  apstrādes 
mērķi?  Visticamāk, šāds vienkāršs novērtējums sniegs 
pirmās atbildes. Ja saprotat, ka jūsu uzņēmumā vienīgie 
fizisko personu dati ir jūsu darbinieki, tad darāmā būs 
krietni mazāk, kā situācijā, ja jūsu uzņēmumam ir 
lojalitātes programma, ar kuras palīdzību tiek iegūts liels 
apjoms personu datu.  

Kāds ir datu apstrādes pamatojums? Izvērtējiet konkrētu 
personas datu iegūšanas un apstrādes pamatojumu. 
Dati var būt nepieciešami līguma izpildei, to apstrādi var 
noteikt kādi īpaši LR normatīvie akti vai dati var tikt ievākti 
balstoties uz personas piekrišanu un tikt izmantoti tikai 
mārketingā. Ir būtiski saprast vai organizācija neveic 
lieku un nepamatotu datu ievākšanu un apstrādi.

Izveidojiet datu apstrādes procedūru un dzīves ciklu. 
Dokumentējiet procesu, kādā jānotiek datu iegūšanai, 
kuri darbinieki drīkst piekļūt datiem, kā rīkosieties, ja 
klients iesūtīs pieprasījumu dzēst datus. Šādu procedūru 
esamība organizācijā palīdzēs izvairīties no neziņas 
brīdī, kad kļūs aktuāli jautājumi par datiem. Ja uzņēmumā 
nav datu apstrādes procedūru un standartu, kas ir radīti 
esošu biznesa procesu pamatā, uzņēmums nevar 
garantēt, datu drošību savā organizācijā. Piemēram, ja 
klientu dati glabājas xls failā, uz biroja administratores 
datora darba virsmas, kas nav aizsargāts ar paroli, 
tad šāda datu glabāšana nav uzskatāma par drošu. 
Šāda situācija ir augsts risks, kas būtu jānovērš ne 
tikai dokumentācijā, bet, protams, arī praksē. Ja notiks 
datu noplūde, par kuru vēlāk ziņos fiziska persona Datu 
valsts inspekcijā, tad pārbaudes laikā tiks skatīti gan 
uzņēmuma dokumenti attiecībā uz datu apstrādi, gan 
praktiski ievērotie principi. 

Šīs 3 darbības sākumā ļaus Tavam uzņēmumam 
paskatīties uz savām darbībām ar datiem, to 
pamatojumam un noteikt, kam un kā ar šiem datiem 
organizācijā ir jānotiek.

Sākumā jau minēju, ka katram uzņēmumam būs savi 
individuāli risināmie jautājumi datu regulas kontekstā un 
pati regula nesniedz konkrētas atbildes. Ja esat savā 
uzņēmumā veikuši auditu, radījuši procedūras un no-
teikumus datu apstrādei, papildinājuši darba līgumus ar 
saviem darbiniekiem, iesaku šādā situācijā pieaicināt 
juristu vai datu aizsardzības speciālistu, kurš novērtētu 
jūsu paveikto. 

1

2

3

Pārdod vairāk
DATU DROŠĪBA

https://www.biznesam.lv/pulss


Aldis Maldups
Zvērināts advokāts 

un sertificēts 
datu aizsardzības 

speciālists

Lai arī jau šobrīd ar direktīvu 
95/46/EK un likumu ir noteiktas 

prasības fizisko personu datu 
aizsardzībai, Vispārīgās datu 

aizsardzības regula paplašina datu 
subjektu tiesības un pastiprina to 

aizsardzību. Jārēķinās ar plašākiem 
pienākumiem tiem, kas veic 

datu apstrādi un nepieciešamību 
turpmāk aktīvi kontrolēt datu 

apstrādes procesus, kā arī pārskatīt 
līdzšinējo datu ievākšanas un 

apstrādes kārtību. Tā kā jaunā Datu 
regula izlīdzinās datu aizsardzības 

prasību atšķirības starp Eiropas 
Savienības valstīm, uzņēmējiem būs 

skaidrāki nosacījumi paplašinot 
savu darbību citās Eiropas 

Savienības valstīs. 

Kāpēc 
ir vajadzīga 
Datu regula?
Kas ir datu apstrādes audits?

Risku novērtējuma par ietekmi uz datu aizsardzību jeb datu 
audita veikšana palīdz identificēt esošos datu apstrādes 
riskus, kā arī nodrošināt atbilstību Datu regulas prasībām. 
Prakse apstiprina, ka samērā bieži tiek uzkrāti lieki un dažkārt 
pat neapzināti dati, kuri nav nepieciešami. Gadījumos, kad 
iepriekš nav bijusi izveidota uzņēmuma datu aizsardzības 
sistēma, Datu audits var palīdzēt noteikt prioritātes un 
augstākos riskus, lai sagatavotu pārskatāmu rīcības plānu 
Datu regulas ieviešanai.

Vai ir kādas nozares, kurām būtu jāpievērš īpaša uz-
manība Datu regulai?

Mainot attieksmi pret datu aizsardzības noteikumiem, 
jāņem vērā, ka datu aizsardzības prasības būs jāievēro arī 
tiem uzņēmējiem, kas galvenokārt darbojas tā saucamajā 
B2B segmentā, kuru lielākā sadarbības partneru daļa ir 
juridiskās personas. Arī šiem uzņēmumiem jābūt gataviem 
Datu regulas izaicinājumiem. Tomēr īpaša uzmanība būtu 
jāpievērš tiem uzņēmējiem, kuru pārziņā ir lielāks personu 
datu apjoms (piemēram, klientu lojalitātes programmas, 
mārketinga nolūkiem izveidota kontaktinformācijas datu 
bāze,  laika gaitā uzkrāts ievērojams vēsturisko datu skaits 
u.c.), kā arī tiem, kuru pamatdarbība saistās ar datu apstrādi 
vai personu profilēšanu (piemēram, dažādu IT pakalpojumu 
sniedzējiem).

Vai Jūsu praksē var novērot, ka uzņēmumi nepievērš 
uzmanību kādiem noteiktiem jautājumiem, kas saistīti 
ar datu apstrādi? 

Būtiski ņemt vērā, ka datu aizsardzība nav sastindzis 
process, bet gan uzņēmuma darbībā ieviests un mainīgs 
uzdevums pastāvīgi nodrošināt saprātīgu datu aizsardzību 
un personu pietiekamu informētību par savām tiesībām. 
Uzņēmumam arī pēc iekšējo procedūru ieviešanas 
jāseko līdzi iespējamām izmaiņām. Tāpat būtisks aspekts 
no datu aizsardzības viedokļa ir darbinieku zināšanas. 
Lai nodrošinātu pareizu un pienācīgu datu aizsardzību, 
darbiniekiem regulāri jāpapildina savas zināšanas, turklāt šī 
nepieciešamība attiecas ne tikai uz uzņēmuma vadību, bet 
visiem darbiniekiem, kuru darbs var būt saistīts ar personu 
datiem.

Viedoklis
Pārdod vairāk

DATU DROŠĪBA


Artūrs Beiers 
Francorp Baltic vadītājs 

+371 29176156
abeiers@francorp.com

www.francorpbaltic.com  

Paplašinot biznesu jaunajos tirgos, t.i. atverot jaunas 
tirdzniecības vietas, parādās jauni klienti. Pārdodot 
produktus/pakalpojumus jauniem klientiem, aug pirkumu 
skaits. Nereti tiek palielināta arī vidējā pirkuma summa. 
Zemāk redzams ilustratīvs piemērs, kā, palielinot klientu 
skaitu, pirkumu skaitu un vidējo pirkuma summu par 5%, 
peļņa var pieaugt par 75%. 

 Bāzes gads 5% uzlab.

Klientu skaits 800 840
Pirkumu skaits 6 6.3
Vidējā pirkuma summa € 500 € 525
Apgrozījums € 2,400,000 € 2,778,300
Uzcenojums 50% 52.5%
Bruto peļņa € 1,200,000 € 1,458,608
Virsizdevumi (overheads) € 800,000 € 760,000
Neto peļņa  € 400,000 € 698,608
Peļņas pieaugums 75% € 298,608

•	 Palielinot klientu skaitu,
•	 Palielinot pirkumu skaitu (biežumu),
•	 Palielinot vidējā pirkuma summu,
•	 Palielinot uzcenojumu. 

FRANŠĪZE–RISINĀJUMS 
LATVIJAS UZŅĒMĒJAM 

PIESAISTĪT JAUNUS 
KLIENTUS

Latvijas uzņēmējiem 
ir tikai 4 iespējas, 
kā pārdot vairāk:

Latvijas uzņēmējiem, kuri izvēlējušies veidot savu 
tirdzniecības tīklu ar franšīzes palīdzību, ir krietni vieglāk 
un ātrāk paplašināt savu biznesu jaunos tirgos, ņemot 
vērā, ka: 

lielāko daļu finanšu resursu jaunajā tirgū 
nodrošina franšīzes ņēmējs; 

lielāko daļu laika resursu jaunajā tirgū nodrošina 
franšīzes ņēmējs; 

lielāko daļu cilvēkresursu (darbiniekus) jaunajā 
tirgū nodrošina franšīzes ņēmējs.

Pārdod vairāk
FRANŠĪZE

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


FRANŠĪZE ir biznesa metode, kur franšīzes 
ņēmējs iegūst tiesības piedalīties franšīzes 
devēja biznesā (piedāvāt, pārdot vai izplatīt 
preces vai pakalpojumus), izmantojot franšīzes 
devēja izstrādāto sistēmu un mārketinga plānu, 
kā arī preču zīmi, vārdu, logo un reklāmu. Par 
šo tiesību izmantošanu franšīzes ņēmējs 
maksā franšīzes devējam noteiktu maksu 

Preču zīme ir apzīmējums, kuru lieto, lai franšīzes 
devēja uzņēmuma preces vai pakalpojumus 
atšķirtu no citu uzņēmumu precēm un 
pakalpojumiem. 

Biznesa sistēma ir sistēma, ko franšīzes devējs 
ir radījis un praksē notestējis, savukārt “know-
how” ir franšīzes devēja uzkrātā pieredze un 
zināšanas.

KAS IR FRANŠĪZE?

TIESĪBAS
izmantot biznesa sistēmu 

un know-how

MAKSĀJUMI 
par piešķirtajām  
tiesībām

TIESĪBAS
izmantot 

preču zīmi   FRANŠĪZE PASTĀV, JA ATBILST ŠIE 3 ELEMENTI: 

Jūs atļaujat kādai citai personai lietot savu preču 
zīmi;

Jūs atļaujat kādai citai personai lietot jūsu biznesa 
sistēmu vai mārketinga programmu;

Jūs saņemat maksājumus (vienreizējus vai 
regulārus).

SĀKOTNĒJAIS 
maksājums 

(initial franchise fee)

MĀRKETINGA 
maksājumi 
(marketing fee)

REGULĀRIE 
maksājumi 

(royalty fee)

Franšīzes maksājumi

Franšīzes tiesības

FRANŠĪZES ELEMENTI

Vai mans bizness ir gatavs frašīzei?
Mēs vienmēr iesakām sākt ar franšīzes testa 
(franchisability test) aizpildīšanu. Tas ir ātrs 
veids, kā izmērīt Jūsu biznesa gatavību 
attīstībai ar franšīzes biznesa metodi. Franšīzes 
testa aizpildīšana ir bezmaksas. Pēc franšīzes 
testa aizpildīšanas būs redzams, cik lielā mērā 
Jūsu uzņēmums ir gatavs attīstībai ar franšīzes 
biznesa metodi (skalā no 0 līdz 100). 

Ja testa rezultāti norādīs uz Jūsu uzņēmuma 
gatavību, tad nākamais solis būs detalizēti 
iepazīties ar franšīzes dokumentācijas izstrādi - 
franšīzes stratēģiju, franšīzes līgumu, franšīzes 
rokasgrāmatu, franšīzes mārketingu, u.t.t. 
Ja izrādīsies, ka Jūsu uzņēmums vēl nav 
gatavs, tad kopīgi izskatīsim un sagatvosim 
rīcības plānu, ko uzlabot Jūsu biznesā.

Pārdod vairāk
FRANŠĪZE


Kam ir jāpievērš 
uzmanība, ja 

vēlos iegādāties 
franšīzi?

Jo labāk novērtēsiet 
sevi un franšīzes 
devēju, jo lielāka 
iespējamība, ka 

Jūsu franšīzes 
bizness būs 
veiksmīgs. 

Franšīzes bizness, neapšaubāmi, ir viens no labākajiem 
veidiem, kā uzsākt savu uzņēmējdarbību.  Ja 95% no 
jaunajiem uzņēmumiem neizdzīvo līdz piektajam dar-
bības gadam, tad franšīžu ņēmēju izveidotie uzņēmumi 
mēdz būt krietni veiksmīgāki un tikai 5% neizdzīvo līdz 
piektajam darbības gadam. 

Lai franšīzes izvēle būtu veiksmīga,
iesakam novērtēt:
Sevi kā potenciālo franšīzes ņēmēju:

biznesa vadības prasmes, 
zināšanas par attiecīgo biznesa jomu, 
spēju uzņemties riskus, 
vēlmi strādāt pilnu slodzi vai pusslodzi,
vēlmi vadīt vienu struktūrvienību vai vairākas, 
spēju sekot franšīzes devēja norādījumiem, iespējas 
saņemt finansējumu franšīzes iegādei.

 Potenciālo sadarbības partneri (franšīzes devēju): 
internetā pieejamā informācija par franšīzes devēju, 
esošo franšīzes ņēmēju sacītais par franšīzes devēju, 
investīciju apjoms un iespējamā investīciju atdeve,  
apmācību apjoms no franšīzes devēja puses. 
atbalsta apjoms no franšīzes devēja puses, 
komunikācijas kvalitāte no franšīzes devēja puses. 

Papildus iepriekš minētajam, ir ieteicams veikt tirgus 
izpēti, konkurentu izpēti, atbilstošas tirdzniecības vietas 
izpēti. Tāpat, pirms franšīzes līguma parakstīšanas ir 
ieteicams saņemt juridiskās konsultācijas.

Pārdod vairāk
FRANŠĪZE

http://www.biznesam.lv/notikumi


Laura Sebre
Direktore un līdzīpašniece

Franšīze ir veiksmīgs un 
saprotams veids, kā attīstīt 

biznesu, piesaistot franšīzes 
partnerus ar zināšanām 
un kapitālu sava zīmola 

attīstīšanai noteiktās 
teritorijās. Uzņēmējam 
ir jāsadala resursi starp 

fokusa jeb prioritārajiem 
tirgiem un reģionālajām 

teritorijām un tirgiem, kas 
dotajā brīdī nav prioritāri, 

un kurus kapitāla 
pieejamības dēļ nevar 

attīstīti vienlaicīgi. 

Franšīzes devēju pieredze

Latvijas uzņēmuma SIA “Premium
Chocolate” pieredze kā franšīzes devējam.

PLUSI: 
Stabili, paredzami un regulāri pārdošanas apjomi. 
Stabili pasūtījumi visām produktu grupām. 
Darbs ar tiešo Klientu, nevis caur Izplatītāju. 
Zīmola atpazīstamība.
Mārketinga aktivitātes.

MĪNUSI:
Patiesībā mīnuss ir tikai viens -
ir grūtāk un lēnāk pārdot franšīzes modeli
nekā produktu Izplatītājam.

SIA “Premium Chocolate” pieder zīmols NELLEULLA 
chocolate, kas tika izveidots 2014.gadā. NELLEULLA (www.
nelleulla.com) chocolate ražo augstvērtīgus šokolādes 
izstrādājumus, visa produkcija ir roku darbs, kas radīts, 
izmantojot augstākās kvalitātes izejvielas. NELLEULLA 
zīmols ir atšķirīgs no konkurentiem Eiropā ar produktu vizuālo 
izskatu, ziemeļu ogu izmantošanu produktos un inovatīvām 
garšu kombinācijām. 

2017.gadā NELLEULLA chocolate pārdeva savu produkciju 
uz 15 eksporta valstīm, sasniedzot 85% eksporta apjomu 
no kopējā. Produkcija tika eksportēta uz: Igauniju, Lietuvu, 
Somiju, Zviedriju, Dāniju, Norvēģiju, Nīderlandi, Islandi, 
Vāciju, Franciju, Lielbritāniju, Japānu, Saūda Arābiju, 
Dubaiju, Honkongu. 

Līdz 2017.gadam uzņēmums pārdeva savu produkciju tikai 
ar izplatītājiem vai gala veikaliem, bet 2017.gadā atvēra savu 
pirmo franšīzes veikalu Rīgā, T/C Spice. Tas bija nozīmīgs 
solis uzņēmuma attīstībā, un ir iespēja salīdzināt plusus un 
mīnusus izplatītāja un franšīzes pārdošanas modeļiem.

Izvērtējot plusus un mīnusus mazumtirdzniecībā, šis model-
is Ražotājam ir labs, jo Ražotājs koncentrējas uz ražošanu, 
produktiem un mārketingu, savukārt Franšīzes ņēmējs kon-
centrējas uz mazumtirdzniecības apgrozījumu un peļņas 
rādītājiem. Tāpēc likumsakarīgi, ka franšīzes ņēmēja veikala 
mazumtirdzniecības apgrozījuma pieaugums var būt pat līdz 
50% lielāks, salīdzinot ar pašiem piederošu veikalu. 

Pārdod vairāk
FRANŠĪZE

https://www.nelleulla.com/lv-lv/


Mikus Narvils
Eiropas tirgus franšīzes vadītājs 

SIA “Stenders”

Diezgan droši 
var apgalvot, 

ka liela daļa no 
globāli zināmiem 

tirdzniecības 
zīmoliem izmanto 

franšīzi sava 
tirdzniecības 

tīkla attīstīšanai 
un apgrozījuma 
palielināšanai. 

Zīmoli, kurus redzam 
tirdzniecības centros 

Latvijā, pārsvarā ir 
franšīzes veikali, 

tāpat starptautiskās 
ēdināšanas ķēdes 

Latvijā ienāk 
sadarbībā ar 

franšīzes 
partneriem. 

Franšīzes devēju pieredze

Franšīze ir veiksmīgs un saprotams veids, kā attīstīt biznesu, 
piesaistot franšīzes partnerus ar zināšanām un kapitālu sava 
zīmola attīstīšanai noteiktās teritorijās. Uzņēmējam ir jāsadala 
resursi starp fokusa jeb prioritārajiem tirgiem un reģionālajām 
teritorijām un tirgiem, kas dotajā brīdī nav prioritāri, un kurus 
kapitāla pieejamības dēļ nevar attīstīti vienlaicīgi. 

Realizējot uzņēmuma stratēģiju, var vadīties pēc vairākiem 
faktoriem, kā izvēlēties fokusa tirgu. Ņemot vērā industrijas 
specifiku, kritēriji var būt atšķirīgi, taču svarīgi ir definēt mērķus un 
attīstības virzienus. Viens no veiksmīgākajiem franšīzes partneru 
piesaistīšanas mehānismiem ir konkrētā biznesa dzīvotspējas un 
rentabilitātes demonstrēšana konkrētajā tirgū vai blakus teritorijā, 
kurā vēlaties piesaistīt franšīzes partnerus. Vietējais jeb mājas 
tirgus var būt ļoti lokalizēts, un uzrādīt spēcīgus rezultātus dēļ 
vietējās specifikas vai klientu paradumiem, līdz ar to profesionāli 
franšīzes partneri, kas specializējušies noteiktā industrijā, noteikti 
vēlēsies redzēt citu tirgu biznesa rādītājus, lai novērtētu sadarbības 
potenciālu. 

Franšīzes modeļa priekšrocība ir iespēja izvēlēties franšīzes 
partneri, taču, no otras puses, tas ir arī risks, kas bieži vien ir viens 
no galvenajiem cēloņiem neveiksmīgam franšīzes biznesam.

Pareiza franšīzes partnera izvēle ir kritisks punkts, lai šī sadarbība 
jau sākotnēji netiktu attīstīta uz nestabilas un nenoteiktas biznesa 
bāzes. Skaidri definējiet sava potenciālā partnera profilu, un 
pieturieties pie tā, lai atrastu pareizo sadarbības partneri  ar 
vislielāko potenciālo. Noteikti ir jāpievērš uzmanība potenciālā 
partnera zināšanām un iepriekšējai pieredzei industrijā. Faktiski 
tas ir tāpat, kā izvēloties darbiniekus - neviens nepieņems darbā 
darbinieku bez pieredzes un zināšanām. Turklāt, šis princips 
darbojas arī apgrieztā secībā,- potenciālajam franšīzes ņēmējam 
izvēloties franšīzes devēju. Profesionāls sadarbības partneris veiks 
padziļinātu due diligence (uzticamības pārbaude jeb padziļinātā 
izpēte) pirms pieņems lēmumu par sadarbību. Iepriekšējā pieredze 
dod milzīgas priekšrocības, tā piemēram, tirdzniecībā tie ir kontakti 
ar tirdzniecības centriem un telpu īpašniekiem, jo viena no veiksmes 
atslēgām ir tieši pareizās vietas izvēle sekmīgam biznesam, tā pat 
tas atteicas uz vietējās komandas veidošanu, tirgus zināšanām 
un lokālā pircēja/klienta izpratni, kas ir ārkārtīgi svarīgi mārketinga 
stratēģijas realizēšanai jaunā tirgū. Visiem globāli zināmiem 
zīmoliem, kam ir franšīzes, ir ļoti skaidras un striktas prasības pret 
potenciālajiem franšīzes partneriem, jo būtībā, uzticot savu zīmolu 
un biznesa kompetences, viņi riskē ar sava zīmola reputāciju un 
klientu gaidām.

Pārdod vairāk
FRANŠĪZE

https://www.stenders-cosmetics.com


“Ja darīsiet tieši tā,
kā aprakstīts 
un norādīts 
biznesa modelī, 
jūs pelnīsiet 
naudu”.

“Reputācijas 
izveidošanai 

nepieciešami 
20 gadi, bet 

sagraušanai tikai
5 minūtes”

W. Buffet

Globāli skatoties, ekonomiski attīstītākajās un 
lielākajās valstīs zīmoli strādā ar savu kapitālu, 
stratēģiju realizējot ar savām pārstāvniecībām, 
jo tās var labāk vadīt stratēģiski, kā arī no 
kontroles viedokļa daudz efektīvāk kontrolēt un 
uzraudzīt. Kontrole ir franšīzes modeļa viens no 
stūrakmeņiem, jo franšīzes būtība ir: 

Svarīga ir ātra datu apmaiņai par rezultātiem 
ar partneri, tāpat regulāras vizītes un tikšanās, 
lai apskatītu un novērtētu biznesu klātienē, un 
identificētu oriģinālā koncepta neatbilstības. 
Tāpat regulāra mārketinga plāna, tirgus 
apgūšanas stratēģijas un rezultātu izvērtēšana 
ir svarīga, lai identificētu vājos punktus, un, ja 
nepieciešams, laicīgi varētu veikt nepieciešamās 
korekcijas. Tāpat obligāti ir jāpiemin skaidri 
izstrādāts apmācību modelis, jo tieši apmācības 
ir sākums reālajai sadarbībai. Visas ieliktās 
zināšanas un enerģija apmācībās atgriezīsies 
naudas veidā. Tieši sākotnējā apmācība liek 
pamatu nākamajām darbībām, nosakot to cik 
precīzi partnera personāls darbosies pēc zīmola 
uzstādījumiem un ievēros biznesa konceptu. 

Franšīze ir ļoti labs instruments balansētai 
izaugsmei, jo izaugsmes finansēšanā ar savu 
kapitālu un zināšanām piedalās partneris, kas 
pašam zīmolam ļauj fokusēties uz sev svarīgiem 
tirgiem un produktu/pakalpojuma attīstību. 
Ja Jums ir zīmols, kurš strādā ne tikai mājas 
valstī, bet arī citā teritorijā, tas ir ļoti labs pamats 
veiksmīgai globālai franšīzes tīkla attīstīšanai 
un apgrozījuma palielināšanai ar stabiliem 
partneriem. Savukārt ar labiem rezultātiem 
lokālajā tirgū var izskatīt attīstību valsts reģionos.

Pārdod vairāk
FRANŠĪZE

https://www.biznesam.lv/pulss


Mārketinga ceļš, pa kuru produkts nonāk līdz patērētā-
jam, mūsdienās kļūst arvien neparedzamāks, turklāt 
ceļmalās parādās dažādas ceļazīmes, kas novērš 
uzmanību: vilinoši konkurentu piedāvājumi, krāsainas 
reklāmas, interaktīvas sociālo mediju ziņas u.c.

Lai sasniegtu biznesa mērķus, mārketin-
ga speciālistiem ir jācenšas “iekāpt klientu 
kurpēs”, izzinot viņu vēlmes un vajadzības, 
un jāatrod maksimāli efektīvi veidi, kā savus 
pircējus uzrunāt.

Tirgus un auditorijas pētījumu veikšana, mārketinga 
kampaņu un mediju plānošana, reklāmas materiālu 
gatavošana, konkurentu aktivitāšu uzmanīšana, in-
fluenceru jeb sabiedrībā pazīstamu viedokļu līderu 
iesaistīšana, reklāmas tekstu veidošana, sociālo tīklu 
satura aktualizēšana, mārketinga rezultātu analizēša-
na – tā ir tikai daļa no mārketinga speciālistu ikdien-
as pienākumiem. Lasiet un uzziniet, kā loterijas var 
palīdzēt mārketinga mērķu sasniegšanā!

Signija Eglīte

SIA “Visas Loterijas”
Projektu direktore

www.loterijas.lv
signija@loterijas.lv

+371 67686540

Kā veidot 
produkta 
atpazīstamību 
ar loteriju 
palīdzību?

Pārdod vairāk
MĀRKETINGS

http://www.loterijas.lv/
https://www.biznesam.lv/pulss
https://www.loterijas.lv


KomentārsEmociju ģenerēšana

Loterija pēc būtības ir spēle, kas ģenerē cil-
vēkos emocijas un rada azartu, tādēļ mārketin-
ga speciālistu uzdevums ir atrast paņēmienus 
pozitīvas emocionālās saiknes izveidošanai ar 
klientiem. Loterijas, kā mārketinga instruments, 
piesaista uzmanību produktam, veicina emo-
cionālu pirkumu veikšanu, aicina klientus uz 
tūlītēju rīcību - iegādāties preci. Ar saistošas 
un kvalitatīvi noorganizētas loterijas palīdzību 
pircējs ar vienu šāvienu saņem divus ieguvumus 
- vērtīgu produktu, kā arī bonusā iespēju savā 
īpašumā iegūt patīkamu balvu.

Loterijas organizēšanas ieteikumi 

Balstoties uz savu ilggadējo pieredzi, organ-
izējot dažāda mēroga loterijas, esam atklājuši 
veiksmīgas loterijas formulu.

Neatsverams izdošanās priekšnoteikums ir sap-
rotami, nepārprotami loterijas noteikumi, korekti 
ievērota likumdošana, kā arī izdomas bagā-
ta pieeja un radošu elementu izmantošana. Ja 
vēlaties, lai jūsu rīkotā loterija uzrunā pircējus un 
sasniedz savus mērķus, iesakām organizēšanas 
procesā izmantot šādas aktivitātes: 

savlaicīga loterijas plānošana un 
mērķauditorijas definēšana;

loterijas budžeta saskaņošana;

loterijas noteikumu un dokumentācijas 
izveidošana;

atļaujas saņemšana no Izložu un 
Azartspēļu Uzraudzības Inspekcijas;

pārdomāta loterijas kampaņas un 
komunikācijas plāna izveide;

loterijas preces reklamēšana tirgū;

loterijas aktivitāšu analizēšana;

interesanta un saistoša balvu fonda 
piesaistīšana;

caurspīdīga un godīga izložu veikšana 
un balvu sadale.

Baiba Kauliņa – 
Pakalne
A/S “Latvijas Maiznieks”
mārketinga speciāliste

A/S “Latvijas Maiznieks” ir viens no 
uzņēmumiem, kas regulāri ik gadu organizē 
produktu loterijas, tāpēc esam lūguši 
uzņēmuma mārketinga projektu plānotāju 
Baibu Kauliņu – Pakalni dalīties ar savu 
personīgo pieredzi loteriju plānošanā.

Uzsākot darbu pie loterijas projekta, 
pirmkārt, svarīgi, lai jau iepriekš būtu 
skaidrība par produkta vai zīmola 
mērķauditoriju. 

Otrkārt, rūpīgi jāpiestrādā pie 
mērķauditorijai atbilstošu un pietiekami 
vērtīgu balvu izvēles. Jāņem vērā, ka, 
pieaugot loteriju rīkošanas biežumam, 
pircēji kļūst izvēlīgāki.

Treškārt, jārūpējas, ka loterijas ziņa 
nonāk līdz izvēlētajai mērķauditorijai un 
par to tiek regulāri atgādināts, piemēram, 
izmantojot reklāmu masu medijos, izvietojot 
reklāmas materiālus tirdzniecības vietās. 

Ceturtkārt, svarīgi nodrošināt ērtu 
dalību loterijā, pēc iespējas skaidrāk 
un vienkāršāk nodot ziņu par loterijas 
nosacījumiem un iepazīties ar likumdošanas 
aktiem, kas nosaka loteriju rīkošanu, bet 
šaubu gadījumā labāk izmantot loteriju 
organizētāju pakalpojumus.

Loterijas nevajadzētu vērtēt kā zīmolu 
imidža un pircēju lojalitātes veidotāju, toties 
nav šaubu, ka tās ir viens no spēcīgākajiem 
rīkiem pārdošanas veicināšanai noteiktā 
periodā.

1

2

3

4

5

6

7

8

9

Pārdod vairāk
MĀRKETINGS


B2B

Uzņēmumu un klientu vadītāji piekritīs, ka lielākā 
vērtība biznesā ir un būs klienti, tāpēc rūpes par 
jaunu biznesa kontaktu paplāšināšanu un esošo 
klientu noturēšanu ir ikviena uzņēmuma ikdienas 
uzdevums.

Pārdošanas vadītājiem bieži nākas organizēt 
tikšanās ar esošajiem un potenciālajiem 
klientiem, lai novadītu pārdošanas prezentāciju un 

pārliecinātu par sava piedāvājuma priekšrocībām. 
Parasti prezentācijas atspoguļo informāciju par 
uzņēmumu, produktiem, sadarbības partneriem, 
līdzīgi kā to dara arī citi, kuri grib iekarot klienta 
uzmanību. 

Kā veidot savu piedāvājumu interesantu un 
“garšīgu”?

Arī organizējot un vadot klātienes biznesa 
kontaktu sadarības platformu uzņēmumiem 
B2B Kontakttirgos, katra dalībnieka mērķis 
šajos pasākumos ir pašsaprotams - piesaistīt 
jaunus klientus, tāpēc viens no katra dalībnieka 
uzdevumiem vispirms ir iepazīstināt ar savu 
sadarbības piedāvājumu, kuram jābūt īpaši 
“garšīgam”, jo atmiņā paliek tieši šāda iepazīšanās.

Āķis. Izmanto āķi, lai rosinātu auditorijas interesi 
jau pašā sākumā! Āķis var būt interesants fakts, 
statistika, īss atgadījums vai jautājums. Tam jābūt 
aizraujošam un interesantam

Mērķis. Formulē galveno vēstījumu! Piem., 
Ietaupīt laiku, nopelnīt vairāk, darboties efektīvāk, 
apsteigt konkurentus u.c.

Problēma. Kāda ir specifiskā   problēma un 
kāpēc?  Ilustrē problēmu ar piemēriem, faktiem 
un datiem!  Pārdošanas apjomi, produktivitāte, 
samazinās tirgus daļa, personāla mainība u.c.

Risinājums. Iepazīstini ar problēmas risinājumu, 
kuru tikko aprakstīji! Kā tas palīdzēs risināt 
konkrēto problēmu. Papildini piedāvāto risinājumu 
ar konkrētu piemēru, stāstu vai statistiku

Produkts. Prezentē produktu un nosauc 3 
galvenos ieguvumus! Izstāsti stāstu par kādu 
“X” klientu, kuram esi palīdzējis. Tas atraisīs 
klausītājos uzticēšanos un idvesmos rīkoties

Kāpēc mēs? Formulē konkurences 
priekšrocības! Akcentē ne vairāk kā 3 savas/
komandas priekšrocības (tehnoloģijas, talanti, 
reakcijas laiks utt.)

Aicinājums rīcībai. Pabeidz stāstu ar aicinājumu 
uz rīcību! Atceries, ja nebūs aicinājuma rīkoties, 
nebūs sadarbības!

Pastāstiet, kāpēc mums 
būtu nepieciešams Jūsu 

pakalpojums?
Tā kāda no tikšanām pajautāja potenciālais 
klients. Vai jūs esat gatavi atbildēt uz šādu 
jautājumu ātri, īsi un “garšīgi”?

Dainis Locāns 
B2B Kontakttirgus 

Tel . 29267840 
www.biznesam.lv/b2b

B2B

Kas ir jāņem vērā veidojot savu prezentāciju vai 
īsu biznesa stāstu (B2B Pitch) par savu produktu:

Pārdod vairāk
BIZNESA KONTAKTI

https://www.biznesam.lv/b2b
https://www.biznesam.lv/b2b


CRM (izmantoju Pipedrive un Salesforce)
Rezultatīva pārdošana ir sistemātisks, atkārtojams 
process. Šāda procesa pārvaldībai un uzlabošanai CRM 
sistēma ir nepieciešamība, jo tā ir ne vien uzskaites 
sistēma, bet arī procesa vadības sistēma. Ņemot vērā 
dažādu risinājumu pieejamību, iesaku jebkurai, arī nelielai, 
pārdošanas organizācijai sākt izmantot CRM pēc iespējas 
ātrāk. Vēsturiskie dati un informācija, ko Jūs uzkrāsiet, 
pēc laika būs ārkārtīgi noderīgi jebkādiem stratēģiskiem 
un taktiskiem lēmumiem. Mēdzu bieži dzirdēt, ka CRM 
izmantošana ir lieka laika tērēšana - uzskatu, ka šāds 
apgalvojums ir absurds, jo pareizi izmantota CRM sistēma 
palīdz pārdot vairāk gan vadītājam, gan arī pārdevējam. 

Analītika (izmantoju Pipedrive, 
Insightsquared, Excel)
Dati un datu analītika, kā zināms, šobrīd ir aktuālas un 
daudz aprunātas tēmas. Manuprāt, ir bezjēdzīgi analizēt 
datus, ja šie dati nav sistemātiski ievākti. Attiecīgi, lai to 
darītu, pirmkārt, ir nepieciešams sakārtots process un 
CRM sistēma, kurā visi dati tiek apkopoti. Mēdz teikt, ka 
pārdošana ir māksla. Manuprāt, tā ir matemātika. 

Jautājumi, uz kuriem atbildes es meklēju datos, ir 
dažādi, bet, galvenokārt, protams, saistīti ar to, kā varam 
uzlabot rezultātus - palielināt vidējo darījumu, saīsināt 
pārdošanas ciklu utt.. Tāpat arī tie palīdz identificēt katra 
pārdevēja stiprās un vājās puses, to mainīt un izlabot, kā 
arī ir pamats pārdošanas sadarbībai ar mārketingu.  

Tiešsaistes tikšanās un zvanīšanas rīki 
(izmantoju Zoom, Aircall)
Tā kā mūsu komandas Rīgā un Budapeštā strādā ar 
klientiem no visas pasaules, tad attālinātas tikšanās ir 
mūsu ikdiena. Protams, lai to nodrošinātu, nepieciešami 
ne tikai kvalitatīvi rīki, bet arī īpaši kvalitatīvs interneta 
pieslēgums. Tiešsaistes zvanu risinājums savukārt ir 
ļoti ērts un automātiski visas aktivitātes piereģistrē CRM 
sistēmā, kas gan ietaupa laiku, gan nodrošina datu 
uzskaiti.

Kontaktu informācija (Linkedin, Zoominfo)
Manuprāt, pārdevējs nedrīkt runāt ar klientu, par ko 
viņš nezina, kā minimums, pamata informāciju - amatu, 
pienākumus, komandu, tā atrašanos uzņēmuma 
hierarhijā utt.. Vēlams krietni vairāk. Ir daudz veidi, kā 
šādu informāciju iegūt arī bez specializētiem rīkiem, 
piemēram, LinkedIn un internets.

Lauris Lietavietis 
Komercizglītības centra 

biznesa treneris,   
Infogram pārdošanas vadītājs,  

Prezi EMEA pārdošanas 
direktors

www.kic.lv 
+371 67240562

Satiec ekspertu 9 dienu
programmā vadītājiem.

tehnoloģijas 
viedam 
pārdošanas 
vadītājam

1

2

3

4

Pārdod vairāk
TEHNOLOĢIJAS

http://www.kic.lv/lv/biznesa-treneri/lauris-lietavietis-67/
http://www.kic.lv
http://www.kic.lv
https://infogram.com
https://prezi.com/press/kit/
http://www.kic.lv/lv/biznesa-treneri/lauris-lietavietis-67/


BIZNESA RISINĀJUMU UN KONTAKTU GADATIRGUS

JAU TAGAD

un nāc kopā ar
KOLĒĢIEM

REĢISTRĒJIES
BRĪVBIĻETEI!

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

	_GoBack
	Fransize
	Ka veidot atpazistamibu
	B2B
	TOP4
	GDPR
	Digitalais Marketings
	SMS
	Pardot Vairak
	Pardosanas Vertibas
	Telemarketings
	5Pazimes
	KāPiesaistit
	SATURS

	Button 5: 
	Button 6: 
	Telemarketings: 
	Vertibas: 
	PardotVairak: 
	SMS: 
	DIGIMarkets: 
	GDPR: 
	Fransize: 
	Loterija: 
	B2B: 
	TOP4: 
	VirtualaisMentors: 
	SATURS 2: 
	SATURS 3: 
	SATURS 4: 
	SATURS 5: 
	SATURS 6: 
	SATURS 7: 
	JARDI-MAIL: 
	JARDI: 
	SocAtbild: 
	ValueDef: 
	Tirgu: 
	SATURS 8: 
	Impact: 
	Raundaps: 
	Migla: 
	SATURS 9: 
	Breksis: 
	Jardi: 
	SATURS 10: 
	ZYGON LV: 
	EXCELLENCE: 
	Zygon-Mail: 
	SATURS 11: 
	SATURS 12: 
	SALES-MAIL: 
	SALES: 
	SATURS 13: 
	SATURS 14: 
	SATURS 15: 
	SATURS 16: 
	SATURS 17: 
	SATURS 18: 
	SATURS 19: 
	Button 2: 
	Button 3: 
	Button 4: 
	SATURS 20: 
	SATURS 21: 
	SATURS 22: 
	SATURS 23: 
	Nelleulla: 
	SATURS 24: 
	Stenders: 
	SATURS 25: 
	SATURS 26: 
	SATURS 27: 
	SATURS 28: 
	SATURS 29: 


