
I E G U L D Ī J U M S T A V Ā N Ā K O T N Ē

Daina Kaparkaléja

Merçendaizinga
un pårdošanas

måkslas pamati

Saturs

Ievads� 5

1. Merčendaizinga būtība, vēsture un attīstība� 6

2. Merčendaizinga mērķi un uzdevumi� 9

3. Maldīgi priekšstati (ilūzijas) saistīti ar jēdzienu merčendaizings� 15

   3.1. Maldīgi priekšstati saistīti ar preču izvietošanu� 15

   3.2. �Maldīgi priekšstati saistīti ar impulsīvo

pirkumu skaitu paaugstināšanu� 16

   3.3. �Maldīgi priekšstati saistīti

ar preču daudzumu plauktā un preču zīmi� 19

4. Veikala telpas un to plānojums� 21

   4.1. Tirdzniecības zāles plānojums un iekārtu izvietojuma veidi� 21

   4.2. Tirdzniecības mēbeles un inventārs� 23

   4.3. Svaru iekārtu nozīme tirdzniecībā� 27

   4.4. Elektroniskās norēķinu sistēmas tirdzniecībā� 29

5. Preču izvietošana tirdzniecības zāles iekārtās� 32

   5.1. Preču sortimenta veidošana veikalā� 32

   5.2. Preču izvietošana tirdzniecības iekārtās (plauktos)� 33

   5.3. Preču izkārtojuma veidi tirdzniecības iekārtās� 41

   5.4. Jauna produkta izvietošanas īpatnības� 44

   5.5. �Atsevišķo preču grupu pārdošanas noteikumi� 47

6. Piegādātāja un mazumtirgotāja merčendaizinga atšķirības� 52

7. Patērētāja rīcības modelis pirkšanas procesā� 55

   7.1. Mārketingā pieņemtā preču klasifikācija� 55

   7.2. Patērētāja lēmuma pieņemšanas procesa posmi� 57

   7.3. �Tiešās pārdošanas posmi mazumtirdzniecībā

un to psiholoģiskās īpatnības� 59

8. Pārdošana un apkalpošana� 61

   8.1. Kontakts ar klientu pārdošanas procesā� 61

   8.2. Attieksme pret klientu kā apkalpošanas kultūras instruments� 63

   8.4. Patērētāja uzvedības raksturojums� 71

9. Veikala atmosfēru veidojošie faktori� 81

   9.1. Mūzika, smarža un interjers� 81

   9.2. Apgaismojuma nozīme� 84

10. Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā� 88

11. Iesaiņojuma nozīme merčendaizingā� 98

   11.1. Preces ārējais izskats un iesaiņojuma funkcijas� 98

   11.2. Iesaiņojuma marķējums un svītru kods� 103

   11.3. Taras un iesaiņojuma veidu raksturojums� 106

12. Preču un reklāmas materiālu izplatīšanas optimizācija� 109

   12.1. Reklāmas veidi tirdzniecības zālē� 109

   12.2. Veikalu skatlogu tipi un nozīme� 118

   12.3. Skatlogu ierīkošana un iekārtošana� 122

13. Pārdošanas veicināšanas pasākumi tirdzniecībā� 131

   13.1. Pārdošanas veicināšanas līdzekļu veidi� 131

   13.2. Aktīvie piedāvājumi – konkursi, spēles, loterijas un balvas� 138

   13.3. �Ražotāju un starpnieku sadarbība

jaunu preču pārdošanas veicināšanā� 144

   13.4. Uzņēmuma nosaukums – zīmols� 150

Literatūras saraksts� 151

5

Ievads

Ievads

Mācību līdzeklis izveidots Eiropas Sociālā fonda līdzfinansētā projekta „Rīgas Tirdznie-

cības tehnikuma profesionālās vidējās izglītības programmu kvalitātes uzlabošana

un īstenošana” ietvaros ar mērķi pilnveidot mācību literatūru mazumtirdzniecības

komercdarbinieku apmācībai Latvijā.

Oksfordas biznesa skaidrojošā vārdnīcā (A Concise Dictionary Of Business) merčen-

daizings tiek definēts kā mazumtirgotāja preču realizācijas politika noteiktu preču

pārdošanas veicināšanai savā veikalā. Inovācijas mazumtirdzniecības jomā liek veikalu

īpašniekiem vairāk domāt par jaunām klientu apkalpošanas metodēm un citiem

pasākumiem, kas piesaistītu klientu konkrētam veikalam. Katram veikalam jābūt ori-

ģinālam, ar savu individualitāti, lai spētu konkurēt ar daudziem līdzīgiem veikaliem.

Ekonomiskā sacensība jeb konkurence ir tirgus saimniecības neatņemama pazīme,

uzņēmēju, ekonomiskās rīcības un motivācijas elements. Klienti paliek arvien prasī-

gāki, kas ietekmē konkurences cīņu par labāku preci, prasmīgāku tās piedāvāšanas

veidu. Arvien lielāka kļūst vajadzība pēc jaunievedumiem tirgū un tirgus attiecībās,

kur dominē izdevīgums, efektivitāte, estētiskums un citi tirgus dalībniekiem saistoši

parametri. Mācību līdzekļa autore analizē klientu tipus un faktorus, kas nosaka klientu

rīcību veikalā un dažādas metodes, kā izvietot preces un iekārtot tirdzniecības zāli, lai

piesaistītu jaunus klientus un noturēt jau esošos.

Preču izvietojums veikala plauktos nebūt nav atkarīgs tikai no katras preces rak-

sturlielumiem un tās daļas tirgū. Tā ir īpaša katra tirdzniecības uzņēmuma politika,

pie kuras atsevišķu veikalu ķēdēs strādā pat vesels departaments. Mazākiem vei-

kaliem nereti šo zināšanu pietrūkst, jo to apgūšana un pielietošana prasa laiku un

līdzekļus. Mācība par plauktu menedžmentu nepārtraukti attīstās un papildinās ar

empīriskām teorijām.

6

Merčendaizinga
būtība, vēsture un attīstība1.

Veikals tā ir vieta, kurā satiekas pircējs, prece un nauda (šī izteiciena autors – Viljams Uells).

Cilvēki veic pirkumus veikalā vai citā vietā ne tikai tāpēc, ka nepieciešams ēst, dzert, ap-

ģērbties, izklaidēties, mācīties, bet gan arī tāpēc, ka veikala apmeklējums vienlaicīgi ir arī

izklaide, atpūta un iespēja ieraudzīt kaut ko jaunu, gūt iepriecinājumu. Mazumtirdzniecība

var mūs iepazīstināt ar dažādiem dzīves stiliem, dažādu valstu produktiem, tehnikas un

zinātnes, kultūras un mākslas sasniegumiem. Veikalā ir iespēja satikties ar dažādiem cil-

vēkiem, iegūt lielu sociālo pieredzi, vērojot dažādu sociālo slāņu dzīves veidu.

Termins merčendaizings ir cēlies no angļu valodas vārda “merchandise”, kas tulkojumā

nozīmē – prece un „to merchandise” – pārdot, bet galotne “ing” piešķir šim procesam

dinamiku.

Merčendaizings izveidojās jau senos laikos, kad cilvēki sāka nodarboties ar preču

apmaiņu, jo bija nepieciešamas prasmes skaisti izkārtot preci, sakārtot savu tirdznie-

cības (preces apmaiņas) vietu, lai būtu ērti pārdevējam un pārskatāmi pircējam. Senos

laikos bija vēl viena problēma – pircēji runāja daudz dažādās valodās un tāpēc vēl

labāk bija jāizvieto prece, lai pircējam viss būtu saprotams ar minimāliem pārdevēja

paskaidrojumiem. Līdz pat mūsdienām veikalu īpašnieki pilnveido preču izvietošanu

un veikala individualitātes veidošanu. [17]

Senos laikos preču apgrozījums bija neliels un veikalu īpašnieki paši visu kontrolēja un darbu

veica, palīdzot ģimenes locekļiem. Viņi labi redzēja likumsakarības starp: preču virzīšanu

(reklāma, cenu pazemināšanu, dāvanas) un to uzņēmumu pircēju lojalitātes veidošanu,

veikala pircēju kontingentu un veikala noformēšanas veidu, dažādu preču izvietošanu, pār-

doto preču daudzuma dinamiku un pārzināja savu pircēju labklājības līmeni un piedāvāto

preču sortimentu, pārdevēju uzvedību un pircēju atbildes reakciju. Bērni mantoja vecāku

profesiju un līdz ar to gadu desmitiem uzkrāto pieredzi pircēju apkalpošanā. Noslēpumi

tika sargāti no konkurentiem, savukārt jaunie ģimenes locekļi tika ātri apmācīti merčen-

daizinga noslēpumos – pieredzējušais saimnieks vienmēr bija blakus, norādīja uz kļūdām

un deva vērtīgus padomus. Mainoties gadu simtiem, tirgoņi ir izzinājuši visus tirdzniecības

procesus – sākot no piegādātāja meklējumiem, preces pirmspārdošanas sagatavošanu,

7

Merčendaizinga būtība, vēsture un attīstība

izvietošanu plauktos un peļņas vai zaudējumu aprēķināšanu. Merčendaizingu agrāk ne-

atdalīja kā atsevišķu jomu, tā bija pārdošanas māksla.

Merčendaizings kļūst par mārketinga sastāvdaļu 20. gs. 30. gados. Šajā laikā tika veikti

pētījumi, lai izstrādātu stratēģiju uzņēmumu izdzīvošanai un pielāgošanai apkārtējās vides

mainīgajiem apstākļiem, un tas kļuva par pamatu merčendaizinga attīstībai.

Divdesmitā gadsimta sākumā strauji attīstījās rūpniecība. Šī laikmeta uzdevums bija ražot

plaša sortimenta, kvalitatīvas preces par pieejamām cenām. Laikmeta varoņi bija uzņēmēji,

ražotāji, izgudrotāji. Preces tika ražotas masveidīgi, sērijveidīgi – daudz vienādas, lētas preces

īsā laika posmā. Tās kļuva pieejamas visiem patērētājiem. Nepilnība, ka cilvēki vairs nespēja

saprast un saskatīt sava darba ietekmi uz visu ražošanas procesu un preču pārdošanu.

Sākuma posmā precēm pasliktinājās ārējais izskats, iesaiņojums, dizains, jo galvenā uzma-

nība tika vērsta uz preces pašizmaksas samazināšanu. Valdīja cenu konkurence. Parādījās

jauna tendence- cilvēki bija gatavi pārmaksāt par preci, kura bija gatavota mājas apstākļos,

pielietojot roku darbu, jo tā bija oriģināla, atšķirīga, ar patīkamu ārējo noformējumu. Kļuva

skaidrs, ka tikai pazeminot pašizmaksu, bet neuzlabojot preces ārējo izskatu, ergonomiku,

nevarēs palielināt preču pārdošanas apjomus. Daudzas Eiropas valstis un arī ASV sāka pie-

vērst pastiprinātu uzmanību preču ārēja izskata noformējumam un kvalitātei. Izveidojās

cilvēciskai darbībai jauns virziens – dizains un jauna profesija – rūpniecības dizainers.

Rūpniecisko preču ražošanas straujā izaugsme radīja būtiskas pārmaiņas tirdzniecības

jomā. Tirdzniecība piedzīvoja izaugsmi un tirdzniecības darbinieku strauju pieaugumu.

Tas vairs nav noslēgts vienas dinastijas uzņēmums, tajā iesaistās arvien jauni cilvēki –

bijušie amatnieki zemnieki, un līdz ar to krītas pārdevēju profesionalitāte. Cilvēki, kuriem

nav ilgstošas pieredzes darbā ar pircējiem, deva priekšroku īslaicīgam preču pārdošanas

izdevīgumam un nerūpējās, lai pircēji būtu apmierināti un atgrieztos uz veikaliem. Izvei-

dojās maldīgs secinājums – nav būtiski pazaudēt vienu klientu, ja tā vietā nāk vismaz 3

citi. Tāda nosliece izjauca sapratni par pārdevēja un pircēja ilglaicīgu attiecību nozīmi.

Daudzos gadījumos vērtīgāks bija vienreizējs pirkums, mazāka uzmanība tika veltīta

pircēju pieķeršanās veidošanai noteiktam veikalam.

Pēc kara piecdesmitajos gados strauji pieauga veikalu skaits, veidojās veikalu tīkli, ķēdes,

un radās nepieciešamība apmācīt tirdzniecības darbiniekus pārdošanas mākslā (merčen-

daizings). Parādījās īpaši apmācīti pārdevēji – merčendaizeri. Viņu uzdevumi kļūst arvien

komplicētāki, jo pieaug jauno tirdzniecības centru tirdzniecības zāles platības. Lai pareizi

aprēķinātu preču daudzumu, izvietošanas plānojumu tika izstrādātas dažādas programmas

un veikti īpaši aprēķini, attīstītās valstīs sākās merčendaizinga pieredzes uzkrāšana.

8

Merčendaizinga būtība, vēsture un attīstība

Vienlaicīgi piecdesmitos – sešdesmitos gados, kad mijiedarbojās marketings, psi-

holoģija un socioloģija, izveidojās jauna zinātne par patērētāju rīcību. Pastāvīgi tika

veikti pētījumi par patērētājiem, viņu uzvedību, pērkot preces, pieņemot lēmumus

par pirkumu, un iegūtie rezultāti ļoti palīdzēja tirdzniecības uzņēmumu īpašnie-

kiem pareizi veidot pārdošanas procesu. Pamatzināšanas pārdošanas mākslā ļāva

tirdzniecības darbiniekiem veikt novērojumus savos uzņēmumos un ātri reaģēt uz

notiekošajām pārmaiņām.

Vēlēšanās iegūt peļņu tikai no kārtējām pārdošanām, neievērojot tās ietekmi uz peļņu

ilglaicīgā periodā, dod ienākumus tikai īsu brīdi.

20. gs. 70. gados, kad mārketings ienāk rūpniecībā, uzņēmumos sāk veidot merčen-

daizinga nodaļas. Tas ražotājs (piegādātājs), kas parūpējas par efektīvu savas produk-

cijas merčendaizingu, iegūst iespēju būtiski palielināt realizācijas apjomu, vienlaicīgi

samazinot konkurentu līdzīgu preču pārdošanas apjomu. Tā evolūcijas ceļā merčen-

daizings kļūst par instrumentu, kas dod zināmas priekšrocības konkurences cīņā. To

ņem vērā korporatīvie uzņēmumi, ražotāji, un merčendaizings tiek veidots kā viena

no mārketinga stratēģijām.

Mūsdienās straujos tempos attīstās ārpusveikala tirdzniecība, īpaši elektroniskā tirdz-

niecība, bet tas nenozīmē, ka tradicionālie tirdzniecības veidi pārstās attīstīties. Katra

pārmaiņa rada jaunas iespējas. Tirdzniecībai veikalos ir sekojošas priekšrocības – uz-

skatāmība, emocionalitāte un iepriecinājums no preču apskates, dzirdētais (mūzika) un

izjustais (smarža),iespēja veidot sociālus kontaktus ārpus mājas, kā arī pēcpārdošanas

pakalpojumi. Apmeklējot noteiktas kategorijas veikalu, ir iespēja demonstrēt piederību

noteiktam sociālam statusam.

Pētījumi pierādījuši, ka tirgotājiem ir vislielākā tiešā ietekme uz patērētājiem, jo tieši

viņi pastāvīgi sazinās ar pircējiem, analizē pārdoto preču dinamiku, novēro pircēju

reakciju, ieviešot jaunas preces, ienākot jaunai preču zīmei tirdzniecībā. Tirgotāji

nosaka arī dažādu konkurējošo ražotāju preču salīdzinošas priekšrocības, kas palīdz

saprast, kādi uzlabojumi nepieciešami precēm, iesaiņojumam un zināmā mērā diktē

ražotājam nosacījumus. Arvien lielāka ietekme tirgotājam ir sadales kanālu izvēlē

un preču reklāmas izveidošanā. Līdz ar to pieaug uzmanība merčendaizingam jeb

pārdošanas mākslas prasmei. Katra uzņēmuma preču realizācijas politikas mērķis

ir ietekmēt mazumtirgotāja piedāvāto preču struktūru, ievērojot tādus faktorus kā

uzņēmuma tirgus, dažādu preču aprites ātrumu, preču zīmju popularitāti un pircēju

apkalpošanas kvalitāti.

9

Merčendaizinga
 mērķi un uzdevumi 2.

Merčendaizingu varētu definēt kā mārketingu veikala sienās, jo tiek analizēti un ievēroti

marketinga kompleksie elementi – prece, cena, pārdošanas vieta, preces virzīšana un

sabiedriskās domas ietekme.

Merčendaizingam ir noteikti uzdevumi saistībā ar šiem elementiem:

 � Prece – lēmuma pieņemšana par noteiktu preču sortimentu, ievērojot pircēju

vajadzības, preces izvietošanas un demonstrēšanas iespējām tirdzniecības zālē,

preču iesaiņojuma dizaina uzlabošana, lai vecinātu pārdošanas apjoma pieau-

gumu, un preču kvalitātes garantijas nodrošināšanu veikalā.

 � Cena – pilnveidot cenu stratēģijas, realizēt veikala elastīgu cenu un preču iepirkšanas

politiku. Uzlabot ražotāja vai piegādātāja loģistikas pakalpojumu saņemšanu veikalam.

 � Pārdošanas vieta – veidot neatkārtojamu, oriģinālu veikala atmosfēru, izmantojot gan

arhitektūras, gan dizaina līdzekļus, sensorās stimulācijas metodes. Pilnveidot veikala

plānojumu, atsevišķu nodaļu, preču grupu izvietojumu veikalā, lai tas pēc iespējas

būtu pievilcīgāks pircējam. Efektīvi izmantot norādes pircējiem, preču cenu zīmes.

 � Preces virzīšana – pilnveidot un dažādot reklāmas veidus un informatīvos ma-

teriālus preču pārdošanas vietās. Sagatavot reklāmas materiālus un pārdomāt to

izvietošanu tirdzniecības zālē – vietā, kurā pircējs izvēlas, pieņem galīgo lēmumu

par preces pirkumu. Konsultāciju organizēšana par noteiktām preces īpašībām,

priekšrocībām, lietošanu un apkalpošanas specifiku noteiktā tirdzniecības vietā.

Nodrošināt apliecinājumu pircējiem par preces augsto kvalitāti. Dažāda veida

pasākumi, lai nodrošinātu konkrētu preču popularizēšanu ar mērķi veidot noteikta

sortimenta pieprasījumu. Pārdošanas veicināšanas pasākumu organizēšana, sadar-

bojoties ar ražotājiem – preču demonstrācijas, degustācijas, cenu pazemināšanas

akcijas, izpārdošanas.

Pastāv vesela virkne darbību, kas atspoguļo merčendaizinga procesa būtību. Tātad,

šīs darbības ir pieprasījuma problēmas izpēte, preču sadales pilnveidošana saskaņā ar

patērētāju vajadzību izmaiņām, kā arī produkcijas realizācijas stimulēšana, tirdzniecības

procesu tehnoloģija, preču piedāvāšana tirgū un prečzinība.

10

Merčendaizinga mērķi un uzdevumi

Merčendaizings ir preču sagatavošana mazumtirdzniecībai, kas sevī ietver pasākumu

kopumu pircēja uzmanības piesaistīšanai – preču izvietošana tirdzniecības zālē, tirdznie-

cības vietas noformēšana, reklāmas plakātu un prospektu izvietošana. Merčendaizings

ir mārketinga komunikāciju komplekss tirdzniecības zālē, kas ir vērsts uz kāda produkta

virzīšanu. Mūsdienu izpratnē merčendaizings ietver sevī sekojošus pasākumus:

 �� tirdzniecības zāles plānošana;

 � preču izvietošana tirdzniecības zālē;

 � tirdzniecības vietas noformējums;

 � tirdzniecības iekārtas efektīva izmantošana;

 � reklāmas noformējums tirdzniecības vietā;

 � kontrole pār preču krājumiem, lai panāktu nepārtrauktu preču realizāciju;

 � patērētāju vēlmju analīze (mārketinga pētījumi);

 � nepieciešamā zināšanu līmeņa par noteiktu preču grupu

nodrošināšana pārdevējiem, it īpaši pārdevējiem – konsultantiem;

 � preču cenas noteikšana;

 � preču realizācijas stimulēšanas pasākumu novadīšana

(degustācijas, loterijas utt.). [19]

Merčendaizinga galvenais uzdevums ir panākt, lai pircējs iegādājas pēc iespējas vai-

rāk preču, patērējot minimumu laika un tirdzniecības personāla palīdzību. Efektīvāk

merčendaizings tiek pielietots precēm, kuras patērētāji iegādājas bez iepriekšējas

plānošanas un meklēšanas – impulsīvām precēm. Parasti šādas preces atrodas tirdz-

niecības zālē vairākās vietās, tāpēc pircējs tās speciāli nemeklē.

Pastāv divas pamatstratēģijas, kuras pielieto preces un reklāmas virzīšanai mazum-

tirdzniecībā – „grūšanas” un „pievilkšanas”. Ja tiek pielietota „grūšanas” stratēģija, tad

izmanto tirdzniecības personāla pakalpojumus un tiek stimulēta tirdzniecība, lai it kā

“grūstu” preci pa dažādiem sadales kanāliem. Ražotājs uzspiež savu preci vairumtirgo-

tājiem, tie tikpat uzmācīgi to nodod tālāk mazumtirdzniecībā, kura savukārt neatlaidīgi

piedāvā to patērētājiem ar dažāda veida pārdošanas stimulēšanas metodēm (atlaidēm,

degustācijām, izpārdošanām, loterijām).

Patērētāju „pievilkšanas” stratēģija precei pamatojas uz plašu reklāmas pielietošanu. Ra-

žotājs daudz līdzekļus velta reklāmas izveidošanai, parādot preces atšķirīgās īpašības un

priekšrocības, salīdzinot ar jau esošajām precēm. Ja patērētāji ir ietekmēti, tie sāk taujāt pēc

preces mazumtirgotājiem, tie savukārt – vairumtirgotājiem, kuri pieprasa preci ražotājam.

11

Merčendaizinga mērķi un uzdevumi

Efektīvāka tiek uzskatīta kombinētā stratēģija, kura veidojas no „pievilkšanas” un „grū-

šanas” stratēģijas, lai gan sīvos konkurences apstākļos vairāk tiek pielietota „grūšanas”

stratēģija, īpaši tā raksturīga ražotāju merčendaizeru darbībā. [17]

Veikalu un ražotāju merčendaizinga darbības mērķi ir atšķirīgi. Ražotājs vēlas pievērst

pircēja uzmanību vienai konkrētai precei vai preču grupai, bet veikala merčendaizings

virzīts palielināt veikala preču apgrozījumu kopumā un veidot pircēju lojalitāti veika-

lam. Tāpēc šeit ir svarīgi, lai visas preces veikalā būtu izkārtotas gaumīgi, uzskatāmi.

Lai veidotos veiksmīga sadarbība, nepieciešams, lai lielākā daļa ražotāju domātu par

preču kvalitāti un ārējo noformējumu. Pamatfonam jābūt līdzsvarotam un jāizvairās

no kāda labi pazīstama uzņēmuma mēģinājuma diktēt preču izvietojuma noteikumus.

Diemžēl joprojām daudzi Latvijas ražotāji cenšas ražot daudz dažādu preču, kas maz

atšķiras viena no otras, un pircējam ir grūti orientēties ar tām pieblīvētajos veikalu

plauktos. Iesaiņojuma dizains neatbilst patērētāju vēlmēm un uztverei. Ražotājam

galvenais ir iekarot veikala tirdzniecības zāles labākās vietas, pieblīvēt pēc iespējas

vairāk plauktus ar savu preci, lai konkurentiem paliek mazāk vietas, cerot, ka pircējs

vienalga paņems to preci, kas ir vairāk un izlikta redzamākā vietā. Atsevišķos gadījumos

ražotāju merčendaizeriem ir doti norādījumi pasliktināt konkurentu preču izvietojumu,

neievērojot, ka mazumtirgotāja apgrozījums var samazināties. Tādu ražotāju rīcība ir

ļoti destruktīva, un viņi nedomā par ilglaicīgas sadarbības iespējām.

Veiksmīgi un izglītoti merčendaizeri izprot mazumtirgotāju darbības principus – uzminēt

ko vēlas un gaida pircējs no konkrēta veikala un savlaicīgi to piedāvāt gan preces, gan

pakalpojumus. Pircēju vēlmju apmierināšana ir merčendaizinga koncepcijas pamatā.

Merčendaizinga mērķi ir sekojoši:

 �� palielināt pārdodamo preču apjomu;

 � veidot veikala un atsevišķu preču zīmolu pievilcīgumu; palielinot lojālo pircēju

skaitu un piesaistot jaunus pircējus;

 � veidot veikala un atsevišķu preču veidu konkurētspēju, salīdzinot ar

konkurentu veikaliem;

 � piesaistīt pircēju uzmanību precēm, pievērst uzmanību jaunām precēm un

īpašiem piedāvājumiem;

 � nostiprināt pircēju apziņā atsevišķu zīmolu atšķirīgās priekšrocības;

 � efektīvi piedāvāt preces tirgum (klientiem);

 � nodrošināt pircējus ar nepieciešamo informāciju;

12

Merčendaizinga mērķi un uzdevumi

 � ietekmēt pircēju rīcību veikalā, ievērojot sociālo ētiku un iejūtību, taktiskumu;

 � palielināt lēmumu skaitu, kas tiek pieņemti veikalā un pirkumu skaitu, kā arī

paildzināt pircēju atrašanās laiku veikalā. [17]

Peļņa no viena pirkuma – tieksme iegūt peļņu no kārtējā pirkuma, neievērojot tās

ietekmi uz peļņu ilglaicīgā periodā, izraisa klientu skaita samazināšanos. Pārdevējs nav

ieinteresēts peļņas iegūšanā ilglaicīgā periodā vai arī viņš neapzinās tās svarīgumu.

Cenšas pārdot pircējam nelietderīgu preci, kurš var vēlāk nožēlot veikto pirkumu un

neveiks atkārtotu pirkumu. Šāda metode ir efektīva tikai situācijā, kad strauji pieaug

jaunu, nepieredzējušu pircēju skaits. Grafiski to var attēlot stara veidā – īsā laika periodā

liela peļņa, pēc tam straujš tās kritums. [17]

Tieksme palielināt peļņu no kārtējām pār-

došanām ir cieši saistīta ar tās ietekmi uz

peļņas nodrošināšanu ilglaicīgā periodā.

Skatīt 2.1. attēlu. Ir apzināta iespēja, kā gūt

ienākumus un atbilstošu peļņu no pircē-

jiem visā viņa dzīves garumā, kā arī pircēju

ietekme uz citiem pircējiem. Tā ir ilglaicīga

un noturīga stratēģija. Tā tiek realizēta vei-

kalos, kuri domāti visai ģimenei. Efektīva,

ja pārdevējs ir ieinteresēts, kvalificēts un

sadarbojas ar ražotāju.

Mūsdienīgais un nākotnes tendences. Ir teiciens par modi – „Jaunais ir labi aizmirsts

vecais”. Jaunākās mazumtirdzniecības attīstības tendences ietver sevī gadsimtu pieredzi.

Pircējs tiek aplūkots ilglaicīgā perspektīvā, kā viņš var veikt pirkumus daudzu gadu

garumā, pat daudzos gadu desmitos. Pētīta tiek visu pirkumu summa pircēju dzīves

garumā, pat viņu iespējas piesaistīt jaunus pircējus (draugi, radinieki, darba kolēģi,

kaimiņi). Demogrāfiskā situācija valstī vienmēr atstāj iespaidu uz mazumtirdzniecības

un ražošanas attīstību.

Zemā dzimstība un dzīves vidējā ilguma palielināšanās, paaugstina katra pircēja pra-

sību līmeni un līdz ar to vērtību mazumtirgotāja un ražotāja skatījumā. Pircēju skaits

paliek nemainīgs, bet preču pārdevēju un ražotāju skaits pieaug.

Pamatojoties uz amerikāņu tirgzinības speciālistu E.Raisa un Dž.Trauta pētījumiem,

savu klientu noturēt ir 3 reizes vieglāk, nekā piesaistīt jaunu pircēju. Pircējam jābūt

2.1. attēls

Peļņas nodrošināšana ilglaicīgā periodā

13

Merčendaizinga mērķi un uzdevumi

ļoti apmierinātam ar veikala piedāvāto preču sortimentu vai iepirkšanās ērtībām, lai

pieaugošās konkurences apstākļos saglabātu lojalitāti (uzticību). Veikala lojālie pircēji

parasti ir aptuveni 35% no kopējo klientu skaita. [17] Jo retāk sastopama, dārgāka pie-

dāvātā prece, jo augstākam jābūt šim procentam, citādi veikalam draud briesmas. Izkopt

preču pārdošanas mākslas prasmes (merčendaizingu) ir iespējams jebkuram lielam vai

mazam ražotājam vai preču pārdevējam. Ja ir liels veikals ar jauktu sortimentu un lielu

tirdzniecības platību, tad ir pietiekoši resursi un iespējas dažādu uzdevumu risināšanai.

Bet ja veikals ir neliels – resursi, lai īstenotu merčendaizingu, nav lieli, bet arī uzdevumi ir

vienkārši un skaidri, jo pircēju loks – noteikts segments, preču sortiments šaurs, teritorija

mazāka. No tirgus pazudīs uzņēmumi ar nekompetentiem vadītājiem.

Merčendaizinga nozīme pieaug ne tikai tāpēc, ka attīstās mazumtirdzniecība, bet arī

tāpēc, ka notikušas nopietnas izmaiņas pircēju uzvedībā un motivācijā. Pie šīm izmaiņām

var pieskaitīt faktu, ka ir izveidojusies „nobriedušo” pircēju paaudze un pircēju katego-

rija, kuri nesaskata dažādu preču zīmolos (preču zīmēs) un preču īpašībās ievērojamas

atšķirības. Šie abi faktori ir cieši saistīti. „Nobrieduša” pircēja īpatnība ir tā, ka viņš pilnībā

apzinās savas patērētāja tiesības – izvēles brīvība, izvēloties informāciju un izvēloties

dažādas preces un pakalpojumus par konkurentu piedāvātajām cenām. Šeit pieder arī

dažādu etnisku grupu tiesības saņemt piedāvājumu atbilstoši viņu sadzīvei un tradī-

cijām. Divdesmit pirmā gadsimta pircējs rūpīgāk izvērtē dažādus preču piedāvājuma

variantus. Viņu nevar tik viegli pārliecināt ar reklāmas trikiem un pārdošanas vecināšanas

pasākumiem (cenu pazemināšana, dāvanas). Galvenais, viņiem ir laika deficīts, tāpēc

nepieciešami pasākumi, kas ekonomētu laiku preču izvēlē.

Pieaugot konkurencei un zinātnes un tehnikas progresam, pieaug arī jaunu, daudz-

veidīgu augstas tehnoloģijas preču piedāvājums. Citu ražotāju reakcija uz jaunumiem

noris ļoti ātri.

Augstie kvalitātes standarti un prasības padara preci bezpersonisku. Tehnoloģiski vienlī-

dzīgos apstākļos pircēju izvēli tikai 20% ietekmē preču pamatīpašības, 80% ārējie faktori

(dizains, cena, preču zīmols, pakalpojumi, iepirkšanās ērtības). Secinājums, ka viens

no galvenajiem uzdevumiem ir pircēju uzmanības piesaistīšana. Pēdējos gados arī

Latvijas pircēji ir pieraduši pie dažādiem uzmanības piesaistīšanas veidiem. Konkurenti

cīnās par pircēju uzmanības piesaistīšanu. Veikals ir ļoti laba vieta, kurā var pielietot

dažādus paņēmienus kā piesaistīt uzmanību un pārliecināt pircēju. Atšķirīgos pētījumu

avotos ir norādīts, ka pirkšanas lēmumu 65–70% pircēju pieņem veikalā, bet impulsīvu

pirkuma lēmumu 89% pircēju pieņem kases zonā. Katra ražotāja uzdevums – izcelt

14

Merčendaizinga mērķi un uzdevumi

savu produktu starp simtiem līdzīgu produktu. To var paveikt, īpaši izvietojot preces

un reklāmas materiālus, veidojot savdabīgu iesaiņojumu un organizējot pārdošanas

veicināšanas pasākumus. [17]

Jaunas preces, kuras vēl nav kļuvušas par tradicionālu pirkumu (pudiņi, sasaldētas tor-

tes), rada nepieciešamību veidot vajadzību pēc tām ar reklāmas palīdzību. Sekojoši – ja

preci ne īpaši gribas pirkt, tad nepieciešami spēcīgāk stimulēt pircēju.

Īstenojot merčendaizingu, nepieciešams atcerēties par minimālu kairinātāju pielietoju-

mu, kurus varētu ievērot patērētājs. Marketinga stimulu izmaiņas ir raksturotas Vebera

likumā – no sākotnējā karinātāja lieluma ir atkarīgs nepieciešamo izmaiņu daudzums.

Tas nozīmē, ka ražotājam un preču pārdevējam pastāvīgi jāmeklē preču piedāvāšanas

pilnveidošanas paņēmieni un nestandarta risinājumi, lai viņu pūles pamanītu pircējs

un viņi sasniegtu sev vēlamo rezultātu.

Visā pasaulē merčendaizings ir virziens, kas attīstās un piesaista jaunus talantīgus

speciālistus. ASV ir daudz uzņēmumu, kas specializējas tikai merčendaizingā.

15

Maldīgi priekšstati (ilūzijas)
saistīti ar jēdzienu merčendaizings 3.

Rezultāti tiek iegūti, izmantojot labvēlīgas situācijas, iespējas, nevis risinot problēmas.

(Pīters F. Drukers)

Daudzi neizprot vārda merčendaizings būtību. Mākslīgi sašaurina, apskatot to tikai

no vienas puses, radot maldīgus iespaidus par pārdošanas mākslu. Šajā nodaļā tiks

pastāstīts par dažiem no tiem, lai izvairītos no nepatīkamiem pārsteigumiem.

3.1. Maldīgi priekšstati saistīti ar preču izvietošanu

Maldīgais priekšstats – meklējot un pielietojot jaunas preču izvietošanas metodes,

izmēģinot dažādus variantus, var panākt būtisku preču apgrozījuma pieaugumu.

Patiesībā, lai pieaugtu pārdoto preču daudzums, precei jābūt ar atbilstošām īpašībām,

kas ietver sevī gan pašas preces īpašības, gan to, kas atrodas apkārt – iesaiņojuma

dizains, preču zīmes popularitāte, ražotāja imidžs, cenas un kvalitātes atbilstība. Naivi ir

domāt, ka pietiek tikai preci skaisti izvietot un pircējam no brīnumiem mute atvērsies.

Preču piedāvājuma process ir kā tās īpašību pārākuma parādīšana, un, pilnveidojot

preces apkārtējo vidi, nedrīkst aizmirst pār tās īpašībām. Protams, pircējs pērk noteiktu

zīmolu (preču zīmi), bet tomēr ēd auzu pārslas.

Protams, ir viedoklis, ja preci izvieto „labākā” plauktā, to ātri izpērk. Bet nedrīkst aizmirst,

ka tas var negatīvi ietekmēt preču apgrozījumu tuvāka laika posmā, jo var pazaudēt

pircēju uzticību. Rietumu praksē preces, kurām nav vairs pieprasījuma, tiek izvietotas

atsevišķi apakšējos plauktos īpaši atvēlētā vietā ar atbilstošu informāciju, nosūta uz

zemo cenu veikaliem vai sūta atpakaļ ražotājiem, saskaņā ar noslēgtā līguma notei-

kumiem. Ja prece, kas novietota labā vietā – uzmanības centrā, jebkurā veikalā izraisa

uzticību, tad tai ir kvalitāte par atbilstīgu cenu. Pircēji, izvēloties veikalu, ir gatavi

maksāt pieprasīto cenu, pretī saņemot kvalitatīvu preci un atbilstošus pakalpojumus.

Pircējam nedrīkst rasties šaubas. Ja prece būs slikta, attieksme pret veikalu mainīsies,

16

Maldīgi priekšstati (ilūzijas) saistīti ar jēdzienu merčendaizings

bet tajā strādājošie par to pat neuzzinās. Tāpēc pirms pārvietojiet preci, par kuras

kvalitāti jūs pats šaubieties, neizmirstiet, ka varat sev kaitēt, samazinot veikala kopējo

apgrozījumu. [17]

Atsevišķos gadījumos uzņēmums pieliek divreiz lielākas pūles, meklējot preču izvie-

tošanas iespējas veikalā, piepilda plauktus ar veikala iekšējās reklāmas līdzekļiem,

nesaprotot, ka problēmas būtība ir preces iesaiņojuma dizainā. Ja dizains ir slikts, tad

jo vairāk produktu līnijā, jo grūtāk nodrošināt efektīvu izvietojumu. Iesaiņojums var būt

nepievilcīgs vai uzrakstu izvietojums uz tā var apgrūtināt izvēli. Prece var tikt izvietota

vertikāli un horizontāli (vitrīnās, pašapkalpošanas veikalos), ievērojot veikala iekārtu

veidu, izvēlēto kompozīciju, pārdevēju un pircēju ērtības. Ja šo faktoru neievēro, tad

prece var tikt izvietota attiecībā pret pircēju neērtā redzes leņķī. Iegūt labvēlīgu iespaidu

par to būs grūtāk, nekā par blakus izvietoto konkurentu preci, kura izvietota normālā

leņķī pret pircēju. Abi izvietošanas paņēmieni iespējami precēm, kurām:

 � nelieli izmēri, cilindra vai paralelograma forma: cepumiem, konfektēm un citiem

konditorejas izstrādājumiem, piemēram, kompānijas „Dan Cake”, ” Fazer”, „Laima”

un citi, kuri paredzējuši tādu iespēju un izveidojuši uz iesaiņojuma dažādām

pusēm divus atšķirīga virziena uzrakstus;

 � liela izmēra, izstieptu vai plakanu formu kārbas, piemēram, konfekšu izlases dāvi-

nāšanai, bērnu spēles bieži izvieto noteiktā leņķī pret plauktu – pretējā gadījumā

citām precēm paliks ļoti maz vietas plauktā.

Secinājums – ka ar merčendaizinga metodēm var ievērojami paaugstināt peļņu no pārdoto

preču daudzuma, ja preces īpašības, tās apkārtējā vide un tirgus potenciāls to atļauj.

3.2. �Maldīgi priekšstati saistīti ar impulsīvo

pirkumu skaitu paaugstināšanu

Maldīgais priekšstats – pielietojot kombinētas emocionālas ietekmēšanas metodes,

var ievērojami paaugstināt impulsīvo pirkumu skaitu.

Mēs ļoti bieži sakām: ”Es labāk atstāšu naudu mājās, citādi vēl visu iztērēšu.” Vai arī:

„Gāju tikai pēc piena un maizes, bet nopirku vēl siļķi majonēzē, miltus, tēju, veļas

pulveri, kēksu”. Viss labi beidzas, ja ģimene apmierināta un visas preces izlietotas at-

bilstoši mērķim. Bet ja veidojas konflikta situācija, ja nauda bija paredzēta vēl citiem

maksājumiem – „O kartei”, ”e-talonam” vai dāvanai, jūs varat pazaudēt pircēju, jo

17

Maldīgi priekšstati (ilūzijas) saistīti ar jēdzienu merčendaizings

turpmāk cilvēks apmeklēs veikalu, kurā nebūs tik daudz vilinājumu. Labākā gadījumā

darbosies „taim – šeru” metodes, kad patērētājs pieņēmis pārsteidzīgu, neizvērtētu

lēmumu, bet kritiskā gadījumā nostrādās princips: pati nesaprotu, kā noņēmu auskarus,

sudraba ķēdīti un atdevu čigānietei. Veikalā tā nedrīkst notikt. Pati impulsīvo pirkumu

stimulēšanas ideja nav slikta, tāpat kā naudas tērēšana, bet tā jālieto ļoti uzmanīgi.

Impulsīviem pirkumiem ir vairākas atšķirīgas pazīmes:

 � pēkšņa, spontāna, uzstājīga vēlme rīkoties;

 � psiholoģiska nelīdzsvarotība, kuras laikā cilvēkam uz brīdi zūd spēja pilnībā

kontrolēt savu rīcību;

 � konflikta un pretrunu cīņas stāvoklis, kuru var atrisināt ar nekavējošu rīcību, darbību

(citi to dara trenažieru zālē, restorānā, bet citi, veicot iepirkumus);

 � vērtējums ir ļoti neobjektīvs, jo virsroku guvušas emocijas;

 � nevēlēšanās (vai arī nav iespējams) padomāt par sekām.

Impulsīvo pirkumu procents ir ļoti iespaidīgi augsts, bet vai kāds ir kādreiz izpētījis,

cik daudz pircēju ir nožēlojuši izdarītos impulsīvos pirkumus. Īpaši tiem pircējiem,

kuru līdzekļi ir ierobežoti un šis pirkums sastādījis pietiekami lielu summu no viņa

ikdienas budžeta.

Latvijā nepieņem preci atpakaļ, ja netiek uzrādīti nopietni iemesli. ASV, Japānā preces

var nodot atpakaļ, ja tās nav izsaiņotas. Šāda rīcība iedrošina pircējus veikt pirkumus –

atbrīvo viņus no bailēm nopirkt nevajadzīgas lietas.

Daudzi mārketinga un reklāmas speciālisti pasvītro ētisko normu ievērošanas svarīgumu

un izdevīgumu, mēģinot ietekmēt patērētāju. Vienmēr jāatceras, ka piedāvājumam jābūt

godīgam. Henrijs Fords ir teicis: „Pareiza tēriņa princips ir vienīgais princips, kas nepieviļ.

Tērēšana ir pozitīva, aktīva, spirdzinošs spēks. Tērēšana ir dzīva. Tērēšana pavairo visa

labā summu.” Tas nozīmē, ka patērētājam jābūt apmierinātam ar saviem ieguvumiem un

tirdzniecības vietas apmeklējumu. Šodien pircēja aizgāja mājās nenopirkusi kosmētikas

dāvanu komplektu somiņā. Liekas, veikalam tā ir traģēdija. Bet, ja radīti visi apstākļi, lai

apmierinātu pircējas vēlmes, viņai nekas netraucēs atgriezties veikalā pēc nedēļas vai divām

kopā ar draudzeni. Veikalam daudz nopietnākas sekas, ja pircējs noraida preci pēcpirkuma

variantu izvērtēšanas stadijā, jo preci taču iegādājas tāpēc, lai tā apmierinātu noteiktu

vajadzību. Pirkumu veiksmi nodrošina fakts, ka pieprasījums jau pastāv, tikai slēptā, neap-

zinātā veidā. Marketings var ietekmēt motivāciju un pircēja rīcību, ja piedāvātās preces vai

pakalpojumi paredzēti noteiktu vajadzību apmierināšanai atbilstoši patērētāju cerībām.

18

Maldīgi priekšstati (ilūzijas) saistīti ar jēdzienu merčendaizings

Viens no tirdzniecības reklāmas un citām pārdošanas veicināšanas metožu uzdevumiem

ir veidot (formēt) pašu vajadzību, nevis radīt tās ilūziju. Ja vajadzība ir veikala darbinieku

mākslīgi radīta, tad nopirktā prece drīz vien tiks ievietota antresolā un aizmirsta vai izmesta

atkritumos un apmierinās kāda bezpajumtnieka prasības.

Preces uzspiešanas metodes pircējam veido viņā prasības pēc noteiktiem atbildes

pasākumiem. ASV un Eiropā ir veikali, kuros var iegādāties preces, neieslīkstot veikalu

tirdzniecības zāles iepirkšanās atmosfērā. Pircējs veido pasūtījuma sortimentu, balstoties

uz iepriekšējo pieredzi, pārdevējs vairāk pilda noliktavas pārziņa funkciju, pieņemot

un izsniedzot pasūtījumu. Vēl efektīvāk var distancēties no veikala un merčendaizinga

burvestībām, izmantojot Interneta ledusskapi, kurš seko jūsu produktu krājumam

un veic automātisku to papildināšanu, kā arī pircēju figūru elektroniskie modeļi, kas

ļauj pircējam izvēlēties apģērbu atbilstoši viņa stilam. Šādi pircējs tiek pasargāts no

pārdevēju apzinātas emocionālās ietekmes. Nākotnē tiek plānots arvien vairāk radīt

šādu iepirkšanās veidu.

Veikalu uzdevums ir padarīt impulsīvo pirkumu priecīgu un gūt gandarījumu arī tā

lietošanas procesā. Motīvi un emocijas, kuras saistītas ar pirkumu var būt sekojošas:

 � Beidzot – es to atradu!

 � Pavisam aizmirsu, ka man to vajag, paldies, ka atgādinājāt.

 � Man pat nebija aizdomas, ka manu problēmu

var tik viegli atrisināt ar šīs lietas palīdzību!

 � Nopirkšu pie viena arī šo, noteikti rīt var ievajadzēties

(braucot uz vasarnīcu, svinot Jauno gadu u.c.).

 � Kaut kad noteikti noderēs, bet ja nē, pats radīšu iemeslu tā lietošanai, tāpēc, ka šī

lieta man ļoti patīk (uzvilkšu kostīmu, uzaicināšu draugus uz glāzi vīna).

 � Tas man patīk un cena arī pieņemama, kāpēc sev lieku reizi nesagādāt prieku?

(Tu jau sen to esi pelnījusi).

 � Es varu sagādāt pārsteigumu saviem draugiem. Es zinu viņiem tas patiks!

 � Cik interesanti! Es to nopirkšu, jo man ļoti patīk izmēģināt visu jauno.

 � Cik tas ir veselīgi! Es to nopirkšu, jo ļoti rūpējos par savu un savu tuvinieku veselību.

 � Man tik ļoti šī lieta iepatikās, ka ar mierīgu sirdi es atteikšos no kaut kā cita (no-

pirku lūpu krāsu, bet no kafejnīcas apmeklējuma šodien atteikšos, satikšos ar

draudzeni citu reizi).

 � Mans ienākumu līmenis šobrīd atļauj nopirkt nedaudz mazsālīta laša un palutināt sevi.

19

Maldīgi priekšstati (ilūzijas) saistīti ar jēdzienu merčendaizings

Tirdzniecības darbinieku uzdevums ir tiekties, lai šādu impulsīvo pirkumu skaits

pieaugtu. Daži menedžeri novērtē preces ārējo izskatu un naivi uzskata, ka darbojas

princips „ja ieraudzīja – tātad nopirks”. Pēc šāda principa visam nekad naudas nepie-

tiks. Ieraudzīja – tas nozīmē ietvēra iespējamo pirkumu skaitā, novērtēja (iespējams

neapzināti) veikala pūles pilnveidot pārdošanas tehnoloģiju, preču izvietošanu un

apkalpošanas kultūras līmeni.

Apkopojot iepriekš teikto, izriet secinājums:

pircēju emocionāli ietekmējošo metožu kombināciju pielietojums, lai pilnībā apmierinātu

pircēju vajadzības, paaugstinātu viņu lojalitāti tirdzniecības uzņēmumam, noteiktiem

preču veidiem, preču zīmēm nesīs maksimālu peļņu ilgā laika posmā jebkuram tirdznie-

cības uzņēmumam.

3.3. �Maldīgi priekšstati saistīti

ar preču daudzumu plauktā un preču zīmi

Maldīgais priekšstats – jo vairāk preces plauktā, jo labāk tās tiks pārdotas.

Pamatā šo viedokli uzspiež tirdzniecības aģentiem un ražotāju merčendaizeriem, kuriem

ir raksturīgi iemīlēties savās preces un ir vēlēšanās ar tām piesātināt veikala plauktus,

parādot pilnīgu uztveres „aklumu” attiecībā pret citu sadales kanāla dalībnieku vaja-

dzībām – pārdevēju un galējo patērētāju. Ja izvietosiet veikala plauktos vairāk zivju

konservu kārbas, tās tāpēc nepirks vairāk, lai cik skaistas piramīdas jūs neizveidotu.

Varat veidot dažādas ģeometriskas figūras no zeķubikšu iepakojumiem, tās ievēros,

bet vairāk nepirks. Tā varētu minēt bezgalīgi daudz piemēru.

Uzdevums: nosauciet 5 Latvijas veikalu piemērus, kuros neveiksmīgi pārblīvēti plaukti

ar noteikta veida precēm, bet bija pieliktas pūles mākslinieciskam noformējumam.

Nelielos veikalos, nodaļās, kuriem ir ierobežota tirdzniecības platība, preču izvietošanas

plānošana ļoti cieši saistīta ar sortimenta izvēles stratēģiju. Vietas trūkuma problēma

veidojas tieši tāpēc, ka ir vēlēšanās izvietot pēc iespējas vairāk preču. Rezultātā veidojas

saspiestības sajūta, un pircēju nospiež vienmuļi izvietotais lielais preču klāsts, līdz ar

to viņam rodas vēlēšanās doties uz citu tirdzniecības uzņēmumu, neskatoties uz to,

ka šajā veikalā viņš varētu atrast viņam vajadzīgo preci un arī cena ir pieņemama. No

mākslinieciskā viedokļa ir nepieciešami īpaši akcenti, ja ir liels preču daudzums, citādi

preces pārvēršas sīkā, detalizētā vai monotonā fonā.

20

Maldīgi priekšstati (ilūzijas) saistīti ar jēdzienu merčendaizings

Veidojot tirdzniecības uzņēmuma piedāvājamo preču sortimentu, izglītots īpašnieks

nosaka prioritātes un galvenos ierobežojumus. Daļa ierobežojumu ir tehniska rakstura.

Tā ir vienkāršākā grupa, kurā apkopoti tehniskie normatīvi un ieteicamie tirdzniecības

zāles laukumi preču izvietošanai. Izvietošanas laukums tiek aprēķināts kā visu tirdz-

niecības zālē izvietoto iekārtu plakņu laukumu summa (horizontālo, vertikālo, slīpo).

Ekspozīcijas laukuma koeficients raksturo izvietošanas laukuma attiecību pret tirdz-

niecības zāles kopējo laukumu un, pareizinot ar 100%, iegūstam preču izvietošanas

laukumu procentos. Pašapkalpošanas veikalos tas svārstās no 70 līdz 75%. Ja apkalpo

pārdevējs, tad tas ir ļoti individuāls risinājums, konkrētu ieteikumu nav. Dažiem preču

veidiem, kā juvelieru izstrādājumiem tas ir 30%, parfimērijas un kosmētikas preču

nodaļās no 40 līdz 80%. [17]

Acīmredzot, ja koeficients pieaug, ne tikai zūd iespēja apskatīt preces, bet var tikt

traucēts arī tehnoloģiskais preču pārdošanas process, kā arī, ja tiek pārkāptas pircēju

kustības zonas veikalā, klientiem būs fiziski un psiholoģiski neērti veikt pirkumus.

Otra ierobežojuma grupa saistīta ar mērķa tirgu un paredz izslēgt no sortimenta preces,

kuras pērk „reizi simts gados”. Par ierobežojumiem nedrīkst aizmirst, ierīkojot papildus

pārdošanas vietas. To izmantošana ir efektīva, bet tās jāplāno saprātīgi. Veidojot sorti-

mentu, ieteicams ievērot optimālo daudzumu un atcerēties Pareto noteikumu – 20%

sortimenta pozīcijas dod 80% peļņas – tātad pārējais ir lieks.

Secinājums: pareizi izvēlēts sortiments, kurš ir efektīvi izvietots tirdzniecības iekārtās,

un citu mārketinga pārdošanas veicināšanas paņēmienu pielietojums nodrošinās

veikalā pārdoto preču daudzuma pieaugumu.

Maldīgais priekšstats – ja akcentēsim pircēju uzmanību uz noteiktiem preču

veidiem un preču zīmēm, varēsim būtiski palielināt šo preču pārdošanu.

Likumsakarīgs jautājums – cik ilgam laikam būs šo preču pārdošanas pieaugums?

Vai ir izdevīgi mazumtirgotājam palielināt kādas vienas preces vai viena konkrēta

ražotāja pārdošanas apjomu? Tikai atrodot atbildes uz šiem jautājumiem, mazum-

tirgotājs spēs ilgstoši piesaistīt pircējus, palielināt preču apgrozījumu veikalā, gūt

ienākumus un peļņu.

21

Veikala telpas un to plānojums 4.

4.1. Tirdzniecības zāles plānojums un iekārtu izvietojuma veidi

Veikals sastāv no vairākām telpu grupām, kuras iedala:

1. �Tirdzniecības operatīvās telpas.

2. �Palīgtelpas, kurās notiek preču pieņemšana,

uzglabāšana un sagatavošana pārdošanai.

3. �Tehniskās telpas.

4. �Administratīvās un sadzīves telpas.

Galvenā veikala telpa ir tirdzniecības zāle, kurā notiek pircēju apkalpošana un preču

pārdošana. Pie operatīvajām pieder arī tās telpas, kurās piedāvā pircējam dažādus

papildpakalpojumus. Tehniskajās telpās tiek uzglabātas ventilācijas ierīces un viss,

kas saistīts ar tehniku. Administratīvajās un sadzīves telpās strādā veikla vadība, pie

tām pieder arī darbinieku ģērbtuves, sanitārais mezgls. Telpu izvietojumu nosaka

tirdzniecības tehnoloģiskais process. Preču uzglabāšanas telpām jābūt tuvu tām

nodaļām, kuras tās apkalpo, bet tās nedrīkst būt caurstaigājamas, lai tajās neiekļūtu

nepiederošas personas. Visas telpas savā starpā saista koridori.

Par tirdzniecības zāles plānojumu sauc tirdzniecības iekārtojumu tirdzniecības zālē.

Izvietojot iekārtas tirdzniecības zālē, ņem vērā pārdodamo preču sortimentu, pircēju

plūsmu un tirdzniecības zāles lielumu. Visbiežāk izmanto tīkla veida jeb taisnlīniju

plānojumu – visvienkāršākais iekārtu izvietošanas veids, kurš dod iespēju atdalīt at-

sevišķas preču grupas un efektīvāk sagrupēt preces. [17,18] Šādos veikalos pircējiem

viegli orientēties un viņi ātri var atrast vajadzīgo preci. Šis iekārtojums nodrošina pa-

reizu pircēju plūsmas virzienu. Pie šī izkārtojuma tirdzniecības iekārtas izvieto paralēli

tirdzniecības zāles sienām vai paralēli savā starpā. Skatīt 4.1. un 4.2. attēlu.

22

Veikala telpas un to plānojums

Saliņu un pussaliņu plānojums – pie šī veida tirdzniecības iekārtas izvieto tā, lai daļa

iekārtu, kas atrodas tirdzniecības zālē, būtu pieejamas pircējiem no visām pusēm,

daļa iekārtu novietotas pie tirdzniecības zāles sienām, un pircēji tām var piekļūt no

trīs pusēm (vietām).

Kombinētais plānojums – apvieno vairākus plānojuma veidus (taisnlīniju, saliņu). Šis

iekārtu izvietojums dod iespēju pilnīgāk izmantot tirdzniecības zāles platību. Skatīt

4.3. attēlu, kurā ir piedāvāts pārtikas veikala tirdzniecības zāles vienkāršots modelis

ar produktu grupu izvietojumu. Tā kā lielākais pieprasījums veikalā ir pēc ikdienas

precēm, tad, tās ir jāizvieto pa ārējo perimetru, lai padarītu iepirkšanās procesu ērtāku,

jo parasti pie šiem plauktiem pircēju skaits ir vislielākais. Ļoti izdevīgi šķiet izvietot

ikdienas pieprasījuma preces arī zāles centrā, lai piesaistītu pircēju uzmanību visām

preču grupām vai likt pircējam iziet cauri visai zālei nepieciešamā produkta meklējumos,

4.1. attēls

Iekārtu taisnlīniju izvietojums šķērsām

4.2. attēls

Iekārtu taisnlīniju izvietojums gareniski

4.3. attēls

Iekārtu kombinētais izvietojums

impulsa preces

ikdienas pieprasījuma preces

periodiskā pieprasījuma preces

ieejaārējais perimetrs

ārējais perimetrs

23

Veikala telpas un to plānojums

taču šis paņēmiens ir bīstams. Ja pircējs nevar atrast vajadzīgo preci, tad viņš vienmēr

var doties iepirkties arī uz citu veikalu. [21]

Jebkura veikala iekārtošanā piedalās dažādu profesiju pārstāvji – arhitekti, tehniķi,

dizaineri, bet visi šie profesionāļi nepievērš uzmanību tam, kā veikalā rīkosies un

uzvedīsies pircēji. Tādēļ veikala īpašniekam jāpiedalās tā iekārtošanā, lai pircējs justos

ērti, bet vienlaicīgi arī lai maksimāli kontrolētu cilvēku uzvedību veikalā. Arī veikala

ieņēmumi būs atkarīgi no tā, kā jutīsies pircēji, cik veikals būs ērts un cik viegli varēs

atrast nepieciešamās preces.

Pastāv vairākas iekārtojuma metodes:

Prototipa metode – kuru izmanto veikalu tīkli. Šajā gadījumā pastāv jau izstrādāti

projekti, pēc kuriem tiek veidoti visi tīklā esošie veikali, tādēļ šo veikalu telpu un

tirdzniecības zāles izkārtojums ir līdzīgs. Šīs metodes trūkums ir tāds, ka šie veikali

atrodas dažādos pilsētas vai pat valsts rajonos, kuros ir atšķirīga mērķa auditorija un

ar šo metodi nevar ievērot katras mērķa auditorijas īpatnības.

Moduļu metode – šajā gadījumā veikalu iekārtojums tiek izgatavots iepriekš, kuru pēc tam

atved uz veikala telpām un samontē vai arī veikala iekārtas veido no gataviem moduļiem,

apvienojot tos pēc vajadzības. Šis iekārtojums ir lētāks, jo nav speciāli jāpasūta plaukti vai

vitrīnas. Metodes trūkums – šie gatavie moduļi ir neoriģināli un līdzīgi būs konkurentu

veikalos. Tādēļ ir grūti veikalu atpazīt un identificēt ar konkrētu uzņēmumu.

Remodelēšanas metode – to izmanto gadījumos, ja ir pieejamas telpas, kuras pielāgo

jaunām veikala vajadzībām – modernizē jau esošās iekārtas un nomaina novecojušās

iekārtas. Šo metodi izmanto bieži, jo tā salīdzinoši ir lēta. Šādi veikalus visbiežāk iekārto

blīvi apbūvētos rajonos un pilsētu centros.

4.2. Tirdzniecības mēbeles un inventārs

Tirdzniecības process ietver virkni operāciju, kas saistītas ar preču pieņemšanu, uzgla-

bāšanu un sagatavošanu pārdošanai. Lai šīs operācijas sekmīgi veiktu, tirdzniecības

uzņēmumam jābūt apgādātam ar iekārtām, inventāru – tai skaitā, vitrīnas, letes un citas.

Pareizi izraudzītas mūsdienīgas mēbeles dod iespēju:

 � racionālāk organizēt tirdzniecības procesu;

 � efektīvāk izmantot tirdzniecības zāles platības.

24

Veikala telpas un to plānojums

 � Paaugstināt darba ražīgumu.

 � uzlabot veikala māksliniecisko noformējumu;

 � uzlabot apkalpošanas kultūru.

Mēbeles klasificē pēc dažādām pazīmēm:

Pēc atrašanās vietas

tirdzniecības uzņēmumā

– �tirdzniecības zālē;

– �noliktavās;

– �palīgtelpās.

Pēc uzstādīšanas veida – �sienas mēbeles;

– �saliņu veida;

– �piekaramās (skatīt 4.5. attēlu);

– �iebūvētās.

Pēc funkcionālās nozīmes

tirdzniecības tehnoloģiskajā

procesā

– �preču uzglabāšanai;

– �preču pārdošanai un kvalitātes pārbaudei;

– �preču demonstrēšanai un pārdošanai

(skatīt 4.5, 4.6. attēlus);

– �mēbeles norēķiniem ar pircēju un preču

izsniegšanai;

– �palīgiekārtas pircēju apkalpošanas kultūras

uzlabošanai.

Pēc pārdodamo preču veida – �nepārtikas;

– �pārtikas;

– �universālveikalam un specializētam preču

veikalam.

Pēc izgatavošanas materiāla – �koks;

– �plastmasa;

– �stikls.

Pēc konstrukcijas – �saliekami / izjaucamas;

– �neizjaucamas jeb stacionāras.

Pēc komplekcijas iekārtu komplekti;

atsevišķi mēbeļu veidi.

Pēc ražošanas rakstura – �eksperimentālā;

– �sērijveida;

– �masveida.

25

Veikala telpas un to plānojums

Mēbelēm un iekārtām tiek izvirzītas noteiktas prasības.

Ekspluatācijas prasības raksturo mēbeļu ērtību lietošanā kā no veikalu darbinieku

tā arī no pircēju viedokļa:

 � uzskatāma preču parādīšana preču sortimentā;

 � ērta preču krājuma papildināšana, ērta preču atlase pircējam;

 � pietiekama ietilpība un atbilstība noteiktam preces veidam;

 � saliekama un izjaucama konstrukcija, kas ļauj nepieciešamības gadījumā viegli

pārveidot tirdzniecības zāli;

 � pietiekama izturība un drošība lietošanā.

4.4. attēls

„Roller Track” plaukts

4.5. attēls

Iekārtas gatavo apģērbu izvietošanai

4.6. attēls

Tirdzniecības mēbeles apģērbu veikalā

26

Veikala telpas un to plānojums

Kā piemēru var minēt „Roller Track” plauktus, kuri ir viena no jaunākajām tehnoloģijām

tirdzniecības aprīkojuma sfērā un ir ļoti pozitīvi, ka tik ātrā laikā no izgudrošanas un

ražošanas uzsākšanas brīža tas jau nonācis Latvijas veikalā. Parasti jaunu produktu

ieviešanas periods tirgū ir daudz ilgāks.

„Rimi„ 2007. gadā bija pirmais veikals Latvijā, arī visā Baltijā, kurā tika izvietota šo jauno

plauktu sistēma. Tagad ruļļu plaukti ir ieviesti Igaunijā, veikalos „Selver”, arī Lietuvā.

Pateicoties ruļļu plauktu sistēmai, produkti vienmēr atrodas plaukta priekšpusē un

pircējiem ir viegli pamanāmi. Šādi plaukti arī ietaupa personāla laiku, ko tie pavada,

kārtojot plauktus. Skatīt 4.4. attēlu.

„HL Display”, dibināts 1954. gadā, ir vadošais tirdzniecības vietu aprīkošanas un infor-

mācijas izvietošanas risinājumu piegādātājs Eiropas mazumtirdzniecības industrijā.

„HL Display Latvia” SIA dibināta 1996. gadā. Tajā strādā 12 augsti kvalificēti darbinieki,

kas sniedz klientiem plašas konsultācijas par preču izvietošanu veikalos, piedāvā

katra vajadzībām atbilstošus un pārbaudītus risinājumus, kā arī nodrošina kvalitatīvu

datordizainu ikvienai klienta idejai. [7]

Ar Roller Track un citiem „HL Display” novatoriskajiem risinājumiem tiek nodrošinātas

tādas mazumtirdzniecības nozarē ļoti svarīgas priekšrocības kā darba efektivitātes pa-

augstināšana; FIFO (First-In-First-Out) principa ievērošana, kad produkti atrodas plaukta

priekšmalā un ir vērsti pret pircēju; tiek ievērota planogramma un izmaiņas tajā ir viegli

ieviešamas; kā arī tas viss kopumā vairo iepirkšanās prieku pašiem pircējiem.

Ergonomiskās prasības – nosaka mēbeļu izmēru atbilstību. Konstruējot mēbeles,

jāņem vērā, lai tās pēc saviem izmēriem (augstuma, platuma) atbilst vidēja cilvēka

augumam. Atbilstoši piemērotas mēbeles mazāk nogurdina apkalpojošo personālu

un pircējiem nodrošina ērtāku piekļūšanu precei. Skatīt 4.5. attēlu. Optimālie izmēri

atspoguļoti standartos. Piemēram, plauktiem tirdzniecības zālē visērtākais augstums

ir 110–160 cm no grīdas. Mazāk ērti ir 80–110, kā arī 160–180 cm, bet iekārtas, kuras

ir zemākas par 80 cm vai augstākas par 180 cm, skaitās neērtas. Noliktavās, ja netiek

pielietoti mehāniski plaukti, tie nedrīkst būt augstāki par 2,5 metriem.

Ekonomiskās prasības – iekārtas ekonomiskumu raksturo minimāli izdevumi tās

izgatavošanai un maksimālas ērtības ekspluatācijā.

27

Veikala telpas un to plānojums

Estētiskās prasības – tirdzniecības mēbelēm jābūt neievērojamām, bet vienlaicīgi pēc

savas konstrukcijas formas labi jāiekļaujas kopējā tirdzniecības zāles interjerā. Vispie-

mērotākās ir harmonisku proporciju detaļas ar gludu virsmu un interesantiem apdares

materiāliem. Īpaša nozīme jāpievērš iekārtas krāsojumam – tas nedrīkst būt pārāk spilgts,

tam jākalpo kā fonam un jāizceļ izvietotā prece. Sanitāri higiēniskās prasības – mēbeļu

virsmai jābūt viegli mazgājamai un ūdens izturīgai. Nedrīkst būt pārāk sarežģītas kons-

trukcijas (nelietderīgi rotājumi), lai būtu šīs mēbeles vieglāk kopt.

4.3. �Svaru iekārtu nozīme tirdzniecībā

Svarus galvenokārt izmanto pārtikas preču

pārdošanā un arī dažu nepārtikas preču grupu

pārdošanā, kuras pārdod uz svara (naglas,

skrūves).Līdz ar pašapkalpošanās attīstību

būtiski izmainījās svaru vieta tirdzniecības

tehnoloģiskajā procesā. Ja pie individuālās

pārdošanas svari atrodas katra pārdevēja

darba vietā, tad ieviešot pašapkalpošanas

metodi, svarus neizmanto, jo lielākā daļa

pārdodamo preču tiek saņemtas no piegā-

dātājiem jau safasētas. Atsevišķas preces fasē

veikala palīgtelpās.

Mūsdienās ir mainījusies svaru konstrukcija.

Tirdzniecībā izmanto elektroniskos svarus,

kuri nodrošina augstu precizitāti, lielu svērša-

nas ātrumu un automātisku nosvērtās preces

svara noteikšanu, kā arī svēršanas rezultātu

dokumentālu reģistrāciju – uz čeka izdrukājot

preces cenu, norādot svaru un cenu par 1 kg.

Skatīt 4.7. attēlu.

4.7. attēls

Elektroniskie svari pārtikas preču svēršanai

28

Veikala telpas un to plānojums

Svaru klasifikācija. Svarus iedala pēc vairākām pazīmēm:

Pēc līdzsvarošanas paņēmiena – elektroniskie svari

Pēc uzstādīšanas vietas – �galda svari (paredzēti nelielu preču svēršanai

līdz 10–20 kg) – tos izmanto veikalos preču

pārdošanai un preču fasēšanai;

– �stacionārie svari – tos novieto padziļinājumā

tā, lai svaru platforma būtu vienā līmenī ar

grīdu, uz šiem svariem kravu sver kopā ar

transporta līdzekli;

– �pārvietojamie svari – izmanto veikala

noliktavās un palīgtelpās, kurās notiek preču

pieņemšana. Šos svarus novieto uz grīdas un

nepieciešamības gadījumā tos var pārvietot.

Pēc svēršanas rādījumu

atskaites veida

– ar vizuālu atskaiti;

– ar dokumentu reģistrāciju.

Pēc svēršanas rādījumu

nolasīšanas paņēmiena

– ar vietēju nolasīšanu;

– ar distances (no attāluma) nolasīšanu.

Svariem izvirzītās prasības. Visiem svariem jāatbilst metroloģiskajām, ekspluatācijas

un sanitāri higiēniskajām prasībām.

Metroloģiskās prasības ir:

 � svēršanas precizitāte – tā ir svaru īpašība mērīt preces svaru absolūti precīzi

vai ar novirzi no īstenās vērtības pieļaujamās neprecizitātes robežās. Katram

svaru tipam it noteikta pieļaujamā neprecizitāte;

 � svaru jūtība – tā ir īpašība, kas raksturo svaru spēju reaģēt uz mazākās slodzes

izmaiņām (kas ir vienāda ar pieļaujamo neprecizitāti);

 � svaru rādītāju pastāvība – svariem ir jārāda vienu un to pašu rezultātu pie vairāk-

kārtējas vienas un tās pašas preces svēršanas, neatkarīgi no preces novietošanas

vietas uz platformas;

 � svaru stabilitāte (raksturīga mazlietotiem galdu ciparnīcu svariem) – tā ir svaru

īpašība, bez ārējo spēku pielikšanas atgriezties sākuma stāvoklī pēc to izkustē-

šanās no līdzsvara.

29

Veikala telpas un to plānojums

Ekspluatācijas prasības:

 � svēršanas ātrums – tas ir atkarīgs no svaru konstrukcijas. Visātrāk preci var nosvērt

uz elektroniskajiem svariem, bet, lai palielinātu ātrumu galda ciparnīcu svariem,

zem preču platformas ir speciāla ierīce svārstību slāpētājs, kas samazina svārstību

skaitu līdz minimumam;

 � svēršanas rādītāju pārskatāmība – tas nozīmē, ka gan pircējam, gan pārdevējam

ir jābūt labi redzamam svēršanas rādījumam;

 � svaru atbilstība sveramās preces īpatnībām – pēc konstrukcijas svariem ir jābūt

piemērotiem konkrētas preces svēršanai – jābūt svariem ar dažādu celtspēju;

 � svaru izturība – ir svaru īpašība pēc iespējas ilgāku laiku saglabāt visas metrolo-

ģiskās prasības. Lielā mērā tas ir atkarīgs no izgatavošanas materiāla, jo tas nosaka

atsevišķu svaru detaļu nodiluma ilgumu.

Sanitāri higiēniskās prasības:

 � materiālu neitralitāte – tas nozīmē, ka svaru detaļām jābūt izgatavotām no nerūsē-

jošo tērauda vai cita materiāla, kas, saskaroties ar preci, neveido ķīmisku reakciju;

 � ērta kopšana – svaru mehānismam jābūt noslēgtam ar apvalku, kas pasargā no

netīrumiem.

4.4. Elektroniskās norēķinu sistēmas tirdzniecībā

Elektroniskās norēķinu sistēmas jālieto katram nodokļu maksātājam, kas veic saim-

niecisko darbību un par darījumiem saņem samaksu skaidrā naudā, ar maksājumu

kartēm vai citiem maksājumu apliecinājumiem (kas varētu būt, piemēram, čeki, taloni,

dāvanu kartes u.c.).

Uzņēmējiem jāņem vērā arī tas, ka kases aparāts jālieto katrā pastāvīgajā darbības

vietā (struktūrvienībā) un normatīvajos aktos noteiktajā kārtībā – arī ārpus pastāvīgās

darbības vietas. [15]

Tomēr svarīgi ir izprast elektroniskās norēķinu sistēmas (turpmāk tekstā ENS) nepie-

ciešamības būtību. Tās ir izgudrotas un ieviestas ne jau tāpēc, lai VID būtu vieglāka

dzīve. ENS pamatuzdevums ir palīdzēt tirgotājam jeb uzņēmējam, lai zinātu kādas

preces vai pakalpojumi ir pārdoti un kāds ir precīzs apgrozījums. Komersantam, kuram

ir vairāk kā viens veikals, ir nepieciešamība zināt, kā sokas uzņēmumam kopumā.

30

Veikala telpas un to plānojums

Lielākā daļa veikalu izmanto sistēmas, kas ir saslēgtas kopā ar uzņēmuma vadības

sistēmām, līdz ar to šajos gadījumos veikt valsts likumdošanā paredzētās izmaiņas

ir salīdzinoši viegli.

Interesanti, ka fiskālā moduļa principu neizgudroja un neieviesa kādas ieņēmumu

kontroles institūcijas, bet gan Itālijas mafija, kurai bija svarīgi redzēt, kādi ir katra

uzņēmuma ienākumi. Mafijas lobisms bija tik ietekmīgs, ka viņi caur politikas īsteno-

tājiem panāca, ka valstī tika ieviestas mūsdienās tik pazīstamās kases sistēmas. Tas ļāva

kriminālajām struktūrām kontrolēt uzņēmēju patiesos ienākumus. Tā kā ieņēmumu

kontroles institūciju vēlmes, savā būtībā, bija tuvas mafijas vēlmēm, tad ar laiku fiskālā

modeļa sistēma tika ieviesta valsts līmenī.

Veikalu ENS ļauj pircējam, neuzsākot pirkuma darījumu vai pirkuma darījuma laikā uz

kases aparāta „Pircēja” displeja pārliecināties par ikvienas tirdzniecībā esošas preces

gabalcenu un par tās atbilstību plauktu zīmē norādītajai cenai. ENS primārais uzde-

vums ir palīdzēt pašiem tirgotājiem, lai veiksmīgāk varētu uzskaitīt savu darbību un

vēlāk to analizēt.

Veikala kases zona tiek izmantota ne tikai norēķinu veikšanai par pirkumu, bet arī preču

demonstrēšanai un dienas krājumu uzglabāšanai, kurus mēs pērkam impulsu vadīti.

Pārtikas veikalos tās ir košļājamās gumijas un šokolādītes, apģērbu veikalos – siksnas,

bižutērija, dažādi sīkumi. Šīs lietas ne vienmēr ir tik lētas kā šķiet, taču kārdinājums kaut

ko iegādāties pie kases ir ļoti liels, un to veiksmīgi izmanto preču pārdevēji. [8]

Jaunums – pašapkalpošanās kases. Tiek uzstādītas pirmās pašapkalpošanās

kases. Pašapkalpošanās kases arī aizņem ievērojamāki mazāk vietas. Patreizējā

pieredze apliecina, ka divu standarta kasu vietā ir iespējams izvietot četras paš-

apkalpošanās kases.

Kāda pircēja iepirkšanās apraksta piemērs.”Pirkumus izvēlējos gan iepakojumā ar

svītru kodu, gan sveramus, lai saprastu, kā automāts tiks ar to galā. Rituāls ir stin-

gri noteikts. Iepirkšanās grozs vispirms jānovieto kases labajā pusē. Visas komandas

pircējs dod tieši automāta ekrānam, pieskaroties ar pirkstu noteiktam lodziņam, kas

tajā parādās. Vispirms, pieskaroties karodziņa attēlam, izvēlas valodu, kādā ar elektro-

nisko partneri kontaktēties. Tālākās komandas jau sniedz balss. Automāts pasaka, ka

vajag skenēt svītru kodu, ka sveramā prece jānoliek uz svariem. Tad parādās attiecīgie

lodziņi, kurus, verot vaļā, no pārtikas preču kategorijas pāris soļos nonāc līdz saviem

kivi groziņā, kas jānosver. Te jābūt gana vērīgam, lai izvēlētos pareizo bildīti, jo citādi

vari samaksāt par kaut ko citu. Ja dārgāku – pašam nepatīkami, ja lētāku – vari nonākt

31

Veikala telpas un to plānojums

novērošanas kameru laukā un iekulties nepatikšanās par krāpšanas mēģinājumu.

Pēc preces koda noskenēšanas vai nosvēršanas tās jāpārvieto uz kreiso pusi, kur ļoti precīzi

svari automātiski nosaka, vai svars atbilst konkrētajam pirkumam. Viss tiek uzmanīts,

un blēdības laikam gan nav iespējamas. Pie automātiskajām norēķinu kasēm novietota

arī video novērošanas kamera, lai izvairītos no garnadžiem, bet pie izejas atrodas jau

ierastie drošības vārtiņi, kas ziņo, ja no veikala tiek iznestas preces, par kurām klients

nav norēķinājies. Papildus tam ierīkotas arī citas drošības sistēmas.

Ierīces ir ieprogrammētas tā, ka ņem vērā gan veikala atlaižu kartes, gan operē ar norēķinu

kartēm, gan izdod precīzu atlikumu, ja iepērkamies par skaidru naudu. [8]

„Iki” veikalos – pie standarta kasēm tikpat kā nekad rindas neveidojas, turpretim

pie pašapkalpošanas kasēm veidojas nelielas rindas. Tas parāda, ka cilvēkiem lab-

prāt pašiem patīk izmēģināt šo novitāti un to ir iespējams izmantot jaunu klientu

piesaistīšanai.

Vidēji pašapkalpošanās aizņem par 30% ilgāku laika posmu, bet kopumā rindā pircējs

pavada mazāk laika, jo strādā ne tikai tās kases, kurās ir kasiere, bet visas. Tomēr pašam

cilvēkam liekas, ka viņš to dara daudz ātrāk, jo pats ir iesaistījies procesā.

Otrs jaunums. Tuvākajā nākotnē paredzams attīstīt vēl kādu pašapkalpošanās kon-

ceptu. Praksē tas darbojas šādi: pircējs ieiet veikalā un identificē sevi ar lojalitātes

karti. Viņam tiek izsniegts īpašs termināls – svītrkodu nolasītājs, ar kuru viņš dodas

tirdzniecības zālē un, liekot grozā preci, noskenē to. Līdz ar to, pienākot pie kases, pir-

cējs jau zina, kāda summa tam par preci ir jāmaksā un viņam atliek tikai norēķināties.

Tas taupa laiku, jo pircējam papildus nav atkārtoti jāizkrāmē visas preces pie kases un

pēc tam atkal nav jāsaliek tās grozā. Turklāt uz tā paša skenēšanas termināla – skenera

pircējs var redzēt visu nepieciešamo pamatinformāciju par savu izvēlēto pirkumu un

citām precēm. Visa šī informācija parādās uz skenera displeja. Tirgotāji ar šī skenera

palīdzību var pircējam nodot visu sev vēlamo informāciju, sākot ar cenu, līdz pat

detalizētai informācijai par produktu, dažādiem bonusiem, ko viņš kā lojāls klients

var iegūt un tamlīdzīgi. [8]

32

Preču izvietošana
tirdzniecības zāles iekārtās5.

5.1. Preču sortimenta veidošana veikalā

Ar veikala sortimentu saprot visas tās preces, kuras ir veikalā. Veikala sortiments ir

tirdzniecības sortiments. Tirdzniecības sortimentu veido dažādu ražotāju preces,

tādēļ tas ir daudz plašāks par rūpniecības sortimentu, bet savukārt ir ļoti atkarīgs no

tā, ko ražotāji piedāvā.

Veikala sortimenta izveidošana ir ļoti atbildīgs darbs, tādēļ tajā piedalās prečziņi,

veikala vadība, augstākstāvošās tirdzniecības organizācijas. Ar sortimenta veidošanu

saprot tādu preču sortimenta izveidošanu, kurš pilnīgi atbilst pircēju pieprasījumam

un ļauj pilnīgi apmierināt visu veikala rajonā dzīvojošo iedzīvotāju prasības pēc

precēm. Lai atvieglotu sortimenta izveidošanu, dažādiem veikalu tipiem ir izstrādāti

sortimenta modeļi.

Sortimenta veidošanu veic trīs posmos. Vispirms nosaka, kādām preču grupām ir

jābūt veikalā. Tad nosaka, kādām ir jābūt attiecībām starp preču grupām, t.i., kādām

preču grupām ir jābūt plašākā sortimentā, kādām – šaurākā. Trešajā posmā nosaka

katras preču grupas sortimenta struktūru(kādā iesaiņojumā, cik lielā tilpumā, kādas

krāsas, izmēri, modeļi u.c.).

Lai varētu noteikt, kādām preču grupām ir jābūt veikalā, jāizanalizē tirdzniecības stā-

voklis konkrētajā rajonā. Jānoskaidro, pēc kādām precēm pircēju pieprasījumu pilnīgi

neapmierina, kādu preču tirdzniecību nenodrošina augstu pircēju apkalpošanas kultūru

vai arī neatbilst pastāvošajiem normatīviem aktiem, MK noteikumiem.

Katras preču grupas sortimenta struktūra ir atkarīga no veikala tipa. Lielveikalos un

specializētajos veikalos jābūt ļoti plašam sortimentam, tādēļ tajos jābūt ikdienas

pieprasījuma precēm. Sortimenta daudzveidība ir arī ļoti atkarīga no veikala preču

apgrozījuma un preču krājumu aprites. Ja veikala preču apgrozījums ir liels, tad sor-

timentā var ieslēgt arī ļoti reti pieprasītas preces.

33

Preču izvietošana tirdzniecības zāles iekārtās

Ja veikalā ir dažādas preču grupas, tad izveido atbilstošas sekcijas vai nodaļas. Tās

veidojot, jāņem vērā katras preču grupas īpatnības. Preču grupā var būt vienkārša

vai sarežģīta sortimenta preces.

Veidojot sortimentu, jāparedz preču savstarpējās aizvietošanas iespējas, lai pircējs

trūkstot vienai precei, varētu iegādāties citu līdzīgu preci.

Preces ir pareizi jāizvēlas arī pēc cenām, lai pircēji atkarībā no vajadzības un naudas

līdzekļiem varētu iegādāties viena nosaukuma preci par dažādām cenām.

Preču sortimentam veikalā vienmēr jāatbilst sezonai un jābūt ļoti stabilam.

Daudzas tirdzniecības firmas savu sortimentu pārskata reizi mēnesī un pārliecinās,

cik liels ir bijis apgrozījums. Ja produkts nav pieprasīts pietiekamā apjomā, to izņem

no apgrozījuma. [12]

Visu veikala sortimentu var sadalīt šādās grupās:

1. ikdienas pieprasījuma preces;

2. periodiskā pieprasījuma preces;

3. impulsa preces.

5.2. Preču izvietošana tirdzniecības iekārtās (plauktos)

Attīstoties lielveikaliem un supermārketiem, mārketingā aizvien biežāk priekšplānā tiek

izvirzīti jautājumi – kam pircējs visvairāk pievērš uzmanību? Kas ietekmē viņa izvēli?

Kā preču izvietojums un produktu grupu secība veikalos var ietekmēt pirkšanas inten-

sitāti? Tiek veikti pētījumi, tiek analizēti fakti un meklēti veiksmīga preču izkārtojuma

principi. Rezultātā radusies atsevišķa mārketinga sadaļa, kas nosaukta par plauktu

vadību (shelf management), un veikalos nodarbināti merčendaizeri (merchandiser),

kuru pienākums ir nodrošināt tādu preču izvietojumu un plauktu noformējumu, kas

veicinātu pārdošanu. [9]

Tirdzniecībā visu vajadzētu noteikt patērētāju izvēlei. Tirgotājs taču pārdotu to, ko

izvēlas patērētājs. Tomēr praksē vēlme pārdot preci ir stiprāka par pircēja pasūtījumu.

Ikdienas steigā neiedomājamies, kādēļ katru dienu ēdam vienu un to pašu maizi,

biezpienu, desu utt. Kādēļ plauktā atrodas konkrētu firmu produkti un kādēļ daļa no

tiem gluži vai paši ieliekas mūsu iepirkumu groziņā?

34

Preču izvietošana tirdzniecības zāles iekārtās

Merčendaizinga pamatlikums skan šādi: “Lai iegūtu konkurences priekšrocības, prece

zālē ir jānovieto tajā vietā, kur to pērk visvairāk”. Rodas jautājums, kāda prece ir jāizvieto

visizdevīgākajās vietās? No mazumtirdzniecības viedokļa tā ir visizdevīgākā prece,

taču izdevība var būt dažāda. Šī izdevība var būt no vispārdotākās preces, no preces ar

vislielāko uzcenojumu un no “iestāvējušās” preces pārdošanas. Merčendaizinga mērķis

ir optimāla preču izvietošana un nodrošinājums ar reklāmas materiāliem, ievērojot

noteikta veikala apstākļus.

Merčendaizerim ir jāapvieno sava uzņēmuma plāni un principi par preču izvietošanu

ar reālajiem apstākļiem tirdzniecības vietās, kā arī viņam ir nepieciešams ievērot šādas

rekomendācijas:

 � izvietot produktu atbilstošā kategorijā;

 � izlikt produkciju vispieejamākajā, pamanāmākajā un apmeklētākajā vietā;

 � censties paplašināt tirdzniecības telpu savam produktam;

 � saglabāt tīrību un kārtību.

Optimālā izvietošana. Labu un plašu vietu savam produktam nevar iegūt – tā ir

jānopelna. Palielināt novietošanas tilpumu var tikai, ja, esi pārliecināts, ka piegādes

sistēma netiek pārslogota. Ideālā variantā piegādātājs un tirgotājs kopīgi strādā pie

optimālā piegādes krājumu izveidošanas. Bet ja vienotības darbībā nav, tad ražotāju

merčendaizerim labāk būt uzstājīgam, lai saglabātu savas pozīcijas.

Nepieciešamās preču sortimenta pozīcijas un izvietošanas apjoma lielumu nosaka

tirdzniecības zāles lielums un iespējas tajā izvietot preces.

Paplašināšanu var izveidot saskaņā ar koncepcijas ķīli. Tajā produkta līnija attēlota

kā piramīda. Augstākajā līmenī un centrā izvietotas preces, kas dod pamatpeļņu,

pa kreisi no līdera – lētākas preces, bet pa labi no līdera – dārgākas preces. Pēc tam

nosaka atbilstību starp katru piramīdas līmeni, ievērojot peļņu un izvietojuma vietu.

Skatīt 5.1., 5.2. attēlus.

Ja piramīdu novietojam plakaniski, tad līderi ir kā ass ķīlis, kas vienmēr atrodas priekš-

galā, tiem ir jābūt visos izvietošanas variantos. Ja rodas iespēja, pozīciju var paplašināt,

pievienojot preces zemākos piramīdas līmeņos. Ķīlis iekļūst arvien dziļāk tirdzniecības

plauktos, bet malējie flangi pasargā no konkurentu lētākām precēm.

Līderim nepieciešama komanda. [17]

35

Preču izvietošana tirdzniecības zāles iekārtās

Daži merčendaizinga likumi skan šādi:

1. prece tiek izvietota pa pircēja virzības ceļu no vislētākās uz dārgāko;

2. lielās kastes tiek izvietotas uz apakšējiem plauktiem;

3. �prece tiek izvietota vertikālos blokos pa tirdzniecības zīmolu (preču zīmju) katrā

preču grupā (ja viena preču zīme tiek pārstāvēta dažādās preču grupās, tad preces

izvieto dažādās vietās blakus citu zīmolu (preču zīmju) analogām precēm).

Preču izvietošanai tirdzniecības zālē ir liela nozīme preču realizācijas stimulēšanā.

Racionāls preču izkārtojums ļauj pareizi virzīt pircēju plūsmu un samazināt viņu

apkalpošanas laiku.

5.1. attēls

Līdera preču izvietojums plauktā

5.2. attēls

Preču izvietojuma piramīda,
ievērojot līderību un peļņu

cena

peļņa

Dārgāka

un prestižāka

Līderis

36

Preču izvietošana tirdzniecības zāles iekārtās

Pētījumi liecina, ka tikai 30% no patērētājiem mājās izvēlas, ko viņi iegādāsies. Te nu

paveras darbs tirgotājiem — kā likt potenciālajam klientam virzīties pa veikalu un

kuras preces nolikt pa ķērienam. Dzīves ritms cilvēkiem ir kļuvis ātrāks, viņiem vairs

nav laika lēni klīst, ilgi domāt, ko iegādāties, tādēļ veikalnieki ir gatavi palīdzēt izdarīt

šķietami pareizo izvēli. [12]

Preču izkārtošana ir tehnoloģisku procesu kopums, kas sastāv no šādiem elementiem:

1. sekciju (kompleksu) izvietojuma noteikšana tirdzniecības zālē;

2. �tirdzniecības zāles platības aprēķināšana sekcijas izvietošanai;

3. preču izlikšana uz tirdzniecības iekārtas;

4. �plauktu noformēšana. [20]

Sekciju izvietojums tirdzniecības zālē – preces veikalā tiek grupētas pēc sekcijām (kom-

pleksiem). Kompleksus var veidot pēc preču nozares principa – “apavi”, “apģērbi”

vai pēc pieprasījuma “preces sievietēm”. Sekciju izvietošana tirdzniecības zālē tiek

pārdomāta, balstoties uz pircēju psiholoģiju, palīgtelpu izvietojumu un pircēju pie-

prasījuma īpatnībām.

Lai noteiktu sekcijas izvietojumu tirdzniecības zālē, ir jāņem vērā sekojošas prasības:

1. �preču grupas, kuras ir jāsagatavo pirms izvietošanas, tiek novietotas blakus telpām,

kur šīs preces tiek sagatavotas;

2. �preces, ar kurām iepazīstoties, pircējs patērē daudz laika, izvieto tirdzniecības zāles

dziļumā;

3. �smagas vai lielgabarīta preces izvieto tuvumā pie norēķinu vietas;

4. �personāla laika patēriņam preču izvietošanai vai pārlikšanai zālē ir jābūt minimālam;

5. �precēm ir jābūt viegli sasniedzamām;

6. �jāievēro preču izvietošanas princips saskaņā ar katras preču grupas specifiskām

īpašībām;

7. �sekciju izvietošanas principu laikā gaitā ir jāatstāj nemainīgu, lai pastāvīgiem klien-

tiem nerodas grūtības atrast nepieciešamo preci.

Jāievēro dažas atšķirības sekciju izvietojumā pārtikas preču veikala tirdzniecības

zālē. Lai noteiktu optimālo variantu sekciju izvietošanai ir jāizanalizē, kuras sekcijas ir

piemērotākas noteiktām preču sortimenta grupām: kuras zonas veikalā kalpo kā cenu

veidojošās, kuras nes lielāko peļņu utt. Tā “nedārgas” preces veido pircējam labvēlīgu

iespaidu par veikala cenu līmeni. Ja šādas preces izvieto tirdzniecības zāles sākumā,

37

Preču izvietošana tirdzniecības zāles iekārtās

tad pircējs “iejūtas” pirkšanas procesā un nākamās preces iegādājas automātiski,

nepievēršot lielu uzmanību cenām.

Izvietojot sekcijas lielā veikalā, ir jāņem vērā pircēja kustības trajektorija. Pircējs sāk

kustību no veikala fasādes labā stūra un kustas pretēji pulksteņa rādītāja virzienam. Pie

tam parasti pirmā veikala trešdaļa tiek noieta ātrākā tempā nekā pārējā veikala daļa. Šīs

īpatnības ir jāņem vērā, izvietojot preces, kurām ir nepieciešama realizācijas stimulēšana,

kā arī izvietojot modes un jaunās preces. Šīs preces ir jāizvieto vietās, kur pircējs tās var

maksimāli pārredzēt. Pircēju plūsmas labajā pusē ir jāizvieto tā prece, kuras pārdošanas

apjomu tirgotājs vēlas palielināt, bet kreisajā pusē – ikdienas pieprasījuma preces. Su-

permārketos, universālveikalos un citos lielos pārtikas tirdzniecības veikalos labā siena

pēc ieejas zālē tiek uzskatīta par visizdevīgāko preču izvietošanas vietu. Tas ir pircēju

maršruta sākums, tieši šī siena veido pirmo spilgtāko iespaidu par veikalu kopumā. Parasti

to izmanto impulsīvo preču izvietošanai. Daudzi speciālisti uzskata, ka augļi, dārzeņi,

gaļa un gaļas izstrādājumi izskatās pievilcīgāk par citām precēm, tāpēc var radīt labu

iespaidu par veikalu. Nav nejaušība, ka, ieejot veikalā, pircējs nonāk lauksaimniecības

produktu un ziedu nodaļās, kas ir otrs lielākais ienākumu avots, šie produkti sniedz

20% ienākumu, kamēr aizņem tikai 10% platības. Gan augļi un dārzeņi, gan puķes un

zaļumi rada svaiguma un veselīguma iespaidu. Otrā vieta pēc nozīmības ir laukums pie

zāles aizmugurējās (garākās) sienas. Ja pie zāles labās sienas ir izlikti augļi un dārzeņi,

tad laukumu pie aizmugurējās sienas izmanto gaļas un gaļas izstrādājumu izstādīšanai.

Speciālisti uzskata, ka gaļas nodaļa ir stimuls pircējam iziet cauri visai zālei un pa ceļam

veikt impulsīvos pirkumus. Puse no veikala peļņas ir no šiem “pa ceļam paņemtajiem

produktiem” – piena, siera un gaļas delikatesēm; jo ilgāku laiku pircējs pavada lielveikala

sānu ejās, jo lielāks būs viņa iepirkumu grozs. Bakalejas un gastronomijas preču nodaļas ir

jāizvieto zāles centrā, kur pircēju plūsmas nav īpaši intensīvas. Tas notiek tāpēc, ka pircēji

sākumā apskata preces pie labās sienas (augļus, dārzeņus), tad virzās zāles dziļumā pie

aizmugurējās sienas (gaļas nodaļa) un pa ceļam apskata zāles centru (bakaleja, gastro-

nomija), papildinot savu pirkumu grozu ar impulsīvām precēm. Izdarot pirkumus gaļas

nodaļā, pircēji atgriežas atpakaļ bakalejas un gastronomijas nodaļā, taču šoreiz ne tās

centrā un apskata tikai dažus malējos plauktus.

Trešais pēc nozīmības laukums lielveikalā ir kreisā siena pie izejas. (skatīt 5.3. attēlu). Tās ir

pircēja maršruta beigas un apmēram šeit beidzas tā summa, kuru pircējs bija plānojis

iztērēt pirkumiem veikalā. Tāpēc labāko rezultātu sasniegšanai ļoti svarīgi ir pārdomāt

preču izvietojumu tieši šajā laukumā. Parasti šo vietu ieņem ikdienas patēriņa preces vai

impulsīvās preces: piens un piena produkti, pusfabrikāti, miltu izstrādājumi. [17,9]

38

Preču izvietošana tirdzniecības zāles iekārtās

Grūtākais merčendaizeru uzdevums ir piesaistīt pircēju uzmanību zāles stūriem. Pircēji pa-

rasti ignorē stūrus, tajos neiegriežoties, protams, ja tajos neatrodas īpaši pievilcīgas preces.

Ir novērots, ka pircēji stūriem garām paiet ātrā solī. Viens no šīs problēmas risinājumiem

ir izvietot stūros nelielas nodaļas ar precēm, ko pircējs uzreiz pamana. Tie varētu būt vīna

plaukti vai sekcijas ar delikatesēm. Stūros var izvietot arī produktus, kuri tiek gatavoti uz vietas

veikalā: grilētas vistas, šašliks, ceptas smalkmaizītes un citi miltu izstrādājumi., tādā gadījumā

stūrī pircēju ievilinās burvīgā smarža. Lielveikalos uz vietas cep konditorejas izstrādājumus.

Pētījumos noskaidrots, ka maizes smaržas ietekmē pircējam rodas mājās gatavota ēdiena

asociācija. Tas ir vēl viens paņēmiens, kā radīt omulīgu noskaņu un rosināt iegādāties vairāk

pārtikas ģimenes maltītei. Lielveikala pircēju vilina divi tīkami aromāti – svaigi ceptas maizes

un grauzdētas kafijas smarža. Ja veikalā nav savas ceptuves, tiek izmantoti dezodoranti ar

svaigas maizes smaržu. Produkti ar nepatīkamu smaku (zivis, gaļa) ir droši iesaiņoti. Letes ar

delikatesēm, zivīm un ceptiem produktiem speciāli tiek projektētas kā mazi veikaliņi, kuros

pircējs var justies ērti. [9] Maize parasti atrodas tālu no ieejas, veikala tālākajā nodalījumā.

Gandrīz katrs pērk maizi, un arī tirgotāji to zina. Kamēr pircējs nonāks līdz maizei, vajadzēs

iziet cauri visam veikalam, pa ceļam ieliekot groziņā citas preces.

Nepārtikas preces var izvietot blakus atbilstošajām pārtikas precēm, kafijas tasītes pie

kafijas, glāzes pie sulām utt.. Tāda preču izvietošana saucas par “krustenisko”. Taču

nepārtikas preces, kas nav pavadpreces (saimnieciskos kopšanas līdzekļus, zeķes utt.)

izvieto atsevišķā sekcijā. [18,19;20]

5.3. attēls

Kombinētais tirdzniecības iekārtu plānojums

izeja

tirdzniecības iekārta

ieeja

kase

lete

m
az

s v
ei

ka
ls

m
az

s v
ei

ka
ls

saliņa

39

Preču izvietošana tirdzniecības zāles iekārtās

Plašas ejas starp sastatnēm un tendence izvietot plauktus stingrā ģeometriskā

kārtībā padara iepirkšanās procesu veikalā ne tikai neinteresantu, bet arī sarežģītu.

Pircējs nepaspēj ieraudzīt un novērtēt preci, ejot no viena plaukta pie otra ātrā

tempā, tāpēc pircēja kustība veikalā ir jāpalēnina. Bet to nevar darīt uz eju sašau-

rināšanas rēķina. Ejas ir jāsašaurina tikai to centrā vai krustojumos. Šim nolūkam

visbiežāk izmanto:

 � displejus;

 � dekoratīvās kolonnas;

 � reklāmas stendus.

Visneuzkrītošākais, bet ļoti efektīvs paņēmiens kā aizturēt pircēju veikalā ir mūzikas

skaņa. Lēna un nomierinoša mūzika veido veikalā patīkamu atmosfēru un aicina patē-

rētāju pakavēties pie plauktiem ilgāk. Savukārt ātru un enerģisku mūziku lietderīgi ir

izmantot stundās ar visintensīvāko pircēju plūsmu, lai to paātrinātu. Vairāk par mūzikas

ietekmi nodaļā – veikala gaisotnes nozīme. [21]

Pašlaik ir novērojama viena izteikta tendence – veikala apmeklējumi pārņem zināmu

sociālo lomu, tas ir veids, kā atbrīvoties no stresa.

Lai padarītu veikala noformējumu atraktīvāku, un, protams, mudinātu pircēju iegādāties

pēc iespējas vairāk preču, ir jāievēro šādi noteikumi:

1. �uzrakstus labāk aizvietot ar attēliem. Neskaitāmos pētījumos ir pierādīts, ka cilvēki

nelasa uzrakstus, bet atšķir lietas pēc to formas un krāsas, turklāt vārdi ne vienmēr

rada tās pašas asociācijas un nerosina uz darbību kā šo pašu lietu attēli. Piemēram,

nodaļas “Dārzeņi” nepievilcīgo uzrakstu var aizvietot ar sulīgu un svaigu dārzeņu

attēlu. Taču uzrakstus ir lietderīgi lietot jaunumiem. Uzraksts “Jaunums!” piesaistīs

pircēja uzmanību vairāk nekā vienkārši attēls;

2. �kritiskos uzrakstus un attēlus ir jāizvieto redzamības zonā. Uzrakstiem un zīmēm, kas

atrodas pie veikala griestiem ir stipri dekoratīvs raksturs, un pie tiem pircējs vēršas

tikai tad, kad pazaudē pēdējo cerību atrast kāroto preci;

3. �jāpievērš liela uzmanība uzrakstu un zīmju noformējumam. Labāk veikalā izstrādāt

krāsu sistēmu, ar ko apzīmēt noteiktas kategorijas uzrakstus. Svarīgi ir saglabāt arī

pēctecību izvēlētajā pieejā, piemēram, vienas grupas produktiem vai piedāvājumiem

izmantot vienus un tos pašus apzīmējumus. Pircēji ātri apgūst šo zīmju sistēmu un

jūtas veikalā labāk. [11]. Plašāk šī tēma izklāstīta 12. nodaļā.

40

Preču izvietošana tirdzniecības zāles iekārtās

Visas tirdzniecības vietas zālē var sadalīt divās grupās: galvenās un papildus. Galvenā

tirdzniecības vieta ir vieta, kur tiek piedāvāti visu ražotāju attiecīgās preču grupas pro-

dukti. Papildus tirdzniecības vietas palielina pārdošanas apjomus, jo pieaug impulsīvo

preču pirkšanas apjoms. Papildus tirdzniecības vietas tiek organizētas:

 � impulsa precēm;

 � precēm ar lielu apgrozījumu.

Veidojot papildus tirdzniecības vietas, ir jāievēro daži noteikumi:

1. �izdevīgs izvietojums tirdzniecības zālē (tirdzniecības zāles prioritārās vietās, gondolu

malās, pie kasēm, pie pavadprecēm);

2. �izvietojums attiecībā pret galveno tirdzniecības punktu (ir jāievēro noteikts attālums,

savādāk papildus tirdzniecības punkts kļūst par preču uzglabāšanas vietu);

3. �sortiments (papildus tirdzniecības punktos ir jāpiedāvā tikai vispieprasītākās pozī-

cijas). [21]

Tirdzniecība impulsa zona ir paredzēta, lai klients, pieejot pie kases, pēdējā brīdī

iekārotu vēl kaut ko vai arī atgādinātu nopirkt to, kas piemirsies. „Impulsa zona pie-

mērotāka košļenēm, saldumiem. Vislabāk, ja prece ir izvietota gan šīs preču grupas

nodaļā, gan pie kases. [12]

Nepārtikas preču izvietojums. Universālveikalos un citos lielos nepārtikas veikalos

preču izvietošanai tiek izmantota cita pieeja. Tas attiecas uz daudzstāvu veikaliem,

piemēram, „Galerija Centrs” Rīgā. Šeit preces lietderīgi ir grupēt kompleksos pēc sor-

timenta. Parasti tas tiek darīts šādi: 1. stāvā izvieto pārtikas preces un preces mājai,

augstāk sporta preces, preces bērniem; ievērojot vīriešu psiholoģiju, preces vīriešiem

nevajadzētu izvietot augstāk par 2. vai 3. stāvu, preces sievietēm var atrasties arī augstāk.

Pēdējā stāvā izvieto preces ar sezonas atlaidēm un rīko izpārdošanas.

Liela uzmanība ir jāpievērš impulsīvo preču izvietojumam. Par pareizu tiek uzskatīts

šādas preces novietot vietās ar visintensīvāko pircēju plūsmu: pie ieejas un izejas, zonā

pie kases, speciālās gondolās zāles priekšējā daļā. Pārdošanas apjomus var palielināt,

izmantojot arī preču dublēšanu dažādās vietās, piemēram, ja kādas firmas preces izvieto

noteiktā vietā vienkopus, tad preci var izvietot atkārtoti arī pie kases. [18,20]

Tirdzniecības zāles platības aprēķināšana sekcijas izvietošanai tiek noteikta pēc sek-

ciju atrašanās vietas izvēles, aprēķinot kādu zāles daļu ieņems katra no šīm sekcijām.

Lai to izdarītu, pārdošanas apjoms no katras sekcijas tiek attiecināts pret visa veikala

41

Preču izvietošana tirdzniecības zāles iekārtās

pārdošanas apjomiem. Izmantojot šos rādītājus, nosaka, cik lielu zāles daļu var atvēlēt

sekcijas izvietošanai [20]

5.3. Preču izkārtojuma veidi tirdzniecības iekārtās

Preču izkārtojumu var saukt arī par “klusējošo pārdevēju”. Īpaši liela nozīme preču

izkārtojumam ir pašapkalpošanās veikalā. Pašapkalpošanās veikalu tirdzniecības zālēs

tiek izmantoti šādi preču izkārtošanas paņēmieni:

1. sagāžot;

2. grēdās;

3. kaudzītēs.

Visērtākais paņēmiens ir sagāzt preces. Kā rāda pieredze, pircēji nelabprāt ņem preci,

kas salikta piramīdās vai stabiņos, bet gan drošāk ņem to, kas ir sagāzta vai sakārtota

rindā viena aiz otras. Arī pārdevējiem ir vieglāk, prece nav periodiski jākārto.

Pircējiem radies priekšstats, ka eju galā kaudzēs sakrāmētie produkti tiek piedāvāti

par lētākām cenām. Merčendaizeri to labi zina, ka pircēji ievērojuši – šādā veidā bieži

vien tiek piedāvātas izpārdošanai izliktās preces. Līdzīgi tiek izliktas preces arī par

parastām cenām.

Izvietojot preces, jāievēro sekojoši izvietošanas noteikumi:

 � jānodrošina visas tirdzniecības zāles laba pārskatāmība;

 � jāievēro preču savstarpējā saistība pieprasījumā;

 � jāievēro preču savstarpējā izvietojuma noteikumi;

 � tirdzniecības zālē esošajām precēm jāatbilst sezonai;

 � jābūt labai informācijai par precēm;

 � smagas, liela izmēra preces un preces, kuru krājumi sistemātiski jāpapildina darba

dienas laikā, jāizvieto tuvāk pie palīgtelpām;

 � katrai preču grupai un precei jāierāda pastāvīga vieta.

Pirmais noteikums, kuram nepieciešams sekot pie preču sistematizācijas plauktā vai

jebkurā citā izstādīšanas iekārtā – labs izskats. Visas preces, kuras izstādīšanas kop-

skatā tāda vai citāda iemesla dēļ pazaudējas starp citām precēm vai pašos plauktos,

nav iespējams labi pārdot.

42

Preču izvietošana tirdzniecības zāles iekārtās

Šajā jautājumā visbiežāk pieļautā kļūda ir plauktu izmēri, jo horizontālie vienāda

platuma plaukti neļauj ieraudzīt daļu no precēm, tāpēc sastatnes ar pakāpiena veida

plauktiem dod lielāku apskates iespēju. (Skatīt attēlu 5.4.)

Tā kā daļa sastatņu zem paša lielākā

plaukta jebkurā gadījumā ir slikti pār-

skatāmas, ļoti būtiski ir, lai preces, kuras

tur atrodas, tiktu pārstāvētas ar kādu

rezervi pirmajā rindā. Tādā veidā izdo-

sies izbēgt no pilnīgas kādas preces

aizēnošanas, kura tiktu pārdota tikai

tādā gadījumā, ja kādam ienāktu prātā

to speciāli meklēt. [17]

Izkārtojot preces uz tirdzniecības aprī-

kojuma, tiek izmantoti šādas metodes:

 � horizontālā – skatīt 5.5. attēla (a);

 � vertikālā – skatīt 5.5. attēla (b)

daļu;

 � kombinētā.

5.5. attēls

Preču (a) horizontālais un (b) vertikālais izvietojums

A B C D

A B C D

A B C D

A B C D

Prece A

Prece B

Prece C

Prece D

a b

5.4. attēls

Baltā zona – augsta produktivitāte;
aizēnotā zona – zema produktivitāte

43

Preču izvietošana tirdzniecības zāles iekārtās

Horizontālajā izkārtojumā viena veida preces tiek izstādītas uz viena vai diviem plauk-

tiem horizontāli pa visas sastatnes garumu. Šo metodi efektīvāk izmantot lielgabarīta

preču tirdzniecībai. Taču šeit ir jāņem vērā tas, ka no dažiem plauktiem preces tiek

pārdotas labāk nekā no citiem. Tie plaukti, kas atrodas pircēja acu līmenī un nedaudz

zemāk par to (augstums 110–160 cm) ir visizdevīgākie. Pārvietojot preces no zemākiem

plauktiem uz tiem, kas atrodas acu līmenī, pārdošanas apjomi palielinās par 30–35%.

Cilvēki galvenokārt izvēlas preces acu augstumā un zemāk. Uz augšu viņi skatās, ja ir

pilnīgā panikā un nevar neko atrast. Tās zīmes, kuras pieliktas augstu pie plauktiem,

liecina, ka mazumtirgotājs apzinās — neesam labi izkārtojuši veikalu, trūkst perso-

nāla, un cilvēks izmisis meklēs palīdzību, lai varētu iepirkties. Apakšējos plauktos ir

jāizvieto nevis impulsa preces, bet tās, kas tiek pirktas ar nodomu, piemēram, preces

lielākos iepakojumos.

Horizontālas izvietošanas gadījumā neizbēgami gadās tā, ka dažādas preces nonāk

uz plauktiem ar dažādu produktivitāti, un tas, kuram nāksies izdarīt izvēli preču siste-

matizācijā, protams, produktīvākajos plauktos novietos tās preces, kuras pārdošanā

viņš ir visvairāk ieinteresēts.

Vertikālais izkārtojums tiek uzskatīts par efektīvāko. Skatīt 5.5 (b) attēlu. Šī izkārtojuma

princips nozīmē, ka vienas preču zīmes produkti, piemēram, pulveri, tiek izvietoti

plauktu rindās vertikāli un ar ļoti precīzām, skaidrām robežām. Pircējs iet garām

simtiem metru garai plauktu rindai, un vertikālā bloka vieta izskatās pēc kustības –

vertikāli izvietotais bloks panāk šādu efektu, jo vertikāli iet pats cilvēks un tieši tādā

virzienā viņš arī šķiro preces un tās izvēlas. Tirgotāji preci cenšas izvietot pa atbilsto-

šām krāsu grupām. Vieglāk uztvert piedāvāto, ja šie krāsu bloki ir vertikāli. Savukārt

horizontālie šādu efektu nerada. Kā liecina pētījumu rezultāti, vertikālie bloki palīdz

atrast noteiktu preču grupu par 25% ātrāk nekā horizontālais izvietojums. Vertikālā

bloka iedarbība ir tiešā saistībā ar cilvēka redzes īpatnībām un darbojas t.s. perifērās

redzes fenomens (spēja pamanīt kustību), kas cilvēkam ir saglabājies vēl no alu

cilvēka laikmeta. Izmantojot prasmīgu preču izvietojumu, sakārtojot dažādu krāsu

preču zīmolus un preču grupas vertikālos blokos, var panākt šo kustību, ko pamana

perifērā redze [20,13]

Vertikālo preču izvietojumu var realizēt tikai pie noteikuma, ka ir pietiekamas plauktu

platības, kas ļauj plaši izvietot preci sāniski. Lai prece simtprocentīgi tiktu ievērota, tai jābūt

arī pietiekamā daudzumā, pretējā gadījumā tās esamība netiks pamanīta, jo, ja preces tiks

izvietotas šaurā vertikālā strīpā, tā ir pārāk nenozīmīga, lai piesaistītu klientu uzmanību.

44

Preču izvietošana tirdzniecības zāles iekārtās

Pie mazas plauktu platības ieteicams ir horizontāls izvietojums. Tāpēc vertikālo preču

izkārtojumu pielieto galvenokārt veikalos ar lielām tirdzniecības zālēm.

Uz speciālām paletēm izkārtota prece ir veids, kā pircēju mudināt ne tikai nopirkt šos

produktus, bet arī ieiet blakus esošajā, piemēram, saldumu, nodaļā.

Piegādātāji ir gatavi dot tirgotājam arī savus plauktus, aukstuma vitrīnas, lai tikai tirgo viņu

preci. Vienmēr vajag izvērtēt, vai tiešām tas ir vajadzīgs. Ja tā ir prece, kurai paredzams

mazs apgrozījums, tad šī aukstuma vitrīna tikai lieki aizņems vietu. Bieži vien ražošanas

uzņēmumu vai starpnieku nosacījumi ir, ka viņu vitrīnās nedrīkst novietot citu ražotāju

produkciju. Izdevīgāk ir nopirkt kaut vai lietotu un lētāku vitrīnu, bet izvietot preci, kuru

klienti ir iecienījuši, nekā pakļauties lielo ražotāju spiedienam.

5.4. Jauna produkta izvietošanas īpatnības

Ieviešot jaunu produktu, uzņēmumi patērē daudz līdzekļu tā reklāmai gan masu infor-

mācijas līdzekļos, gan vides reklāmai utt. Stratēģiskais mārketings tiek virzīts uz jauna

produkta preču zīmes veidošanu, imidža izstrādāšanu un patērētāju mērķa auditorijas

piesaistīšanu. Visas šīs darbības bez šaubām ir ļoti svarīgas, taču nav noslēpums, ka

galīgo lēmumu par produkta iegādi pircējs pieņem tirdzniecības vietā, nevis reklāmas

uztveršanas vietā – pie televizora, uz ielas. Tāpēc bez atbilstošām darbībām tirdzniecī-

bas vietā visas iepriekšējās mārketinga aktivitātes var nedot gaidāmos rezultātus. Ja

produkts nebūs atrodams tirdzniecības zālē, pircējam var rasties negatīva attieksme

pret produkta preču zīmi: pircējs ir nolēmis izmēģināt jauno produktu, taču tas nav

atrodams, bet vēlēšanās meklēt to speciāli rodas tikai retajam, tad kāpēc lai neiegādātos

jau pārbaudīto produktu, kas var izrādīties arī konkurentu prece? Lai izvairītos no šādas

situācijas, jaunam produktam ir jāpiemēro efektīvs merčendaizings.

Jaunā produkta ieviešanā liela nozīme ir tirdzniecības kanālu izvēlei. Nosakot produkta

patērētāju mērķauditoriju, svarīgi ir atbildēt arī uz jautājumu, kur patērētājs iegādā-

sies šo produktu, t.i., jānosaka tirdzniecības kanāli, kur produkts tiks virzīts. Daudzas

produktu grupas tiek pozicionētas atšķirīgi no pārējā ražotāja uzņēmuma produktu

sortimenta, piemēram, kosmētika “Vichy” tiek pārdota tikai aptiekās, to uzņēmums

paredzēja jau no paša sākuma.

45

Preču izvietošana tirdzniecības zāles iekārtās

Sortimenta plašumu uzņēmums – ražotājs nosaka produkta preču zīmes veidošanas

posmā, bet vēlāk sastopas ar problēmu, kas ir saistīta ar iespēju izvietot visu sortimentu

tirdzniecības vietā. Taču uzņēmumam tas ir jādara, un tam ir divi iemesli:

 � Piemēram, uzņēmums ievieš jaunu sulas preču zīmi. Tā kā patērētājiem ir atšķirīga

garšas izjūta, tad sulu pārdošanas apjomi būs lielāki, ja tirdzniecības vietā tiks pie-

dāvātas 3–4 dažādas sulu garšas. Tas pats attiecas arī uz iepakojuma veidiem. Ja

uzņēmums ir paredzējis produktu arī mazā iepakojumā, tad tas noteikti ir jāpiedāvā

uzreiz, jo jauno produktu pircēji sākumā labprāt iegādājas tieši mazā iepakojumā.

 � Ir ļoti svarīgi piesaistīt pircēja uzmanību jaunam produktam un noturēt pircēju

pie šī produkta pēc iespējas ilgāk. Ja cilvēks paņem produktu rokās un iepazīstas

ar informāciju par šo produktu, tad pirkuma varbūtība kļūst lielāka. Ar šauru

sortimentu to ir grūtāk panākt, jo, piemēram, ja tiek piedāvāts jauns jogurts ar

ierobežotu garšu izvēli, un cilvēks neatrod sev piemēroto, tad interese pret šīs

preču zīmes jogurtiem pazūd. Tādējādi tiek palaists garām mērķa auditorijas

pircēja iepazīšanās moments ar jauno produktu.

Protams, agri vai vēlu arvien vairāk patērētāju iepazīsies ar jauno produktu, taču uzņēmums

ir ieinteresēts, lai tas notiktu pēc iespējas ātrāk, jo palielinās risks, ka tirdzniecības punktos

šo produktu pieskaitīs pie neperspektīvās preces un atteiksies to tirgot.

Plauktu laukums – jaunam produktam nav jāizstumj kādas no iepriekšējā sortimenta

pozīcijām, protams, ja tas nav uzņēmuma stratēģiskais plāns. Jauns produkts tiek

ieviests tirgū ar mērķi palielināt pārdošanas apjomus. Tas var notikt, ja produkts tiek

pozicionēts jaunā segmentā vai tiek piedāvāts unikāls produkts utt. Merčendaizinga

likums šajā kontekstā skan šādi: jauns produkts nedrīkst izstumt jau esošo produktu

sortimenta pozīcijas.

Tātad galvenā problēma ir, kur ņemt papildus vietu plauktā? Šo papildus laukumu var

iegūt, ja ražotājs piedāvā sava uzņēmuma tirdzniecības iekārtu produkta izvietošanai.

Laika gaitā, kad produkts pārstāj būt par jaunumu, laukumu var koriģēt atbilstoši

pieprasījumam.

Efektīvs izvietojums – efektīvs jauna produkta izvietojums nosaka tālāko produkta

pozicionēšanu, cik ātri pircēji iepazīs jauno produktu, cik ātri produkts kļūs populārs.

Pastāv divi principi jauno produktu izvietošanai, taču abiem mērķis ir viens – izvietot

jaunu produktu potenciālo pircēju redzeslokā.

46

Preču izvietošana tirdzniecības zāles iekārtās

1. �“Upura” aizvietošana – ražotājs piedāvā jauno produktu, kuram nav analogu uzņēmuma

esošo produktu sortimentā, taču konkurentiem ir līdzīgi produkti. Jauna produkta ievieša-

na ir līdzeklis atņemt konkurentiem daļu pircēju. Pēc tam, kad produkts kļūs populārs, to

var izvietot pie uzņēmuma pārējām precēm, bet sākotnēji produkts tiek izvietots blakus

izvēlētajam “upurim” (produktam analogam no konkurentu preču sortimenta).

2. �Popularitātes aizgūšana – ražotājs paplašina produktu sortimentu vai piedāvā jaunu

produktu segmentā, kurā uzņēmuma produkti jau tiek piedāvāti. Šajā gadījumā jauno

produktu izvieto blakus pozīcijām ar vislielāko pārdošanas apjomu. Tirdzniecības

līderis “dalās savā popularitātē”.

Pastāv arī tāds variants, kad jaunam produktam tirgū vispār nav analogu. Tādā gadījumā

produktu tirdzniecības zālē izvieto blakus produktiem, kas ir vislīdzīgākie pēc patēriņa.

Ja produkts, kuram nav analogu produktu, tiek piedāvāts nestandarta tirdzniecības

kanālā, to izvieto tirdzniecības zāles prioritārajās vietās.

Veikala iekārtojums un specifisks preču piedāvājums ir veids, kā izturēt konkurenci

ar lielveikaliem, jo mēģinājums nelielajā tirdzniecības zālē iespiest visu to pašu, kas

redzams lielveikalos, var beigties nesekmīgi. Kā veiksmīgus piemērus par to, ka ar

izdomu un veiksmīgu veikalu izkārtojumu var sākt sekmīgi strādāt pilnīgi tukšā vietā,

var nosaukt uzņēmumus «Stendera ziepju fabrika» un «Emīla Gustava šokolāde».

Efektīva piedāvāšana – izvietojot produktu izdevīgā vietā, tomēr pastāv risks, ka pro-

dukts netiks pamanīts. Iemesli tam ir dažādi, un viens no tiem ir informācijas trūkums

par jauno produktu. Šo trūkumu var novērst ar sekojošiem paņēmieniem:

1. �pārdevējs – konsultants;

2. �degustācijas vai demonstrācijas;

3. �informācijas bukleti vai citi reklāmas materiāli.

Pārdevējs – konsultants ir efektīvs tikai tad, ja tiek piedāvāts specifisks produkts, par kuru

var pastāstīt. Visbiežāk tas tiek izmantots nopietniem pirkumiem (piemēram, mēbeles).

Degustācijas vai demonstrācijas – šīs reklāmas akcijas ir domātas visiem tirdzniecības

zāles apmeklētājiem, tāpēc degustējamais produkts ir jānodrošina pietiekamā dau-

dzumā un jāpievērš uzmanība akcijas vadītāju saskarsmes kultūrai.

Reklāmas materiāliem ir zināma priekšrocība – tie nepārtraukti atrodas tirdzniecības

zālē un informē pircēju. Pie tam pircējs nejūt pārdevēja spiedienu, viņš brīvi izstudē

materiālus un izdara secinājumus.

47

Preču izvietošana tirdzniecības zāles iekārtās

Lai reklāmas materiāls uzlabotu jaunā produkta tirdzniecību, tam jāatrodas reklamējamā

produkta tuvumā vai pircēja redzeslokā, atrodoties pie jaunā produkta. [21]

Tirdzniecības standarti Latvijā aizvien vairāk atgādina Skandināvijas valstu praksi.

Klientiem Latvijā patīk estētiski veikali, lai var iepirkties skaistā, sakārtotā, tīrā vietā.

Lielākajai daļai cena nav primārā.

Var novērot, ka «RIMI» iekārtojums ir krāsains, interesants, visu izceļ spilgtās gais-

mas. Tāpat ar noformējumu iepirkšanos patīkamāku cenšas padarīt «IKI» veikalos.

Patērētājs grib redzēt tīru un sakārtotu veikalu, nevis raibu un kliedzošu mārketinga

sasniegumu izstādi.

5.5. �Atsevišķo preču grupu pārdošanas noteikumi

Maizi un maizes izstrādājumus pārdodot, jāievēro visi sanitārie noteikumi, jo

maizi izlieto bez papildus apstrādes. Pārdot drīkst tikai svaigu maizi, tādēļ ir jāievēro

realizācijas termiņi. Maizei jābūt tīrai, nesaspiestai, svaram pareizam. Ja maize nav

iesaiņota, pircējiem maizes svaigums ir jāpārbauda ar speciālas dakšas palīdzību.

Maize var būt iesaiņota kā vesels klaips vai puse, kā arī sagriezta šķēlītēs un cena

noteikta iesaiņojuma vienībai. Sīkmaizītes saber īpašos nodalījumos un blakus

tiem novieto papīra maisiņus, kuros pircēji tās var ievietot. Skatīt 5.5. attēlu. Dažos

veikalos pēc pircēja pieprasījuma batonus, kuru svars ir 400 g un vairāk, sagriež uz

pusi vai četrās daļās. Sagriež pēc acumēra un gabaliņus nesver. Sacietējušo maizi

nodod pārstrādei.

Gaļu un gaļas produktus var pārdot svaigus un sasaldētus. Gaļu palīgtelpās sagatavo

pārdošanai, sacērt gabalos. Tirdzniecības zālē ir jābūt gaļas izciršanas shēmām. Pēc

pircēju pieprasījuma izgatavo malto gaļu. Malto gaļu var sagatavot arī iepriekš. Gaļa

jāmaļ tirdzniecības zālē, samaltā gaļa jārealizē 2 stundu laikā. Visus subproduktus saņem

sagatavotus pārdošanai. Putnu gaļu realizē sadalītā veidā (filejas, šķiņķīši, spārniņi).

Pārdodot desas, ir jāievēro realizācijas termiņi un uzglabāšanas temperatūra, kuru no-

drošina aukstuma vitrīna. Skatīt 5.6. attēlu. Pēc pircēja vēlēšanās desas sagriež šķēlītēs.

Vārītās desas sagriež 2–3 mm, žāvētās 1,5–2 mm biezās šķēlītēs. Šķiņķi var sagriezt līdz

5 mm biezās šķēlēs. Pārdevējam pēc acumēra ir jāprot nogriezt vajadzīgo daudzumu,

pielikumu skaits nedrīkst pārsniegt 10% no iegādātā produkta daudzuma.

48

Preču izvietošana tirdzniecības zāles iekārtās

Zivīm un zivju produktiem speciāla saga-

tavošana pārdošanai nav vajadzīga. Izņē-

mums ir tikai lašu dzimtas un dažas sarkanās

zivis, kurām atdala galvu, spuras, asti utt. Ja

pārdod saldētas zivis, tām jābūt vienmē-

rīgi sasalušām. Sālītās zivis ņem ar dakšu

vai knaiblēm un pārdod bez sālījuma. Pēc

pircēja vēlēšanās nosvērtām zivīm var uzliet

sālījumu. Kūpinātas zivis realizē sadalītas,

novietotas uz paplātēm aukstuma vitrīnā.

Skatīt 5.7. attēlu. Veikalos, kuru mērķa tir-

gus ir patērētāji ar augstiem ienākumiem,

zivju delikateses sagriež šķēlītēs un ietin

pergamenta papīrā, pēc tam vēl iesaiņo-

jamā papīrā.

Augļus un dārzeņus pārdod tīrus un atlasa bojātos. Viena veida augļus, dārzeņus

sakārto īpaši atvēlētā nodalījumā, vienu no otra atdala starpsiena. Skatīt 5.8. attēlu. Ja

pārdod iepriekš sasvērtas preces, tad tās 24 stundu laikā ir jāpārdod, jo var mainīties

preces svars – tās izžūst. Sālītus gurķus un tomātus pārdod bez sālījuma, bet skābos

kāpostus un sēnes kopā ar sulu – sālījumu. Produktus pārdod pircēja tīrā traukā vai

polietilēna maisiņā. Katram produktam izmanto savu dakšiņu vai liekšķeri.

5.6. attēls

Desu izstrādājumu izvietošana aukstuma vitrīnā

5.7. attēls

Kūpinātu zivju izvietošana aukstuma vitrīnā

5.5. attēls

Maizes izstrādājumu izvietošana plauktos

49

Preču izvietošana tirdzniecības zāles iekārtās

Dzērienus pārdod tīrās pudelēs ar glītām etiķetēm. Pudelēm ir jābūt labi noslēgtām,

zīmoglaka nedrīkst būt bojāta. Saskaņā ar “Alkoholisko dzērienu aprites likumu”, alko-

holiskos dzērienus pārdod no plkst. 8.00 līdz 22.00, izņemot tādās mazumtirdzniecības

vietās, kurās alkoholiskie dzērieni tiek realizēti izlejamā veidā un tiek nodrošināta to

patērēšana uz vietas. [16]

«Coca – Cola HBC Baltics» vairākus savus dzērienus izvieto ne tikai speciālajās atspir-

dzinošo bezalkoholisku dzērienu nodaļās, bet arī līdzās citiem produktiem. Piemēram,

cilvēks dodas pa plašo lielveikalu un nonāk līdz stendiem, kuros ir pārstrādātās gaļas

produkti, kulinārijas izstrādājumi. Paņemot vakariņām nepieciešamos ēdienus, turpat

iespējams pasniegties arī pēc dzēriena 1,5 l tilpumā. Tas esot izdevīgs ģimenēm. Pir-

cējam labi, ka nav jādodas tālāk speciāli pēc dzēriena. Savukārt dzēriena tirgotājiem

izdodas viņu pamudināt šādai izvēlei, jo varbūt citādi viņš nemaz neiedomātos pirkt

arī dzērienu.

Konditorejas izstrādājumus – marmelādi, pastilu, zefīru un cepumus, izvieto

plauktos un tiem jābūt iesaiņotiem oriģinālajā fabrikas iesaiņojumā un tos izvieto

plauktos (skatīt 5.10. attēlu), bet ja tos pārdod pēc svara, tad tieši no ražotāja taras.

Neiesaiņotos izstrādājumus drīkst ņemt tikai ar liekšķerēm, standziņām, lāpstiņām.

Ja pārdod preces, kas ātri bojājas, piemēram, tortes, veikalā ir jābūt saldējamām

iekārtām.

Produkti kas ātri bojājas (piena produkti, desu izstrādājumi, siers, kulinārijas izstrā-

dājumi) jāuzglabā aukstuma vitrīnās. Vitrīnām ir caurspīdīgas durvis, kas ļauj izkārtot

produktus pārskatāmi, ievērojot preču izvietošanas noteikumus horizontāli vai vertikāli,

vienlaicīgi saglabājot +20C līdz 40C temperatūru. Skatīt 5.11. attēlu.

Audumu veikalos var pārdot arī dažādas gabalpreces: segas, lakatus, dvie

ļus, galdautus u.c. Bez tam var pārdot modes žurnālus, piegrieztnes, diegus

u.c. Pārdevējam ir jāzina, cik katram izstrādājumam ir nepieciešams audums.

Vilnas audumus, trikotāžu un smagos zīda audumus jāmēra, noliekot met-

ra mēru uz auduma. Ja ir palicis neliels auduma atgriezums, pārdevējam ir tiesī-

bas atteikt nogriezt no šī gabala, ja pēc tam paliek nerealizējams atgriezums.

Pārdodot šūtos un trikotāžas izstrādājumus, apavus u.c. preces, ir jāseko, lai sor-

timents atbilstu sezonai. Preces, kurām nav sezonas raksturs, jāuzglabā noliktavās.

Visas preces iepriekš jāsagatavo pārdošanai; precēm, kuras ir tirdzniecības zālē, jābūt

kvalitatīvām. Ja pircējs iegādājas šūtos izstrādājumus, kuriem ir vajadzīgi nelieli labo-

jumi, lai izstrādājums atbilstu pircēja figūrai, tad dažos veikalos tos izdara bez papildus

50

Preču izvietošana tirdzniecības zāles iekārtās

samaksas. Visus virsējās trikotāžas izstrādājumus jāatļauj uzlaikot. Ja izstrādājumus

iedala pēc lielumiem, tad tos izvieto, sagrupējot pēc lielumiem.

Lai pircēji labāk varētu iegādāties apavus, to lielumus norāda metriskajā un štihmasu

sistēmā. Skatīt 5.1. tabulu. Daudzi pircēji nezina likumsakarību starp abām sistēmām,

bet vienkārši zina savu izmēru štihmasu sistēmā, bet pārdevējam konsultantam vienmēr

jābūt gatavam atbildēt uz jautājumiem saistītiem ar izmēriem.

Sievietēm apavu izmēri Vīriešiem apavu izmēri

Metriskajā sistēmā

(mm)
Štihmasu sistēmā

Metriskajā sistēmā

(mm)
Štihmasu sistēmā

210 33 245 38

215 34 250 39

220 34,5 255 40

225 35 260 40,5

230 36 265 41

235 37 270 42

240 37,5 275 43

245 38,5 280 43,5

250 39 285 44

5.1. tabula

Apavu izmēru salīdzinājums metriskajā un štihmasu sistēmā [22]

51

Preču izvietošana tirdzniecības zāles iekārtās

5.10. attēls

Konditorejas preču izvietošana plauktos

5.11. attēls

Izvietošana аukstuma vitrīna

5.9. attēls

Dzērienu izvietošana veikala plauktā

5.8. attēls

Augļu un dārzeņu izvietošana plauktos

52

Piegādātāja un mazumtirgotāja
merčendaizinga atšķirības6.

Mūsdienās tehnoloģijas ir ļoti attīstītas, un preču ražošana vairs nesagādā problēmas.

Piedāvājums ir lielāks nekā pieprasījums. Galvenā problēma ir ražot tieši to, ko vēlas pa-

tērētājs, apmierināt pilnībā viņu vajadzības un prasības. Ražotājs nevar ignorēt patērētāja

prasības. Galvenais spēks, kas virza ražošanu ir patērētāju reakcija uz preču piedāvājumu,

kura izpaužas pārdoto preču apjoma pieaugumā vai samazinājumā. H.Fords ir teicis, ka

jādara viss, lai pircēji tiektos tērēt naudu par jūsu precēm un pakalpojumiem.

Ražotājs var noteikt pircēju reakciju uz savu piedāvāto produktu, veicot tirgus pētījumus. Bet

ne jau visiem ražotāju uzņēmumiem ir iespēja pašu spēkiem veikt pētījumus. Ar šo uzdevu-

mu lieliski tiek galā uzņēmumi, kuri specializējušies veikt tirgus pētījumus, bet ražotājiem

uzmanīgi jāizpēta iegūtie rezultāti un savlaicīgi jāreaģē uz izmaiņām. Dažiem uzņēmumiem

piemīt tendence ļoti ilgi ievākt informāciju, pārbaudīt to un tad tikai pieņemt lēmumu.

Mūsdienšs to vairs nevar atļauties, jo situācija tirgū mainās ļoti strauji un var gadīties, ka jūs

meklējat atbildes uz jautājumiem, kuri vairs nav aktuāli vai vispār neeksistē. Vēl bīstamāk ir

veikt pētījumus, iepazīties ar rezultātiem un neko nedarīt lietas labā.

Dažreiz ir ražotāji, kuri negrib redzēt acīmredzamās, nepieciešamās pārmaiņas, jo ir

„iemīlējušies” savos ražojumos. Ražotnes nodaļu darbiniekiem raksturīgs šaurs redzes-

loks, viņi pieraduši neievērot konkurentu preces. Viņiem ir ērti un patīkami dzīvot savas

produkcijas pasaulē, kuras veidošanai tiek veltītas lielas pūles, spēki un talanti.

Daži uzņēmumi ražo preces, kuru ražošana ar viņiem pieejamo tehnoloģiju izmaksā

lētāk nekā konkurentiem, bet preču pārdošanas apjomu samazināšanas iemesli ir

zemā kvalitāte, neinteresants iepakojums, slikts dizains un neregulāra piegādes nod-

rošināšana. Pārdošanas nodaļai jāatbild par šo preču realizāciju. Pie tam daļu izmaksu

par kļūdām nosedz arī mazumtirgotājs.

Uzņēmumu ražošanas un dizaineru nodaļas darbinieki savu neprasmi nodrošināt pircēju

prasības mēģina attaisnot, norādot, ka mazumtirgotāji nevēlas sadarboties ar ražotāja

komerciālajām nodaļām, līdz kurām savlaicīgi nenonāk informācija par pircēju vēlmēm,

prasībām. Tomēr bieži tiek ignorēta informācija, kas nāk „no apakšas”, no ārpuses. Vieglāk

ir noteikt plāna rādītājus un dot konkrētas norādes pārdošanas nodaļai par to izpildi.

53

Piegādātāja un mazumtirgotāja merčendaizinga atšķirības

Diemžēl saukļi „vairāk mūsu preču plauktos”, „mūsu preču izvietošanas princips ir optimāli

daudz” tirdzniecības aģentiem paliek labāk atmiņā, nekā preču pārdošanas pamatprin-

cips – lai noteiktu klientu prasības vairāk jāklausās, nekā jārunā.

Ir situācijas, kad ražotāju preču izvietojums korporatīvos blokos ir ļoti neveiksmīgs.

Neskatoties uz to, ražotāji pieprasa saviem aģentiem, lai viņi uzspiež šo izvietojumu

mazumtirgotājiem. Pēc viņu domām pircēji eksistē ražotājiem, mazumtirgotāji ir tikai

instruments viņu rokās. Ražotāji dažreiz pat pazemina kvalitāti precēm, pēc kurām ir

liels pieprasījums. Kāpēc veidot liekas izmaksas precēm, kuras tāpat pērk.

Mārketinga un pārdošanas nodaļas darbinieki pasauli redz daudz reālāk. Novērojot

konkurentu produktu attīstību un salīdzinot to ar savu produkciju, skaidri saskata

nepieciešamību to pilnveidot, iegulda darbu, lai nodrošinātu informācijas plūsmu

no pircēja līdz ražotājam. Viņi saprot, ka laiks, kad varēja pircējam uzspiest preci, drīz

būs pagātnē.

Starpnieku vidē pieaugs konkurence. Arvien plašāk pieaug nepieciešamība apmācīt

darbiniekus pielietot merčendaizinga metodes tirdzniecībā. Ražotāju pozīcija ir diezgan

vienpusīga. Apmācība notiek galvenokārt, pamatojoties uz ražotāju viedokli par preču

izvietošanu, nerēķinoties ar mazumtirgotāju ieteikumiem, kuri ir labāk informēti par

pircēju ieradumiem un vēlmēm. Skatīt tabulu 6.1. Pieejai, pamatojoties uz vajadzībām,

raksturīgs ir tas, ka tā akcentē vēlmi palielināt pārdošanas apjomus.

Kopīgie mērķi veido labu sadarbību. Progresīvi domājoši un izglītoti ražotāji gūst sekmīgus

rezultātus un ievērojami palielina savu saražoto preču pārdošanas apjomus.

Atšķirīgi mērķi veido konfliktus un nesaskaņas, pie tam vairāk no tiem cieš ražotājs.

Mazumtirgotājs, pārtraucot sadarbību ar ražotāju, dažu dienu laikā var atrast līdzvērtīgu

preču piedāvājumu. Apstākļos, kad piedāvājums pārsniedz pieprasījumu, ražotājs var

konstatēt, ka viņa vieta tirdzniecībā jau ir aizņemta.

Būtiski vēl norādīt, ka ražotāji, sniedzot instrukcijas mazumtirgotājiem, koncentrējas uz

psiholoģiskiem aspektiem piedāvājot preces, lai gan vairāk vajadzētu aģentiem pastās-

tīt par novērošanas metodēm, iepazīstināt par informācijas ievākšanas un apstrādes

tehnoloģiju, kura ienāk no mazumtirgotājiem. Tā var samazināt konkrētas izmaksas

(transakciju izmaksas) starp darījumu aģentiem, paaugstināt realizācijas efektivitāti,

pielietojot vislētāko informācijas iegūšanas veidu par tirgu un tā prasībām. Nedrīkst

neievērot nepatīkamo, negatīvo informāciju „no sadales kanāla apakšas”, jo tas radīs

ievērojamus zaudējumus un realizēto preču apjomu samazināšanos.

54

Piegādātāja un mazumtirgotāja merčendaizinga atšķirības

Merčendaizinga pamatmērķi un uzdevumi

Piegādātājs Mazumtirgotājs

Atbalstīt savu produktu, preču zīmju pārdošanu,
palielināt preču pārdošanas apjomus.

Palielināt kopējo veikala peļņu
un apgrozījuma rādītājus.

Piedāvāt tirgum pēc iespējas vairāk
ražotās produkcijas sortimenta pozīcijas.

Sasniegt tirdzniecības sortimenta variantu
optimālo daudzumu, noteikt perspektīvās
un neperspektīvās sortimenta grupu pozīcijas.

Pievērst uzmanību jauniem produktiem un sava
uzņēmuma īpašiem piedāvājumiem.

Uzturēt veikala imidžu tā, lai tas radītu iespaidu,
ka seko līdz mūsdienīgām prasībām un modes
tendencēm, pielietot īpašas akcijas, kas ļautu
paplašināt klientu loku un palielināt iepirkumu
skaitu.

Nostiprināt pircēju atmiņā sava
uzņēmuma preču zīmju atšķirīgās iezīmes.

Nostiprināt pastāvīgu pieprasījumu uz dažādām
veikalā piedāvātām precēm.

Iegūt jaunus pircējus sava
uzņēmuma ražotiem produktiem.

Paaugstināt apmierinājuma pakāpi par
iegādātām precēm, nostiprināt pircēju lojalitāti
veikalam. Iegūt jaunu pircējus, parādot veikala
pārākumu salīdzinot ar konkurentu veikaliem.

Veicināt impulsīvos pirkumus,
nedomājot par sekām.

Paaugstināt veikalā preču piedāvājumu
efektivitāti, līdz ar to palielinot kopējo pārdoto
preču apjomu, kas tiek veikti atrodoties veikalā.
Uzstāties konsultantu lomā, nodrošinot
patērētājam pilnvērtīgu informāciju, kura
nepieciešama ātra pirkšanas lēmuma pieņemšanā
vairākām precēm vienlaicīgi.

Ietekmēt pircēja pirkšanas lēmumu,
liekot izvēlēties konkrēta ražotāja preces.

Ietekmēt pircēja pirkšanas lēmumu pēc iespējas
daudzām precēm konkrētā tirdzniecības vietā.

Pievērst pircēja uzmanību tieši savam produktam.
Izcelt savu produkciju konkurentu produktu
vidū, pielietojot dažādas sensorās metodes
un pārdošanas veicināšanas līdzekļus.

Veidot uzmanības pievēršanai dažādus akcentus,
saskaņā ar veikala kopējo atmosfēru, iekārtojumu,
preču izvietošanas koncepciju.
Panākt sabalansētu kompozīcijas risinājumu
un pakļaut emocionālas ietekmēšanas līdzekļu
iekļaušanos kopējā idejā, kura nosaka veikala
individualitāti.

Informēt pircējus par savu preču atšķirīgām
priekšrocībām; apmācīt veikala personālu
konsultāciju sniegšanā par savām precēm.

Maksimāli pilnīgi apmierināt pircēju pieprasījumu
pēc informācijas par precēm, lai varētu veiksmīgi
izvēlēties preces un līdz ar to palielinātu pirkumu
skaitu veikalā.

Veidot pozitīvu ražotāja tēlu, attēlojot viņa
rūpes par produkcijas kvalitāti un sortimenta
paplašināšanu, ar mērķi apmierināt pircēju
vajadzības.

Veidot pozitīvu veikala tēlu, garantējot preču
kvalitāti un elastīgumu preču pieprasījuma
un piedāvājuma izmaiņās.

6.1. tabula

Piegādātāja un mazumtirgotāja merčendaizera mērķu atšķirības [17]

55

Patērētāja rīcības
modelis pirkšanas procesā 7.

Patērētājs ir nevis tas, kurš maksā, bet gan tas, kas pieņem pirkšanas lēmumu.

(Pīters F. Drukers)

Ir zināms, ka cilvēki labi atceras visu, kas saistīts ar viņu darbību un plāniem. No psi-

holoģijas viedokļa pārdevējs un merčendaizers ir tie cilvēki, kuri var ļoti labi sasaistīt

pircēju intereses un plānus ar konkrētu preci, norādot tās pielietojumu. Bet lai to

sasaistītu, jāzina viss par preci un pircēju rīcības modeli.

7.1. Mārketingā pieņemtā preču klasifikācija

Preces var klasificēt pēc dažādām pazīmēm. Mārketingā pieņemtā preču klasifikācijā

preces iedala:

Pēc preču

patēriņa rakstura:

– �īstermiņa lietošanas preces, lietojamas vienu vai vairākas

reizes (ziepes, sērkociņi);

– �ilgtermiņa lietošanas preces, lietojamas vairākkārt

(automašīnas, ledusskapji).

Pēc patērētāju

rīcības, ieradumiem:

– �ikdienas pieprasījuma preces — preces, kuras pircēji

parasti iegādājas bieži un ātri, izlietojot pirkšanai pēc

iespējas mazāk laika (maize, cigaretes, sērkociņi);

– �speciāli pērkamās preces — tādas preces, kuras pircējs

rūpīgi izvēlas, vērtē tās atbilstoši savam priekšstatam

par kvalitāti, vēlamo cenu (apģērbs, mēbeles, sadzīves

tehnika, radiotehnika);

– �īpašās preces — paredzētas īpašām pircēju kategorijām

(modes priekšmeti, automobīļi, mājas kinozāle u.tml.);

– �nepieprasītās preces — pircējs neko nezina par tām,

nepieciešama spēcīga reklāma, kvalificēti pārdevēji

(enciklopēdijas, kapakmeņi u.c.).

56

Patērētāja rīcības modelis pirkšanas procesā

Tirdzniecības tīklā pārtikas preces vēl iedala:

Gastronomijas preces – kuras lieto uzturā bez termiskās apstrādes (desas, siers, gaļas

un zivju dūmojumi, konservi, piena produkti).

Bakalejas preces – kuras pirms lietošanas vēl jāapstrādā termiski (milti, putraimi,

makaronu izstrādājumi, kaltēti augļi, cukurs, tēja, garšvielas, raugs).

Tirdzniecības klasifikāciju izmanto plānošanai, uzskaitei, preču pieteikumu sastādīšanai

preču izstādīšanai noliktavās, pārdošanas vietās. Atkarībā no izcelsmes, ražošanas veida,

kvalitātes līmeņa un atbilstības standarta prasībām katras grupas preces iedala veidos,

paveidos un šķirās. Piemēram, veids ir skābpiena produkti, kuru paveids ir biezpiens,

skābs krājums, kefīrs, rūgušpiens, jogurts. Produkta šķiru nosaka tā kvalitātes līmenis

un atbilstība standarta prasībām. Ir ekstra jeb atlases, parastā un nestandarta šķira

vai arī augstākā labuma, pirmā un otrā šķira. [6]

Produkta veids un šķira veido sortimentu, kas ir preču grupa ar līdzīgām īpašībām vai

funkcionēšanu, kuras pārdod vienām un tām pašām klientu grupām vai izmantojot

vienu un to pašu sadales kanālu. Izšķir: tirdzniecības sortiments – tās preces, kas tiek

realizētas noteiktā tirdzniecības vietā; rūpniecības sortiments – preces, ko ražo kāda

rūpniecības nozare (piemēram, gaļas u.c.).

Preču nomenklatūra ir visu preču sortimenta grupu kopums, kuras pircējiem piedāvā

noteikts pārdevējs – veikals.

1. piemērs, piena konservi ir preču grupa un tās sortiments ir:

  – “Iebiezināts piens ar cukuru”;

  – “Iebiezināts piens ar cukuru un kakao”;

  – “Koncentrāts, sterilizēts piens”.

2. piemērs, preču grupa – sviests, tā sortimenta piemēri:

  – �augstākā labuma skābkrējuma sviests (82% tauki);

  – �Iecienītais sviests (78% tauki).

Uzņēmumā preču sortimenta nodaļas vadītājam jāpieņem lēmums par sortimenta

platumu (grupu daudzveidību), jo peļņu var palielināt, ieviešot jaunus produktu

veidus. Preču sortimenta platums ir atkarīgs no uzņēmuma mērķiem. Ja uzņēmuma

mērķis ir ieņemt lielāku tirgus daļu, tad sortiments parasti ir plats, bet, ja ieinteresēts

vispirms peļņas iegūšanā – sortiments ir šaurs. Viens uzņēmums var pārdot lētas un

dārgas preces, augstas kvalitātes un zemākas kvalitātes preces.

57

Patērētāja rīcības modelis pirkšanas procesā

7.2. Patērētāja lēmuma pieņemšanas procesa posmi

Tagad jāiepazīstas ar tiem posmiem, caur kuriem iziet pircējs, lai nonāktu pie pirkšanas

lēmuma pieņemšanas.

Patērētāja lēmuma pieņemšanas procesā ir seši posmi:

  1) problēmas izzināšana;

  2) informācijas meklēšana;

  3) informācijas vērtējums;

  4) variantu izvēle;

  5) pirkšanas lēmuma pieņemšana;

  6) �novērtējums pēc pirkuma

izdarīšanas.

Secinājums: pirkšanas lēmuma pie-

ņemšanas process sākas pirms pirkuma

iegādes, un tam ir sekas pēc pirkuma

izdarīšanas. Skatīt 7.1. attēlu.

Problēmas izzināšana. Patērētāji uztver

problēmu kā vajadzību. Visbiežāk problē-

ma parādās tad, kad patērētājs konstatē,

ka dažas preces beigušās. Gāzes balons

ir gandrīz tukšs, pustukša arī zobu pastas

tūbiņa, nav maizes.

Problēmas izzināšana notiek arī tad, kad patērētājs saņem jaunu informāciju par preci vai

pakalpojumu. Arī jauna mode var likt cilvēkam apzināties, ka viņa pašreizējais apģērbs

ir nemoderns. Apstākļi var mainīties un piespiest apzināties kādu lielāku pirkšanas

problēmu. Bērns sāk iet skolā – viņam ir vajadzīgas rakstāmlietas, burtnīcas, mācību

grāmatas. Cilvēks ieņem vadošu amatu – viņam nepieciešama cita stila apģērbs. [6]

Informācijas meklējumi. Patērētāji meklē informāciju, kas palīdz pieņemt pirkšanas

lēmumu. To var iegūt vienā vai vairākos veidos. Piemēram, jūs varat paļauties tikai uz

vecāku ieteikumiem vai iepazīties ar laikraksta sludinājumiem, izlasīt rakstu laikrakstā,

saņemt reklāmas lapiņu pastkastītē, aprunāties ar draugiem, uzdot jautājumus tirgo-

tājiem, aplūkot skatlogus, vitrīnas veikalā u.c. Tirgzinību speciālistus interesē lielākie

informācijas avoti, kurus patērētājs izmantos.

7.1. attēls

Pirkšanas lēmumu pieņemšanas posmi

novērtējums
pēc pirkuma

preces
prikšana

preces
variantu

novērtēšana

preces
izvēles
varianti

informācijas
iegūšana par

preci
problēmas
vajadzības

apzināšanās

58

Patērētāja rīcības modelis pirkšanas procesā

Patēriņa informācijas avotus var iedalīt četrās grupās.

  1. �Personiskie avoti – ģimene, draugi, profesionāļi, biznesa kolēģi.

  2. �Komerciālie avoti – reklāma (radio, presē, televīzijā), pārdevējs-konsultants, sūtī-

jumi pa pastu, preču demonstrējumi, vides reklāma, izkārtnes, mobaili (piekarami

izstrādājumi, maketi, kuri vairākkārtīgi pārsniedz dabīga produkta izmērus).

  3. �Publiskie avoti – iepazīšanās ar pētījumu materiāliem, valdības dokumenti, raksti presē.

  4. �Empīriskie avoti – preces apskate, izmēģinājumi, lietošana, pieredze no citiem

preču modeļiem.

Vislielāko informāciju patērētājs gūst no komerciāliem avotiem. Tomēr visefektīvā-

kā ietekme nāk no personiskiem avotiem: ģimenes locekļiem, draugiem. Efektīvi

strādājoši tirgzinību speciālisti cenšas noteikt informācijas avotus un to relatīvo

ietekmi uz patērētājiem. Tas nozīmē, ka pircēji tiek aptaujāti par to, kā viņi uzzinājuši

par preci un kādu ietekmi informācija ir devusi pirkšanas lēmuma pieņemšanā. Šī

informācija palīdz tirgvedības speciālistiem plānot reklāmu, izvēlēties informāciju, ko

sniegt patērētājiem, un izvēlēties vēl citus mārketinga paņēmienus, lai apmierinātu

patērētāju vajadzības.

Informācijas vērtējums. Tālāk seko informācijas vērtējums. Tas parasti izpaužas, kad

patērētāji salīdzina preču dažādās īpašības vai vērtību. Patērētāji var salīdzināt preču

zīmes, stilus, lielumus un ar tām saistītos pakalpojumus. Viņi var salīdzināt preces

dažādos veikalos par dažādām cenām, veikala sniegtos pakalpojumus, pārdevēja

sniegtās konsultācijas kvalitāti un citus faktorus.

Patērētāji var arī novērtēt noteiktas informācijas svarīgumu. Vieniem patērētājiem

ļoti svarīga šķitīs cena, citiem — preču zīmes popularitāte, ērta lietošana vai preču

piegāde mājās. Liela loma var būt preces prestižam.

Izvēlēto preču vērtēšanas kritēriji ir dažādi. Pārtikas precēm – garšas īpašības, smarža,

iesaiņojums, kvalitāte, cena. Lūpu krāsai tā ir krāsa, iepakojums, smarža, konsistence,

prestižs. Sadzīves tehnikai – funkcijas, patēriņa izmaksas (cik lieli izdevumi, preci

lietojot), lietošanas laika garantija.

Mazumtirgotāji un citi mārketinga speciālisti bieži cenšas ietekmēt tos kritērijus, kurus

patērētāji izmanto preces vērtējumā. Viņi bieži izmanto preču demonstrējumus, kas

salīdzina viņu preču īpašības ar citu mazumtirgotāju preču īpašībām.

59

Patērētāja rīcības modelis pirkšanas procesā

Pirkšanas lēmums. Šajā brīdī patērētāji ir apzinājuši vajadzību, veikuši preces iz-

pēti un salīdzināšanu un ir gatavi pieņemt pirkšanas lēmumu. Pirkšanas lēmuma

pieņemšanu ietekmē daudzi faktori, kā, piemēram, preces cena salīdzinājumā ar to

naudas summu, ko patērētājs var atļauties izdot, draugu, ģimenes locekļu viedokļi

un tirgzinību speciālista pārdošanas un pakalpojumu politika, veikala gaisotne, at-

rašanās vieta. Ļoti svarīgi ir analizēt katrā situācijā, kura faktoru grupa īpaši ietekmēs

konkrēto pircēju kategoriju.

Novērtējums pēc pirkuma izdarīšanas. Kad lēmums pieņemts, patērētāji bieži vien

turpina novērtēt šo lēmumu. Novērtējums pēc pirkuma tiek izdarīts, kad tiek meklēti

iemesli, kas apstiprinātu pirkšanas lēmuma pieņemšanu. To var saukt par “pircēja

sirdsapziņas pārmetumiem” (nožēlu).

Tirgzinību speciālistiem ir jāpalīdz pircējiem justies labi pēc savas izvēles izdarīšanas.

Laikrakstos parasti tiek ievietota reklāma, kurā parādīti apmierinātie pircēji ar savu

jauno pirkumu. Ja kaut kas ar to notiek, tiek piedāvātas garantijas.

Veiksmīgākie tirgotāji zina, ka apmierināts patērētājs ir firmas un tās preču vislabākā

reklāma, bet neapmierināts – antireklāma.

7.3. �Tiešās pārdošanas posmi mazumtirdzniecībā

un to psiholoģiskās īpatnības

1. posms — jāpievērš pircēja uzmanība precei. Pārdevējs organizē tirdzniecības

procesu tā, lai pievērstu pircēju uzmanību. Šim nolūkam kalpo reklāmas prospekti,

vitrīnas, paziņojumi pa iekšējo radio, modeļu demonstrējumi.

2. posms — jāizraisa pircēja interese par konkrētu preci, jārada vēlēšanās to nopirkt.

Apkalpojot pircēju, pārdevējam jācenšas no psiholoģiskā viedokļa ieinteresēt viņu par

preces īpašībām, derīgumu un kvalitāti. Ja nepieciešams, jādemonstrē prece darbībā.

Galvenais ir ieinteresēt pircēju tādā pakāpē, lai virspusējā interese pārvērstos tiešajā.

Demonstrējot preci, jāizceļ tās labās īpašības.

3. posms — jācenšas, lai pircējs nonāk pie lēmuma nopirkt, un, ja pircējs ir izlēmis

pirkt, galveno vietu ieņem tirdzniecības operācija – norēķins par pirkumu.

60

Patērētāja rīcības modelis pirkšanas procesā

 � Norēķināšanās par preci: pārdevējam nav tiesību kļūdīties, nepieciešama liela

uzmanība. Jāreģistrē pirkums, jānosauc kopējā pirkuma summa un summa, ko

iedevis pircējs. Nauda, ko iedevis pircējs, jānoliek malā līdz norēķināšanās beigu

brīdim, jo bieži vien var izraisīties konflikta situācija norēķināšanās laikā. Tad

jānosauc pircējam izdodamā atlikuma summa un kopā ar izdodamo atlikumu

jāizsniedz pircējam izdrukātais čeks.

 � Pirkuma noformēšana: iegādātā lieta jānodod pircējam, akurāti un skaisti nofor-

mēta. Preci vajadzētu iesaiņot pircēja klātbūtnē, jo tad viņš būs pārliecināts, ka jūs:

	 – uzmanīgi apejaties ar viņa preci;

	 – iesaiņojat preci, ko viņš izvēlējies.

Pārdevējam ir jābūt ieinteresētam pircēja vēlmēs, lai tas aizietu no veikala apmierināts

ar pirkumu un nākamreiz iegrieztos veikalā, atvedot sev līdzi arī draugus. Vēlams

atsveicināties, pateikties par pirkumu, uzaicināt iegriezties atkal. [6]

61

Pārdošana un apkalpošana 8.

8.1. Kontakts ar klientu pārdošanas procesā

Vienkāršais pārdevēja profesijas imidžs galvenokārt saistās ar mazumtirdzniecību. Ņe-

mot vērā izmaksas, mazumtirgotājs bieži vien izvēlas jaunu, maz apmācītu personālu,

kuram nosaka ierobežotas prasības. Jaunie strādā ar nepilnu pārdošanas slodzi. Arī

pārdošanas sistēma samazina pārdošanas funkcijas. Tādā veidā pārdevēja tēls saistās

ar darbinieku, kurš tikai papildina preču krājumus veikalu plauktos.

Pārdevēja loma var dot izšķirošo ieguldījumu uzņēmuma veiksmē. Pārdošana kļūst

par profesiju, ja mēs veltam visas pūles, lai izprastu klienta vēlmes. Tāpēc pārdošana

nozīmē – vispirms un galvenokārt, labu komunikāciju ar klientu. Piesātināta tirgus

apstākļos (daudz vienādu preču par līdzīgām cenām) apkalpošana kļūst kā līdzek-

lis, lai uzņēmums būtu konkurētspējīgs un piesaistītu klientus. Apkalpošanai jābūt

kvalificētai un korektai. Personīgajai pārdošanai ir izšķiroša loma un tas nozīmē, ka

pārdevēja profesija kļūst svarīga un interesanta.

Katrs mazumtirgotājs apzināti vai neapzināti izvēlas kādu noteiktu apkalpošanas

metodi. Tas nosaka noteiktu veidu, ar kura palīdzību pārdevēji piedalās pārdošanas

procesā. Tas nozīmē, ka pastāv dažādas preču pārdošanas sistēmas. Sistēma var variēt

no personīgas apkalpošanas un pakalpojumu sniegšanas specializētā uzņēmumā līdz

pilnīgai pārdošanai un gandrīz bez pakalpojumu sniegšanas. Daudzi izvēlas vidējo

formu. Pētījumi rāda, ka Holandes patērētājs, ja viņam, ieejot veikalā, tūlīt to uzrunā,

jūtas neērti. Tāpēc lielākā daļa mazumtirgotāju dod iespēju patērētājam brīvi pašam

iepazīties ar precēm, tās apskatīt. Tomēr klientam varētu būt vajadzīga kāda palīdzība,

vēl vairāk – uzņēmējs grib veicināt pārdošanu. Individuālās pārdošanas izvēli nosaka

vairāki iemesli.

No patērētāja viedokļa:

 � daudziem patērētājiem ir svarīgs personīgais kontakts;

 � patērētājs vēlas atsevišķu preču demonstrēšanu un paskaidrojumus.

62

Pārdošana un apkalpošana

Demonstrēšanas noteikumi – t iešās pārdošanas sastāvdaļa.

  1. �Prece jāparāda tā, lai tai varētu piekļūt no visām pusēm.

  2. �Preces īpašības (krāsa, smarža, faktūra, virsma, skaļums) jāļauj novērtēt pašam

pircējam.

  3. �Demonstrējot jaunu modeli, īpaši izceliet tās īpašības, kas to atšķir no agrāk

iegādātajām precēm.

  4. �Preces piedāvāšana jāveic samērā ātri, jo gaidīšana nogurdina. Bet nevajag arī

steigties, jo tad pircējiem liksies, ka jūs gribat noslēpt preces sliktās īpašības, vai

arī viņi to novērtēs kā nevēlēšanos viņiem izrādīt pietiekamu uzmanību.

  5. �Demonstrējot preci, jāizturas pret to saudzīgi, jo šī saudzīgā izturēšanās izraisīs

cieņu pret to arī pircējā.

  6. �Pārdevēja konsultācijai jābūt īsai (13–20 vārdi), pareizai, precīzai. Pārdevēja tonim

jāizraisa uzticība (pretimnākošs, saprotošs). Termini, kas nav saprotami visiem

(piemēram, akmeņu skaits pulksteņos), nav nepieciešami. Konsultējot jādod ie-

virze preces iegādei, ar kuru mēs saprotam cilvēka spēju (naudu), gatavību pirkt

noteiktu preci. Pārdevējam jābūt gatavam, ka pirkšanas process var beigties tiešās

pārdošanas otrajā posmā, un nedrīkst par to izrādīt neapmierinātību. [6]

No mazumtirgotāja viedokļa:

 � mazumtirgotājs cenšas apkalpot klientu;

 � mazumtirgotājs, pateicoties personīgajai pārdošanai, var ietekmēt patērētāju

un sekmēt pārdošanu.

Abām pusēm:

 � laba informētība apmierina klientu un veicina preču pirkšanu. Tas nozīmē, ka gan

klienti, gan apkalpojošais personāls būs apmierināti. Kompetents pārdevējs ar

savu uzvedību pozitīvi ietekmē klienta izvēli.

 � Laba pārdošana tāpēc kļūst par vairāk nekā vienas preces pārdošanu – tā ir

pakalpojumu sniegšana.

Apkalpošanas novērtējums ir atkarīgs no tā, ko pircēji gaidīja. Ja viņi vēlas nedaudz,

tad laba apkalpošana viņus patīkami pārsteidz. Bet, ja vadoties pēc reklāmām, drau-

gu ieteikumiem vai augstām cenām, gaidām labu apkalpošanu, tad visbiežāk nākas

vilties. Augstas apkalpošanas kultūras visraksturīgākā iezīme ir dot klientam vairāk,

nekā viņš gaidīja. Tā nav tikai „apkalpošana” vai „teicama apkalpošana”, bet gan tāda

63

Pārdošana un apkalpošana

apkalpošana, kas pārsniedz klientu vēlmes. Šīs apkalpošanas papildus efekts klienta

skatījumā uzņēmēju padara unikālu. Tādā veidā ir vieglāk izcelties, nekā ar cenu, preču

sortimentu u.c. Apkalpošanas kultūra mazumtirdzniecībā ietver:

  1) �veikala noformējumu, atmosfēru (gaisotni);

  2) �kvalificētu personālu – personāls rūpīgi apkalpo klientu un motivē viņu veikt

pirkumu, kā rezultātā klientu vajadzības tiek apmierinātas;

  3) �apkalpošanu pēc pirkuma iegādes. Tas nozīmē, ka pēc pirkuma iegādes klien-

tam jābūt apmierinātam – pārliecinātam par veiksmīgu pirkumu, ka pieņemtais

pirkšanas lēmums ir pareizs (kvalitātes, lietošanas garantijas). Šāds pircējs kļūst

lojāls tirdzniecības izņēmumam un pēc kāda laika izdarīs atkārtotu pirkumu;

  4) �klientu iebildumu izsmeļošu izskatīšanu. Visus klientu iebildumus ir nopietni

jāizskata un jāņem vērā, jo tas ietekmē veikala reputāciju.

Ir jāņem vērā, ka augsta apkalpošanas kultūra atmaksājas pēc ilgāka laika. Ar tās

palīdzību mēs iegūstam:

 � apmierinātu klientu, kurš atgriežas, dažkārt kļūst arī pastāvīgs;

 � popularitāti.

Tas viss palielina apgrozījumu.

8.2. Attieksme pret klientu kā apkalpošanas kultūras instruments

Viens no apkalpošanas kultūras rādītājiem ir ierosinājumu un iebildumu uzskaitī-

jums. Iebildumu un ierosinājumu izskatīšanai ir liela nozīme apkalpošanas kultūrā.

Mazumtirgotājam vajadzētu rūpīgi izanalizēt iebildumu iemeslus, jo pēc iebildumiem

var spriest, ko klients vēlas, kādas viņam ir prasības, ko viņš sagaida no pirkšanas

procesa. Vairākums uzņēmumu nemīl izskatīt iebildumus, jo uzskata to par īpaši

nepatīkamu uzdevumu. Fakts, ka klients atgriežas, lai izteiktu savu neapmierinātī-

bu, liecina, ka viņš vēl tic uzņēmumam. Bīstamākais ir neapmierināts klients, kurš

nenāk atpakaļ, jo šāds klients nedod iespēju veikalam novērst klientu iebildumu

cēloņus. Uzņēmums zaudē šo klientu un droši vien arī dažus viņa paziņas. Viens

neapmierināts klients var radīt lielākus zaudējumus, nekā daļa reklāmā ieguldīto

līdzekļu. Tāpēc nereti izdevīgāk ir ziedot finanses, lai apmierinātu klientu, nekā

palikt pie savas taisnības.

64

Pārdošana un apkalpošana

Klientu neapmierinātību parasti pavada negatīvas emocijas, un pārdevējs mēģina

aizstāvēties, jo klientu iebildumus uztver kā uzbrukumu. Par veiksmīgu risinājumu

šādā situācijā var runāt, ja pārdevējs:

 � nopietni izturas pret klienta iebildumiem un pretenzijām;

 � izrāda sapratni un gatavību izskatīt iebildumu pēc klienta vēlmes;

 � ļauj klientam izteikties, neiesaistoties diskusijā;

 � paliek uzņēmuma pārstāvis;

 � uzdodot jautājumus, nonāk līdz problēmas iemeslam;

 � iepazīstina klientu ar galīgo lēmumu.

Abām pusēm apmierinošu lēmumu pieņemt ir diezgan grūti. Ir jādomā par to, ka

augsta apkalpošanas kultūra nodrošina uzņēmumam labu reputāciju.

Kāpēc cilvēki neatgriežas ar pretenzijām un iebildumiem?

 � paši atrisina problēmu	 32%

 �� tā nauda nav tā vērta	 24%

 � nav laika/aizmirsa	 3%

 �� necer uz savu taisnību	 24%

 � tālu jābrauc	 4%

 � citi iemesli	 13%

Pārdevēja tēls un klients. Klientam pārdevējs ir veikala spogulis. Gandrīz vienmēr, ja

ir runa par kādu veikalu, tiek izteiktas piezīmes par tā personālu. Personāla laipnība,

profesionālas zināšanas kļūst par galvenajiem kritērijiem. Līdzās tam liela nozīme ir

pārdevēja apģērbam, valodai un uzvedības manierei. Mazumtirgotāji, kuri saprot, ka

pārdevēji ir uzņēmuma vizītkarte, seko, lai pārdevējs laipni un izpalīdzīgi izturētos pret

klientiem. Kāpēc klients bieži ir neapmierināts ar pārdevēja attieksmi? Varbūt tāpēc,

ka pārdevēja tēls saistās ar:

 � uzbāzīgumu;

 � iespaidošanu;

 � daļēju patiesību.

Labam pārdevējam jādara viss, lai šīs negatīvās domas mainītu uz pozitīvām.

65

Pārdošana un apkalpošana

Pārdevēja personīgās īpašības. Pastāv tādas personīgās īpašības, kuras pozitīvi

ietekmē pārdošanu. Lai pārdevējs varētu labi strādāt (funkcionēt), viņam nepiecie-

šama pašpārliecinātība. Ar pašpārliecinātību saprotam pašvērtības apziņu, nevis

pašapmierinātību. Pašapmierinātie pārdevēji kaitina (uztrauc) klientu ar savu runas

manieri un uzvedību. Pašpārliecība pārdevējam nepieciešama tādēļ, lai mācētu

pārdot līdzsvaroti. Pārdevējs pārliecinoši var gūt pārsvaru pār klientu, nekļūstot au-

toritārs. Klients novērtēs pārdevēja nelielās priekšrocības, jo tās izriet no pārdevēja

kompetences. Sakarā ar kompetenci noteiktā jomā, pārdevējs var precei piesaistīt

klienta interesi. Turpmāk interese tiek uzturēta ar mierīgu un skaidru sarunu, kārtīgu

apģērbu un labām uzvedības manierēm. Skaidra mērķa apzināšanās un pienākumu

izpratne nostiprina pārdevēja profesionālo pašpārliecinātību. Pārdevējs, kas strādā

ieinteresēti un ar entuziasmu, rosinoši iedarbojas uz klientu. Tomēr entuziasms

nedrīkst aiziet tik tālu, ka tiek aizmirsts klients. Sarunas laikā pārdevējam galvenā

vērība jāpievērš klienta interesēm. Entuziasmu ieteicams apvienot ar nelielu humora

pieskaņu. Pārdošana – tā ir nopietna profesija, bet pārsātināta pārdošanas atmosfēra

nepaaugstina apgrozījumu. Patīkamā, draudzīgā atmosfērā klients gandrīz vienmēr

iepērkas. Humors var palīdzēt izkļūt no neveiklas situācijas, kā arī ar humoru izteiktas

piezīmes var mainīt klienta izturēšanos.

Pārdevējam ir jābūt taisnīgam un patiesam. Patiesums pārdevēja balsī iespaido klienta

uzticēšanos. Pārdevēji, kuriem viss ir vienlīdz glīts, izraisa klientā neuzticību un nepatiku.

Izrādīta personīgā ieinteresētība klientam nekaitēs, tikai tā nedrīkst pāriet ziņkārībā

un iejaukšanās svešās lietās. Pārdevējam jāprot novērtēt klientu, cenšoties izprast

viņa raksturu un garastāvokli. Arī konflikta situācijas gadījumā jācenšas līdzsvaroti un

korekti noskaidrot konflikta iemeslus. Jebkurā gadījumā ir labāk ļaut uzvarēt kaprīzam

klientam, nekā ļaut viņam aiziet sadusmotam.

Pārdošanas procesā ir arī daudz garīgā darba. Piemēram, klienta uzvedības novēroša-

na un analīze, kuras rezultātā var izvēlēties– atbilstošu pieeju klientam. Pēc iespējas

biežāk ļaut klientam palikt pie sava viedokļa. Pārdevēja pareiza vārdu izvēle, teikuma

uzbūve (formulējums), balss intonācija (tonis), sejas izteiksme (mīmika)– tas viss kopā

veido vispārējo klienta attieksmi pret viņu un uzņēmumu kopumā.

66

Pārdošana un apkalpošana

8.3. Klienta tipu raksturojums

Katru dienu cilvēki ienāk un iziet no veikala. Ar daudziem no viņiem pārdevēji nonāk

īsā, virspusējā kontaktā. Ar pastāvīgajiem klientiem šis kontakts veidojas vairāk indi-

viduāls. Ar šo kontaktu palīdzību pārdevējs mācās izprast, iepazīt cilvēkus. Klients ar

savu uzvedību un rīcību atstāj noteiktu iespaidu, kuru var iedalīt:

 � uzvedība, maniere izturēties (kautrīgs, nepārliecināts, visu zinošs);

 � ārējais izskats, noteikts ģērbšanās stils (klasiskais, modernais, kopts, nekopts).

Ņemot vērā pirmo iespaidu, pārdevējs nosaka savu pieeju klientam. Klienta uzvedība

nosaka preču piedāvājuma sarunas gaisotni, jo pārdevējs vēlas, lai darījums notiktu. Ja

pārdevējs savlaicīgi novērtēs klienta tipu, tas dos iespēju labāk izprast pircēja vēlmes

un izvairīties no konflikta situācijām.

Dažiem pircējiem vajadzīga palīdzība, citi, turpretī, zina, ko meklē un dodas tieši uz

noteiktu sekciju vai pie pārdevēja.

Izšķir dažādus klientu tipus:

1) �apzinīgo klientu – kurš skaidri zina, ko viņš meklē un ko viņam vajag;

2) �pusapzinīgo klientu – kuram ir nepieciešama papildus informācija un kurš vēl nezina,

kādu preces zīmes produktu vai par kādu cenu pirks;

3) �meklējošais klients – ir pirkšanas motivācija, bet vēl nezina, ko viņš grib pirkt (pie-

mēram, „Es meklēju ko jaunu”, dāvanu draugam);

4) �klejojošais klients – kurš staigā pa veikaliem aiz ziņkārības vai arī lai orientētos preču

sortimentā un cenās reklāmas un glītu vitrīnu (skatlogu) iespaidā.

Šis klientu iedalījums pārdevējam ir svarīgs, jo viņa ietekme uz klientu ir atkarīga no

klienta vēlmes pirkt vai nepirkt preci. Pārdevējam jābūt uzmanīgam pret jebkuru

ienākošo klientu, jo tikai pēc klienta uzvedības un komunikācijas procesā pārdevējs

uzzinās klienta vajadzības, intereses un cik lielā mērā viņš apzinās, ko vēlas. Neskatoties

uz to, visus klientus var iedalīt 3 tipos:

1) �dominējošais klients–viņš sevi parāda, domā, ka zina labāk, ambiciozs;

2) �atturīgais klients – viņš iepērkas pārsvarā racionāli, kritiski novērtē, uzmanību pievērš

cenai un kvalitātei, nevis modei;

3) �sabiedriskais klients – draudzīgi noskaņots, laipns un ieinteresēts. Viņam ir nepieciešama

apkārtējo sapratne, atbalsts. Šim klientam, atšķirībā no pārējiem, ir vajadzīgs padoms.

67

Pārdošana un apkalpošana

Svarīgi noteikt, kāds klienta tips pārdevējam jāapkalpo. Sabiedriskais klients paļaujas

uz pārdevēju un labprāt uzklausa viņa padomu. Dominējošais klients iet savu ceļu –

viņš drīzāk noraidīs labu padomu, nevis to uzklausīs. Atturīgais klients izmanto jau

esošo informāciju.

Pastāv dažādi pircēju tipu raksturojumi, vēlams teorētiski iepazīties ar to rak-

sturojumu, lai noteiktā situācijā spētu novērtēt pircēju un izvēlēties atbilstošu

attieksmi.

Mazumtirdzniecībā ir noteiktas mērķa grupas pēc dažādām pazīmēm:

Noteiktam veikalam lojāli pircēji apmeklē veikalu pastāvīgi un nav īpaši jūtīgi pret

cenām. Pārdošanas veicināšanas pasākumi nav viņu galvenais stimuls, jo viņi priekš-

roku dod citiem kritērijiem – produktu preču zīmēm, apkalpošanas kvalitātei, izvie-

tojumam. [4]

Nepastāvīgie pircēji – ir jūtīgi pret cenām un tāpēc neapmeklē pastāvīgi nevienu

veikalu, bet meklē izdevīgākus pirkumus arī citos veikalos. Nepastāvīgo pircēju skaitam

ir tendence pieaugt, ja samazinās pircēju maksātspēja.

Mazumtirdzniecības uzņēmumi balansē starp divām pircēju grupām. Katrai no tām

nepieciešami atšķirīgi marketinga pasākumi. Piemēram, nepastāvīgiem pircējiem ne-

pieciešamas cenu atlaides, jo viņi pirkšanas lēmumu pieņem tieši veikalā, bet lojāliem

pircējiem svarīgi tādi pasākumi kā klientu kartes, jauno produktu demonstrēšana,

kādas preču zīmes īpašās pārdošanas dienas.

Var analizēt arī apakšgrupas pēc pirkuma biežuma, respektīvi, cik reizes nedēļā, mēnesī

notiek pirkumi, pēc pirkšanas apjoma – Ls 10, Ls 20 apjomā. Šo informāciju var iegūt

no čeku analīzes. Tā var aprēķināt, cik kases aparātiem jāstrādā noteiktā dienas laika

posmā un uzlabot apkalpošanas kvalitāti.

Kompānija „Frequncy Marketing” klasificē pircēju pēc demogrāfiskajiem kritērijiem.

Starp sievietēm lietderīgi izcelt 5 grupas:

1. �Modes dāmas – šo grupu veido bagātas un izglītotas sievietes. Augsts ienākumu

līmenis dod iespēju iepriekš plānot daudzus pirkumus un iegādāties modernus

produktus.

2. �„Vēlos nopirkt” – rīcības dāmas pēc būtības neatšķiras no pirmās grupas dāmām, bet

viņām nepietiek ienākumu, lai varētu apmierināt visas savas vajadzības. Visbiežāk

viņas veic impulsīvos pirkumus.

68

Pārdošana un apkalpošana

3. �Precētās dāmas – šo grupu veido sievietes ar bērniem un bez bērniem, ar augstāko

izglītību un bez tās, lielākā daļa strādā. Viņas parasti plāno iegādāties nedārgas preces

sev un bērniem, kā arī sporta preces, sadzīves tehniku, virtuves piederumus.

4. �Ģimenes dāmas – šo grupu veido sievietes, kam ir bērni ar vidēju ienākumu līmeni

un parasti bez augstākās izglītības. Viņas rūpīgi plāno visas izmaksas. Reti izmanto

patēriņa kredītu, aktīvi piedalās izpārdošanas dienās. Liela daļa pirkumu paredzēti

bērniem un vīram.

5. �Konservatīvās dāmas – tās ir sievietes pusmūža gados, pensionāres. Patīk apmek-

lēt lielveikalus, baudīt šo atmosfēru, bet ierobežotu ienākumu dēļ viņas iepriekš

neplāno pirkumus.

Starp vīriešiem pētījumu rezultātā ir lietderīgi izcelt trīs kategorijas:

1. �Jauni strādājoši cilvēki – parasti ir neprecēti, ar ienākumu līmeni zem vidējā. Viņi

galvenokārt ir vīriešu apģērba, sporta preču un elektronikas pircēji.

2. �Praktiķi – arī parasti ir neprecēti ar ienākumiem zem vidējā līmeņa. Visbiežāk pērk

elektronikas, sporta preces, retāk – apģērbu.

3. �Konservatori – parasti ir pusmūža cilvēki ar viszemāko ienākuma līmeni. Meklē apģērbu,

lai nomainītu novecojušo, dod priekšroku pazīstamajām preču zīmēm. [4]

Katram cilvēkam ir specifisks personības tips, kas ietekmē viņa kā pircēja rīcību.

Personības tips – cilvēka atšķirīgo psiholoģisko iezīmju kopums, kas nodrošina

attiecīgu secību un līdzību viņa atbildes reakcijās uz apkārtējo vidi.

Atkarībā no tā, kā cilvēks uztver pasauli, laiku, parādības, var izdalīt dažādus cilvēku

tipus.

E m o c i o n ā l a i s tips – visu vērtē no tīri personisku attieksmju pozīcijām, lēmumos

stingri vadās no vēsturiskās pieredzes.

D o m ā t ā j a tips – raksturojas ar kompleksu pieeju procesa izpētē. Lielu uzmanību

velta pēctecības un konsekvences principiem, nepieņem faktus, ko nevar pierādīt,

kas neatbilst viņa teorijai, cenšas sagraut tos ar loģiku un intelektu. Raiti plūstošā un

sakarīgi mērķtiecīgā valoda ir viņa cīņas līdzeklis.

S a j ū t u tips – visa pamatā liek objektu, kuru maņu orgāni var uztvert. Katra lieta ir

jājūt, jāizgaršo, jāpatausta, jādzird, jāredz. Šī tipa cilvēki nepārtraukti darbojas, ir čakli,

vienmēr aktīvi.

69

Pārdošana un apkalpošana

I n t u i t ī v a i s tips – vienmēr tiecas uz kaut ko tālu, neaizsniedzamu. Viņi iedvesmo

citus cilvēkus ar savu iztēles bagātību un nākotnes redzējumu. Tas ir viņu talants un

personiskās laimes avots.

Personības tipu raksturo:

 � pārliecība par sevi;

 � ietekmēšanas spējas;

 � pieķeršanās;

 � neatkarība;

 � nepatstāvība;

 � varaskāre;

 � sabiedriskums, komunikabilitāte;

 � agresivitāte;

 � savaldība;

 � tieksme pēc panākumiem;

 � spēja piemēroties.

Zināšanas par personības tipu palīdz analizēt patērētāju uzvedību. Pastāv uzskats, ka

eksistē zināma saikne starp personības tipu un preces zīmes (zīmola) izvēli.

Arī cilvēka uzskats pašam par sevi zināmā mērā ietekmē preces izvēli. Piemēram,

ekstravaganta sieviete vai sevi par tādu uzskatoša sieviete, izvēlēsies arī ekstrava-

gantu apģērbu. Lai varētu strādāt ar pircējiem, ir jāmācās atšķirt tos, jo katrs cilvēks

ir neatkārtojama individualitāte. Šo uzdevumu palīdz atrisināt dažādas klasifikācijas,

kas grupē cilvēkus pēc dažādām līdzīgām pazīmēm (temperaments, miesas uzbūve,

rakstura iezīmes):

 � mākslinieciskā tipa pircēji,

 � domājošā tipa pircēji,

 � viduvējie pircēji.

1. Ņ e m o t p a r p a m a t u c i l v ē k u n o s l ē g t ī b u v a i a t k l ā t ī b u :

 � Ekstraverts – orientējas uz precēm, lai atstātu ārēju iespaidu. Raksturīgs, ka viegli

pielāgojas apkārtējām izmaiņām un videi, ir loti sabiedrisks.

	� Intraverts – iegrimis sevi un savā rīcībā, uzvedībā vadās no iekšējā stāvokļa, slikti

jūtas jaunos apstākļos, arī veikalā un dod priekšroku kontaktiem ar cilvēkiem,

kurus labi pazīst.

70

Pārdošana un apkalpošana

2. �P i r c ē j u i e d a l ī j u m s a t k a r ī b ā n o d z i m u m a u n v e c u m a :

bērni, jaunieši, sievietes, vīrieši.

3. �Īpaši jāpievērš uzmanība pircējiem a r f i z i s k i e m t r a u c ē j u m i e m . Prece jāde-

monstrē ar iecietību, rūpīgi prece jāieliek somā, un pircējs jāpavada līdz durvīm,

tas sekmēs viņa atgriešanos veikalā.

4. �Pārdevēja orientācija var būt: uz p i r c ē j u r a k s t u r u , atkarībā no emocionālām

jūtām, iedala 3 tipos:

 � nesabiedriskais pircējs (kluss, ieturēts, nav humora izjūtas, pat pārdevēja aizrā-

dījumu, izteiktu joka veidā, uzņem slimīgi);

 � kautrīgais pircējs – sentimentāls, nervozs, necieš padomus, pats vienmēr visu zina;

 � labvēlīgais pircējs – vienaldzīgs pret pirkšanas, pārdošanas operācijām, uzmanīgi

uzklausa pārdevēja padomus.

5. P ē c g r i b a s ī p a š ī b ā m :

 � izlemtspējīgais pircējs – ņem iniciatīvu savās rokās, izsaka visu, ko zina par preci un

jūt apmierinājumu, ja pārdevējs viņu uzklausa. Šie pircēji it kā paši sev pārdod preci;

 � izlemtnespējīgais pircējs – izmisums sejā, neticība saviem spēkiem, nedrošums

gaitā, ļoti grūti ir izšķirties par preces pirkšanu un piešķir lielu nozīmi paziņu vie-

doklim, it sevišķi, iegādājoties apģērbu un citas preces, no kurām atkarīga viņa

āriene. Pārdevējiem jāstājas kontaktā arī ar pircēja pavadītājiem.

6. P ē c u z v e d ī b a s a k t i v i t ā t e s :

 � pircējs ar aktīvu uzvedību (zina, ko grib iegādāties, vēlēšanās ir skaidri izteikta),

piemēram, apavu veikalā (izmērs, modelis, krāsa);

 � pasīvās uzvedības pircējs, kurš veikalā ienāk bez noteikta mērķa. Viss ir atkarīgs

no pārdevēja, vai pirkums tiks realizēts (parasti darbojas neapzināti, nenoteikti).

7. P ē c r a k s t u r a i e z ī m e s – u z s t ā j ī g u m a :

 � prasīgs, uzstājīgs pircējs pret preci, kurš prasa labu, ātru apkalpošanu;

 � bez augstām prasībām, neuzstājīgs.

71

Pārdošana un apkalpošana

8. A t k a r ī b ā n o l ē m u m a p i e ņ e m š a n a s ā t r u m a :

 � lēnīgs pircējs, kurš veic pirkšanas procesu loti lēni, jebkurā momentā to var pār-

traukt, tiklīdz viņš sastopas ar kādiem šķēršļiem vai grūtībām;

 � steidzīgs pircējs – ļoti ātri pieņem lēmumu, ātri izvēlas preci, bet ļoti bieži to

atgriež atpakaļ;

 � pircējs, kas ātri orientējas, viņš ātri, bet mērķtiecīgi un precīzi pieņem lēmumu,

apdomājas īsu laiku, jo preces izvēli veic ar labām zināšanām par tās īpašībām.

9. Ņ e m o t v ē r ā r u n a s s p ē j a s :

 � runāt mīlošs pircējs, kas bieži rada grūtības pārdevējam, jo tā aizrunājies, ka

aizmirst veikala apmeklējuma mērķi;

 � klusējošais pircējs, kurš klusi apskata preci, neizsakot domas par to, ārēji neizrāda

savu attieksmi pret tām (var nopirkt, var aiziet).

10. A t k a r ī b ā n o s p ē j a s p i e ņ e m t p a t s t ā v ī g u l ē m u m u :

 � lētticīgais – kas tic pārdevēja teiktajam. Jau izsakot savu vēlmi, parāda, ka neko

nesaprot no šīm precēm. Ļoti laipns, pat nedaudz pazemīgs, pretimnākošs, uz-

manīgs pret pārdevēja paskaidrojumiem, tic pilnībā, reti kad pārbauda kvalitāti;

 � neticīgais pircējs, kurš ar neuzticību attiecas pret veikaliem, pārdevējiem, preces

kvalitāti. Ar personisko smaidu uzklausa pārdevēju paskaidrojumu un, apskatot

preci, pēta neatbilstību pārdevēja teiktajam. Šim neticīgajam pircējam noteikti

ir jādod iespēja pašam apskatīt preci un pārdevējam ir pašam jānorāda uz trū-

kumiem, jābūt uzmanīgam. [6]

8.4. Patērētāja uzvedības raksturojums

Patērētāja uzvedība sastāv no:

 � komunikatīvās uzvedības;

 � pirkšanas uzvedības.

K o m u n i k a t ī v ā u z v e d ī b a ir reklāmas paziņojuma satura izpratne un novērošana.

Reklāmas paziņojums ietver sevī zināmu daudzumu informācijas un ierosinošus sti-

mulus. Katrs cilvēks informāciju pārstrādā individuālā veidā. Šo procesu var ietekmēt

uzskati, jūtas, pieredze un jau esošā informācija. Pirms šo informāciju varēs pārstrādāt,

72

Pārdošana un apkalpošana

apkopot, vispirms ir jāiegūst klientu atsauksmes par redzēto, dzirdēto informāciju,

novērojot, aptaujājot klientus.

P i r k š a n a s u z v e d ī b a sākas ar veikala izvēli, ko nosaka sekojoši faktori:

 � sortimenta struktūra;

 � cenas;

 � apkalpošanas veids, kultūra;

 � gaisotne veikalā (attieksme).

Novērojot klientus, mēs varam konstatēt, ka ne visi vēlas saņemt palīdzību. Daži vēlas

nedaudz paskatīties, un tikai pēc tam ir nepieciešams pārdevēja padoms. Turpretī citi

klienti zina ko meklē un tūlīt dodas uz attiecīgo nodaļu vai pie pārdevēja.

No domstarpībām ar klientu. Kautrīgam klientam nedrīkst uzbrukt ar daudziem jautā-

jumiem, ar vēlmi palīdzēt. Labākais risinājums – ļaut klientam vienam aplūkot preces.

Klienta āriene apģērbu veikalā norāda, kādu preci viņam piedāvāt (kvalitāte, izmērs,

krāsa). Ja klients īsti nezina, kādu tieši apģērbu vēlas, tad nav nepieciešamības viņam

piedāvāt visus, bet gan tos, kuri šim klientu tipam varētu patikt. Klientam ir patīkami, ja

pārdevējs prot novērtēt viņa gaumi. Cilvēku pazīšana tirdzniecībā ir ļoti nepieciešama

īpašība. Klients jūt, ka viņu saprot.

Galvenā ideja, uz kuru balstās tirdzniecības vadība ir pārdošanas darbības virzība

uz klientiem vai mērķu grupām. Tas nozīmē, ka klients ir komercdarbības galvenā

sastāvdaļa. Lai būtu iespējams orientēties uz attiecīgajām mērķa grupām, uzņēmuma

pārdevējam ir nepieciešama dziļa (klientu) patērētāju vajadzību un viņu uzvedības

(rīcības) izpratne. Cilvēciskā rīcība tiek virzīta uz vajadzību apmierināšanu. Primārās

ir fizioloģiskās vajadzības (ēst, dzert, gulēt). Bet cilvēku rīcība tiek virzīta arī uz citu

vajadzību (garīgo, sociālo u.c.) apmierināšanu.

Cilvēki pērk, nevis produktu, bet rezultātu. Ir izpētīts, ka cilvēki nepērk produktu tā

patērēšanas dēļ, bet gan rezultāta dēļ, ko viņi gaida no šī produkta patērēšanas. Tāpēc

pārdevējam ir jāorientējas uz rezultātu, kas gaidāms no produkta, tā labuma.

Kādu rezultātu var dot klientam produkta iegāde? Tos var iedalīt fiziskos un emocio-

nālos. Fiziskie rezultāti ir konkrēti – tos var redzēt, dzirdēt, sajust vai izmēģināt.

Emocionālos rezultātus var izdzīvot garīgi – tie sastāv no personīgās pasaules idejām

un tos nevar izmērīt.

73

Pārdošana un apkalpošana

Praksē varētu būt, ka klients, piemēram, pērk apģērbu, lai piederētu kādai noteiktai

grupai (reperiem, metālistiem, sportistiem) vai arī, lai izceltos – viens no pirmajiem

jaunās modes sekotājiem (egovajadzība).

Komunikācija pārdošanas procesā ir plašāks jēdziens, nekā tikai jūtu, domu un

vajadzību izpausme.

Ar komunikāciju saprot jebkādu informācijas nodošanas veidu citai personai, kā

rezultātā šī persona kaut ko uzzina vai noskaidro.

Izšķir v e r b ā l o un n e v e r b ā l o komunikāciju. Pie verbālās komunikācijas informāciju

nodod ar vārdu palīdzību. Tā var būt rakstiska vai mutiska. Neverbālā komunikācija ir

tā saucamā „ķermeņa valoda”, tā papildina verbālo komunikāciju, tas ir, žesti, mīmika,

acu kontakts u.c. Pārdošanā ir divi komunikāciju veidi – tiešā komunikācija – saruna

pārdošanas procesā, un netiešā – reklāma, informācija par izpārdošanu un tamlīdzīgi.

Mazumtirdzniecības svarīgākā komunikācijas forma ir saruna pārdošanas procesā –

tiešais kontakts ar klientu.

Komunikācija, ja to pareizi pielieto, veicina pareiza pirkšanas lēmuma pieņemšanu.

Galējais komunikācijas mērķis ir panākt, lai klients nopērk preci. Lai tas notiktu, ir

svarīgi, ko, kad un kā saka pārdevējs. Katrs pārdevējs rīkojas un veido sarunu ar klientu

atšķirīgi, bet ir vairāki elementi, kurus ievēro ikviens pārdevējs:

 � sarunas secība pārdošanas procesā;

 � pareizu jautājumu veidu izmantošana;

 � piemērotā veidā apmainīties ar domām, salīdzināt tās;

 � pirkšanas signālu izzināšana;

 � pirkšanas pretestības novēršana;

 � nodrošināt, lai patērētājs pieņemtu veikalam pozitīvu lēmumu.

Fiziskie rezultāti Emocionālie rezultāti

lielāks mūža ilgums garīgais līdzsvars

brīvais laiks uzticība

laba uzvedība apmierinājums

drošums pašlepnums

veselīgums statuss

8.1. tabula

Fizisko un emocionālo rezultātu piemēri

74

Pārdošana un apkalpošana

Pie tiešās pārdošanas labai komunikācijai ir liela nozīme. Tas ir tāpēc, ka pie tiešās

pārdošanas komunicējas divi cilvēki, bet atrast divus absolūti līdzīgus cilvēkus (ar

vienādiem uzskatiem) ir gandrīz neiespējami. Katrs patērētājs ir individuāla per-

sonība, ar savu kultūru, uzskatiem, motīviem utt. Pārdevējam ir jābūt komunikā-

cijas ekspertam, ir jāapgūst, jāmācās saskarsmes kultūra, prasme iespaidot, pār-

liecināt pircēju par sava viedokļa pareizību, tad arī darba rezultāti uzlabosies.

Galvenie komunikācijas noteikumi:

1. �Nodrošiniet dialogu ar klientu. Pārdošanas procesā piedalās kā pārdevējs, tā arī klients.

Pārdevējs dod informāciju, uzdod jautājumus, uzklausa klienta novēlējumus un ana-

lizē klienta reakciju. Dod klientam iespēju domāt un runāt, lai kopīgi varētu vienoties.

2. �Runājiet klienta valodā. Ja pārdevējs sarunu laikā, pārdodot preci, grib pārliecināt

klientu, tad viņam jāmēģina runāt ar klientu „vienā valodā” (intereses, zināšanu lī-

menis u.c.). Izmantojot savu runas manieri, pārdevējam ir attiecīgi jāreaģē uz klienta

pieredzi un intelekta līmeni. Vienlaicīgi sarunas saturam ir jābūt vērstam uz klienta

vajadzību apmierināšanu.

3. �Kontrolējiet uztveri. Komunikācija pārdošanas procesa laikā ir mērķtiecīga darbība.

Pārdevējs cenšas ietekmēt klientu. Ja pārdevējs saņem atbildes reakciju, tad tas

nozīmē, ka viņa argumenti ir uzklausīti un izprasti. Ar atgriezeniskās informācijas

palīdzību pārdošanas procesā klients saņem to informāciju, ko pārdevējs nodod,

to virzot, regulējot un kontrolējot, lai sasniegtu izvirzīto mērķi.

4. �Strādājiet vizuāli. Ja klients informāciju saņem tikai uzklausot pārdevēja teikto, tad

šis ir neproduktīvs darbs. Atcerieties parunu „pa vienu ausi iekšā, pa otru – ārā”.

Dzirde un redze vislabāk palīdz uztvert komentārus un informāciju. Izmantojot vi-

zuālo informāciju, var ātrāk pievērst uzmanību un likt ilgāk to paturēt atmiņā, tāpēc

pārdošanas procesā klientiem ir jānodrošina preču demonstrēšana.

5. �Domājiet par informācijas apjomu. Bieži pārdevējs runā vairāk, nekā klients spēj saprast

un uztvert. Vārdu, argumentu un pierādījumu plūsma, kas ir atkarīga no pārdevēja

entuziasma, aptver pārāk daudz, tā rezultātā daļa nepieciešamās informācijas netiek

ievērota. Savukārt, ja pārdevējs klientam sniegs noteikta daudzuma informāciju un atla-

sītus argumentus, tad informācijas pārstrādes process klientam noritēs ātrāk un pilnīgāk.

Pārdošanas verbālais spēks. Sarunājoties viens ar otru, pārdevējs un klients vai

nu nonāk pie veiksmīga slēdziena, vai arī nē. Klientam pats svarīgākais ir pārdevēja

gatavība viņu uzklausīt. To pašu var teikt par pārdevēju, kurš dod iespēju klientam

apdomāt (apsvērt), izvērtēt, kādu labumu no šīs preces viņš gūs. Verbālās komunikāci-

75

Pārdošana un apkalpošana

jas procesā svarīga loma ir jautājumu uzdošanai, uzklausīšanai. Jautājumu uzdošanas

mērķis pārdošanas procesā ir:

 � likt klientam sajust, ka pārdevējs izrāda par viņu interesi;

 � paaugstināt klienta pašvērtības sajūtu;

 � dot iespēju klientam reaģēt un atbildēt;

 � radīt savstarpēju uzticību;

 �� dot iespēju pārdevējam pavērot un novērtēt klientu;

 � radīt iespēju pārdevējam pārņemt iniciatīvu un to paturēt;

 � nodrošināt abpusēju sadarbību.

K lausīšanās. Daudzi pārdevēji ir pārliecināti, ka veiksmīgāk pārdod tie, kuri daudz

runā. Patiesībā labākie pārdevēji ir tie, kuri prot uzdot labus jautājumus un teicami

izprot klienta uztverto. Ja pārdevējs intensīvi ieklausās klienta teiktajā, tad klientam

ir lielāka drosme sarunu turpināt. Ar klausīšanos saprot nepārtrauktu un apzinīgu

informācijas atlasi un dzirdētās informācijas apstrādi, kas nodrošina saskarsmes

sapratni. Pārdošanas procesā ir jābūt atvērtam klausīšanās procesam, tas nozīmē,

ka pārdevējs uzmanīgi atsaucas uz klienta vajadzībām un vēlmēm. Viņš dzird nevis

atsevišķus vārdus, bet gan klausās aktīvi un dekodēto informāciju pilnīgi piemēro

klienta valodai. Pārdevējs atdala faktus no pieņēmumiem, būtisko informāciju no

mazsvarīgas, izvērtē galvenās detaļas, punktus un rezultātā izzina, ko klients vēlējās

pateikt. Pārdevējam, kurš ir apguvis klausīšanos, attīstās jutīgums, kas viņam dod

iespēju piemēroties citu domām.

Jautājuma tips Piemērs Funkcija Raksturīgākā iezīme

Atvērtais jautājums
Kā es varu palīdzēt

preces izvēlē?

Spontānas

informācijas ieguvei

Jautājumā

vietniekvārds

Slēgtais jautājums

(var atbildēt

ar “jā” vai “nē”)

Vai šis modelis

labi piestāv?

Painteresēties par

zināšanām, faktisko

informāciju

Sāciet ar darbības

vārdu

Izvēles jautājums
Jūs vēlaties kostīmu ar

biksēm vai svārkiem?
Vēlēšanās virzīt klientu

 Starp vārdiem atrodas

vārds „vai”

Reflektējošais

jautājums

…kā Jūs to

iedomājaties?

Noskaidrot pirkuma

pretiedarbību
Abpusējs jautājums

8.2. tabula

Galvenie jautājumu tipi

76

Pārdošana un apkalpošana

Runājot cilvēkam ir nepieciešams atrast vārdus, lai labāk varētu izteikt savas domas un

jūtas. Protams, veidot vārdus bez pilnīgas un pareizas izpratnes par otra domām un

jūtām, nav iespējams. Pārdevējam ir jāprot iztēloties klienta jūtu un domu mozaīku, lai

varētu panākt vēlamo. Katram cilvēkam ir atšķirīga uztvere, tāpēc neviens neklausās

pilnīgi objektīvi. Arī pārdevēja uztveri daļēji iespaido viņa personīgais raksturs. Ienā-

košās ziņas sajaucas ar zināmu daudzumu pieredzes, emociju un uzskatu, kā rezultātā

veidojas paša pārdevēja domu gājiens.

Pārdošanas neverbālais spēks. Neverbāli – tas nozīmē „bez vārdiem” – sejas izteiksme,

žesti veido ķermeņa valodu. Ķermeņa valoda papildina vārda spēku un pastiprina tā

iedarbību. Ja rodas šaubas par verbālo paziņojumu vai runātāja nodomiem, tad šajā

gadījumā vairāk uzticas neverbālai komunikācijai, nekā verbālajai. Neverbālā komu-

nikācija veidojas neapzināti, tāpēc to uzskata par patiesāku, nekā verbālo. Bieži vien,

kad klients saka „nē”, viņa „ķermeņa valoda” rāda, ka zināma interese par šo jautājumu

tomēr ir. Pārdevējam ir svarīgi izvērtēt klienta neverbālo izteiksmi.

Saskarsme pārdošanas procesā. Vairākums sarunu pārdošanas procesā beidzas, ja

patērētājs nepieņem pirkšanas lēmumu. Tam ir vairāki iemesli:

 � nepareizi uzdoti (formulēti) jautājumi;

 � slikti uzklausīts un nav izprasts, ko klients gribēja pateikt;

 � pārāk maz informācijas;

 � nepietiekama klienta motivācija.

Izmantojot pārdošanas procesā nepareizu sarunas secību, var zaudēt klientu, līdz ar

to tas var būt par vienu no iemesliem, kāpēc pirkšanas darījums nenotika. Sarunas

struktūru pārdošanas procesā varam pamatot pēc formulas AIDA:

A – uzmanība (attention angl. v.) – (uzmanības bāze)

I – interese (interest angl. v.) – (intereses bāze)

Redzamie faktori Dzirdamie faktori

acu kontakts
uzvedība
sejas izteiksme
žesti, balss

vārdu izvēle
teikumu veidošana
tonis, skaļums
momenta izvēle

8.3. tabula

Komunikācijas rīcību noteicošie faktori

77

Pārdošana un apkalpošana

D – lēmums (decision angl. v.) – (pārliecināšanas bāze)

A – rīcība (action angl.v.) – (noslēguma bāze).

Uzmanības bāze– klienta sagaidīšana (apsveicināšanās ar klientu).

Pārdošanas procesa sarunas veiksmīgai norisei liela nozīme ir tieši pirmajam kontaktam

starp klientu un pārdevēju. Ienākot veikalā, patērētājs kļūst par gaidītu viesi, kuram jāvelta

uzmanība, jo uzņēmuma interesēs ir apkalpot pēc iespējas vairāk klientu. Kontakta, kas

noris starp klientu un pārdevēju, pirmajās sekundēs klients iegūst iespaidu par pārdevēju.

Klientam redzamā daļa – ārējais izskats un uzvedība ir tikpat svarīgi, kā tas, ko klients

dzird. Ja noteicošās rakstura iezīmes klientam nebūs pa prātam, tad pilnīgi iespējams, ka

pārdošanas procesa saruna jau ir nolemta neveiksmei – pirms tās sākuma. Jāņem vērā,

ka, tiklīdz klients ienāk veikalā, ir nepieciešams viņam veidot pozitīvu tēlu. Sagaidīšanai

ir jābūt siltai, vienlaicīgi smalkjūtīgai, distancētai, atbilstoši ētikas normām.

Jādod klientam iespēju adaptēties – aplūkot izvietotās preces, veikt novērojumus.

Ja pārdevējs ir aizņemts ar citu klientu, ar galvas mājienu vai draudzīgu skatu var

apsveicināties ar ienākušo klientu. Vizuālam kontaktam ir liela nozīme – skatiens var

būt laipns, bet nepieļaujams ir augstprātīgs vai nicinošs. Ja tiek izrādīta interese par

klientiem, arī viņi, savukārt, izrādīs interesi par veikalu un preci.

Bieži pārdošanas iespēja zūd pārdevēju neuzmanības dēļ, jo klientam rodas sajūta,

ka viņa klātbūtne nav novērtēta. Tādā gadījumā patērētāji pēc īsa mirkļa gatavi atstāt

šo veikalu. [3]

Ieteikumi pārdevēju r īcībai:

 � dodiet iespēju klientam mierīgi ienākt;

 � pārtrauciet pašreizējo darbību;

 � dodiet iespēju klientam sajust, ka jūs viņu gaidāt;

 � paskatieties uz klientu un sasveicinieties ar viņu;

 � pasmaidiet un uzvedieties draudzīgi.

S ā k u m a p i e d ā v ā j u m s . Pēc apsveicināšanās ar klientu, varam draudzīgi apvaicāties:

„Labrīt, kungs, kā varu palīdzēt preču izvēlē?”

Draudzīgi uzdotu jautājumu pārdošanas kontakta sākumā patērētāji parasti uztver pozitīvi.

Tas nozīmē, ka pārdevējs ir ieinteresēts uzzināt, ko vēlas vai domā klients. Visbiežāk klients

pats īsti nezina, līdz ar to, apsveicinoties un uzdodot sākuma jautājumu, pārdevējs pārņem

78

Pārdošana un apkalpošana

iniciatīvu, lai uzzinātu vēlamo pirkumu, pirkšanas motīvu. Tas, savukārt, dod iespēju piedāvāt

klientam dažādas preces, kuras varētu apmierināt viņa vajadzības, vēlmes.

Nekad neuzdodiet klientam „slēgtus” jautājumus, uz kuriem var atbildēt ar „jā” vai „nē”.

Piemēram, „Jūs to vēlaties apskatīties?” „Vai es varu Jums palīdzēt izvēlēties preci?”

Sākuma (ievada) jautājumam ir jābūt tādam, lai tas nodrošinātu iespēju saņemt no

klienta pēc iespējas vairāk informācijas. Pēc šīs informācijas būs iespēja piedāvāt

pareizo preču sortimentu. Ievada jautājums ir nepieciešams:

 � lai uzsāktu pārdošanas procesa sarunu;

 � kontakta ar klientu nodrošināšanai;

 � lai izsauktu patērētāja reakciju;

 � lai saņemtu no patērētāja spontānu informāciju.

Izraisīt interesi – tas nozīmē izraisīt vēlēšanos nopirkt. Lai to panāktu, ir nepieciešams

pārliecināt patērētāju par šīs preces nepieciešamību – motivāciju. Tas parasti izdodas,

ja pārdevējs preci piedāvā enerģiski un ar entuziasmu, ieinteresētību, prot motivēt

klientu un sniedz kompetentu informāciju par preci.

Šajā procesā ir svarīgi:

 � klientu vajadzību noskaidrošana;

 � pozitīvu vārdu izmantošana;

 � veids, kādā preci piedāvāt;

 � balss intonācija.

Patērētāja interesi var izraisīt arī preces izmantošanas daudzveidība, jaunas funkcijas,

stilīgums, prestižs. Preces piedāvājumam un demonstrēšanai jābūt papildinātai ar skaidro-

jošu informāciju. Ieinteresēts pircējs sāks izrādīt apliecinošus signālus vēlmei pirkt. Tie var

būt – interese par preci, cenu un apkalpošanu. Arī piezīmes, jautājumi un pircēja reakcija:

piemēram, cik patīkama krāsa, cik tas maksā, cik labi izskatās utt.

Arī pircēja reakcijas pozitīvas piezīmes – pircējs atkārtoti preci paņem rokās, lūdz

paskaidrot detaļas – var uzskatīt par pircēja vēlmi pirkt šo preci.

Ievērojis pircēja interesi, pārdevējam ir jānostiprina klienta pozitīvā reakcija.

Pārliecināšanas bāze. Neskatoties uz to, ka klients izrāda interesi par preci un vēlmi to pirkt,

tas vēl nenozīmē, ka viņš tiešām nopirks šo preci. Atsevišķos punktos var rasties šaubas. Šīs

79

Pārdošana un apkalpošana

šaubas izraisa pretestība vēlmei pirkt. Visā pārdošanas procesa laikā patērētājam veidojas

dažādas domas. Pārdevēji nezina, ko domā klients, tāpēc viņam ļoti uzmanīgi jāieklausās

klienta jautājumos un atbildēs, jo tie var būt gan ar pozitīvu, gan negatīvu ievirzi.

Ir jāņem vērā, ka klients ne vienmēr runā to, ko domā. Klienta reakcija, jautājumi un

arī atbildes var būt gan spontānas, gan apdomātas. Apkalpošanas procesā var izšķirt

emocionālo un racionālo pirkšanas pretestību. Emocionālā pretestība pamatojas uz

jūtām, un katram tā ir individuāla:

 � tas nav tas, ko gribu;

 � šī krāsa ir bāla vai pārāk spilgta;

 � iesaiņojuma dizains nepatīk.

Racionāla pretestība ir pamatota un parādās pēc preces vērtējuma – man vēl jāpadomā,

tāpēc vēl nepirkšu. Klients izvērtē, apdomā visu, ko saka pārdevējs, tas ir pilnīgi normāli.

Šis process veido atbilstošu reakciju. Klienta pretestību nekādā gadījumā nevar novērst,

iesaistoties ar viņu strīdā. Pat tajā gadījumā, ja klients izsaka negatīvas piezīmes – šajā

gadījumā viņš mēģina sevi aizstāvēt, novērtējot preci no visām pusēm. Pārdevējam

jāsaprot, ka konkrētā prece neatbilst klienta jau esošajam priekšstatam par to.

Klienta pārliecināšana nozīmē, ka klientu saņemtā informācija rosina jūtas (pārliecību),

ka piedāvātā prece un tās cena ir labākais lēmums. Pretdarbība pati no sevis nerodas. Tās

galvenais iemesls ir klienta nepārliecinātība attiecībā par preces noteiktiem aspektiem.

Tāpēc, lai pārliecinātu klientu, pārdevējam ir jāzina tieši par kādiem preces aspektiem

klientam ir šaubas. To var uzzināt, uzdodot klientam atklātus (reflektējošus) jautājumus,

ar kuru palīdzību var panākt, ka klients savas šaubas attiecībā uz preci pamato sīkāk,

paskaidro. Klienta atbildes dod iespēju pārdevējam izvēlēties savu rīcības taktiku, kas

nodrošina vēlamā rezultāta sasniegšanu.

Ja mēs labi ieklausāmies klientā, varam atklāt visdažādākās pretestības vēlmei pirkt.

Klienta pārliecināšanai ieteicams izmantot pamatotus argumentus. Šim nolūkam iesaka

Pozitīvie Negatīvie

cena mani apmierina

jā, tas materiāls ir labs

ar to var darīt visu, ko vēlos

man nepatīk cena

nepatīk materiāls

ierobežotas izmantošanas iespējas

8.4. tabula

Klienta atbildes ar pozitīvu un negatīvu ievirzi

80

Pārdošana un apkalpošana

reflektējošo metožu pielietošanu. Var izmantot arī tādu pārliecināšanas tehniku kā

nosacīta piekrišana. Tas nozīmē, ka pārdevējs it kā piekrīt klienta argumentiem, bet,

tos pamatojot, novērš visus iebildumus. Piemēram:

Klients: „Man šķiet, tas ir ļoti dārgi…”

Pārdevējs: „Jums, kundze, taisnība, tā patiešām ir liela summa. Izmeklēti raksti un

neparastā apdare to īpaši izceļ…”

Sākot ar vārdiem „Jums taisnība” – klients apmulst. Pārdevējs seko, lai veidojot teikumu,

izvairītos no āķīgā vārdiņa „bet”. Nosacītās piekrišanas pieeja dod iespēju pozitīvā veidā

savu viedokli pretstatīt klienta domām, neuzsākot strīdu ar klientu.

Noslēguma bāze. Pārdošanas procesa noslēguma bāze iestājas tajā brīdī, kad tiek

sperts pēdējais – izšķirošais solis pārdošanas virzienā. Ja šis pēdējais solis ir pozitīvs,

tad mērķa finišs ir sasniegts. Notiek pārdošana. Laba komunikācija pārdošanas pro-

cesā automātiski nenovedīs līdz pirkšanai, jo līdz pašām saskarsmes beigām tās nav

saistošas. Pat pēc ļoti izsmeļošām sarunām pārdošanas procesā paliek atsevišķas

neskartas detaļas. Pēc vēlmes pirkt signālu parādīšanās ir vieglāk sarunas risināt līdz

darījumam, nekā, ja tādus signālus nevar pamanīt. Ja patērētājs kaut ko ir nolēmis

pirkt, tad noslēgt darījumu vairs nebūs problēma.

Grūtības būs:

 � ja patērētājs nevar izvēlēties;

 � ja patērētāju māc šaubas;

 � ja patērētājam ir atruna.

Pārdevējam ir iespēja pircēju virzīt uz pirkumu ar dažādām metodēm. Pārdevējs

īsi atkārto dažas šīs preces priekšrocības. Tas notiek jautājuma formā tā, lai klients

varētu atbildēt ar „jā”.

Klienta iebildumi, argumentācija Pārdevēja atbilde, pretjautājums

Šī krāsa man nepatīk (emocionālā pretestība) Jums nepatīk šī krāsa?

Vai drīkst Jums pajautāt – kāpēc nepatīk?

Es domāju, ka manai meitai tā nepiestāv Jums tā šķiet nepiemērota?

Kāpēc Jūs tā domājat?

Viņai nav līdz šim bijis apģērbs šādā krāsā Viņas vienaudzēm – draudzenēm

arī nav šādas krāsas apģērbs?

8.5. tabula

Reflektējošās metodes piemēri

81

Veikala atmosfēru
veidojošie faktori 9.

9.1. Mūzika, smarža un interjers

Arvien biežāk Latvijā cilvēki par iepirkšanās vietu izvēlas lielveikalus un tirdzniecības

centrus. Mainās cilvēku iepirkšanās tradīcijas, un arvien svarīgāks kļūst veikala iekār-

tojums, tāpēc svarīgi ir veikt pētījumus šinī jomā. Vienkāršākā metode ir pircēju novē-

rošana, pārdevēju intervijas, bet lielas firmas izmanto datorprogrammas, lai modelētu

optimālu veikala iekārtojumu. Pētījumu rezultāti par produktu izvietojumu jāsaskaņo

ar piegādātājiem par visizdevīgāko abām pusēm variantu. Veikala iekārtojuma plāna

izstrādi var uzticēt specializētiem uzņēmumiem pēc pasūtītāja izstrādātas koncepci-

jas. Šie uzņēmumi vienlaicīgi sadarbojas ar ražotnēm un starpniekiem, kuri piedāvā

iekārtas mazumtirdzniecības uzņēmumiem.

Vai vienā plauktā izdevīgi izvietot viena ražotāja produkta sortimentu vai dažādu

ražotāju produktu sortimentu pēc cita kritērija?

Pieredze rāda, ka, piemēram, atspirdzinošus dzērienus, alu, viena ražotāja plaša sorti-

menta produktus labāk izvietot vienā vietā, bet tādus produktus kā kafiju – labāk vienā

vietā paredzēt dažādu ražotāju produktus plaša sortimentā. No dažādām produktu

kategorijām vienkopus labāk izvietot savstarpēji saistītus produktus – higiēnas pre-

ces – zobu birstes, zobu pastas, šampūni un ziepes u.c. Pircējs, mērķtiecīgi meklējot

vienu nepieciešamo preci, var iegādāties vēl citas, jo, ieraugot tās plauktā, atcerēsies,

ka arī tās viņam tuvākajā laika posmā būs nepieciešamas.

Lai paaugstinātu līdz šim mazāk ievērotu preču pārdošanas apjomu, daudzos veika-

los tiek mainīta preču grupu izvietošanas vieta, jo pircējs, dodoties vēlamās preces

meklējumos, ievēros citas preces (neplānotās) un var mainīt savu pirkšanas lēmumu.

Bet no otras puses jāsaglabā preču izvietojums „savā vietā”, lai neapmulsinātu pastā-

vīgos pircējus, neveidotu negatīvas emocijas, jo labā garastāvoklī cilvēki veic lielāka

apjoma pirkums.

Veikala interjers. Pircēja pirmo iespaidu veikalā veido interjera noformējums, krāsas,

mūzika, smarža veikalā. Ir tādas pircēju mērķa grupas, kurām tieši veikala gaisotne,

82

Veikala atmosfēru veidojošie faktori

atmosfēra ir vēl svarīgāks faktors, nekā produktu cenas un kvalitāte, lai gan pētījumi

Latvijā liecina, ka cenām ir ļoti svarīga loma veikala izvēlē. Ne mazāk svarīga ir preces

kvalitāte, jo Latvijā pircēji ir izglītoti un saprot, ka, pērkot lētu, bet nekvalitatīvu pro-

duktu, ir jāmaksā divreiz. Veikala iekārtojums saistīts ar domu „jo ērtāk, jo labāk”, jo

saspiestās, šaurās telpās samazinās iespēja ieraudzīt vēlamo produktu. Atmosfēra

(gaisotne) vairāk saistās ar laipniem, izpalīdzīgiem pārdevējiem – konsultantiem un

tīrību, harmoniskām krāsām, nekā ar slavenu dizaineru interjera elementiem. Pēdējie

ir svarīgi tikai veikalu iekārtojumā, kuros iepērkas ļoti neliels pircēju procents un kuros

apkalpo pircējus ar augstiem ienākumiem, piedāvājot dārgas ekskluzīvas preces.

Jebkurā gadījumā veikala atmosfēra ir būtisks lojālu pircēju piesaistīšanas faktors.

Zaļai krāsai dod priekšroku pastāvīgie viena produkta preču zīmes produkta pircēji,

kuri nepārslēdzas no vienas preču zīmes pie otras.

Dzeltenai krāsai dod priekšroku tie pircēji, kas plaši izmanto patēriņa kredītu, līzingu.

Pastāvīgus pircējus vairāk interesē citi faktori, nevis krāsas.

Noteikta krāsa asociējas cilvēkiem ar noteiktām emocijām, un tās var izpausties noteiktās

situācijās. Var patikt melna kokteiļa vakarkleita, bet var nepatikt melnas mēbeles vei-

kalā. Tāpēc, veidojot veikala interjeru, no visiem iespējamiem variantiem būtu vēlams

izvēlēties vispiemērotāko krāsu konkrētai situācijai. Izdarīt pareizu izvēli palīdzēs pircēju

aptaujas, darba pieredze, specializētu uzņēmumu konsultācijas.

Mūzika var ietekmēt pircēju rīcību veikalā gan pozitīvi, gan negatīvi un līdz ar to arī

preču apgrozījumu.

Pastāv divi mūzikas raksturlielumi, kas nosaka to izmantošanas efektivitāti:

 � mūzikas temps (ietekmē emocijas);

 � mūzikas tips (ietekmē asociācijas).

Mūzika spēj stimulēt pircēju aktivitāti, kā arī mainīt pircēju attieksmi pret preci. Viss

ģeniālais ir vienkāršs – patīkamas melodijas izraisa patīkamas asociācijas, kas ir saistītas

ar plauktos izkārtotajām precēm. Labs garastāvoklis dara brīnumus – lietas šķiet krāš-

ņākas, nekā patiesībā tās ir, bet lietu trūkumiem pievēršam minimālu nozīmi. Pastāv

vēl viens muzikāls stimulators – tā saucamā slēptās manipulācijas tehnoloģija, pēc

būtības līdzīgs 25. kadram TV – melodijas iekšienē tiek ierakstītas speciālas komandas,

ko auss nedzird, bet zemapziņa uztver, piemēram, „pērc” un „nezodz”, bet pierādīt tā

ietekmi ir praktiski neiespējami.

83

Veikala atmosfēru veidojošie faktori

Pastāv viedoklis, ka lēna mūzika pozitīvi ietekmē lēmumus par pirkumiem, veicina

pircēja atrašanās laika pagarināšanu veikalā. Bet nedrīkst aizmirst arī citu faktoru

ietekmi – mērķa grupas īpatnības, kultūras tradīcijas un XXI gadsimta straujo steigu,

kurā cilvēkiem vienmēr pietrūkst laiks.

Sakarā ar mūzikas tipa izvēli ir viedoklis, ka klasiskā mūzika ietekmē pozitīvi pircējus

katrā ziņā labāk nekā populārā mūzika, jo tā liecina par veikala tēlu pircēja uztverē.

Ātrais mūzikas temps asociējas ar zināmām cenām un vairāk tiek piemērots jaunat-

nei – mērķauditorijai ar aktīvu dzīves veidu.

Lēna mūzika asociējas ar dārgu, prestižu veikalu, kuru apmeklē mērķauditorija ar

augstiem ienākumiem – bagāti vīri un sievas, pusmūža patērētāji. Katrā situācijā

jāveic pētījumi, aptaujas, jāeksperimentē ar mūzikas tempa un tipa izvēli konkrētam

veikalam noteiktā Latvijas reģionā, kā arī pilsētas mikrorajonā.

Pircēji veikalos ne tikai redz un dzird, bet sajūt arī smaržas. Oža ir viens no maņas

orgāniem un, tāpat kā mūzikai un krāsai, arī smaržai jābūt profesionāļu pētījumu ob-

jektam. Pareizais aromāts palīdz palielināt veikala pārdošanas apjomus par 15–20%.

Tirdzniecības zālē tiek izvietotas iekārtas, kas izsmidzina patīkamus aromātus. Pircēji

staigā gar precēm, elpo un pat nemana kā šis aromāts nonāk apziņā. Un jau preces

kvalitāte šķiet laba, krāsa piemērota un arī cena pieņemama. Izvairīties no šīm lamatām,

diemžēl aiztaisīt sev degunu ir neiespējami.

Eksperimenta piemērs – identiski sporta apavu pāri bija ievietoti divās dažādās telpās:

vienā telpā gaiss bija bez smaržas, bet otrā telpā bija patīkama smarža. Pētījumu rezultāti

parādīja, ka 85% eksperimenta dalībnieku priekšroku deva apaviem no smaržīgās telpas,

kaut gan pēc kvalitātes apavi bija pilnīgi vienādi. Vienlaicīgi bija iespējams noskaidrot,

kādam aromātam priekšroku dod vīrieši, dāmas un dažāda vecuma cilvēki. [4]

Ir situācijas, kad smaržas lietošana izraisa kritiku no patērētāju tiesību aizsardzības

organizācijām. Piemēram, lielveikalos cepšanas nodaļās mākslīgi veido attiecīgu

aromatizāciju. Šis faktors veicina apgrozījuma palielināšanos, bet pēc būtības tas ir

neētiski, jo pircēji tiek maldināti, domājot, ka smarža ir dabiska.

Veikala gaisotne (atmosfēra) – ieskaitot interjeru, krāsas, mūziku un smaržas – ietekmē

pircēja noskaņojumu un līdz ar to pirkumu iegādi konkrētā veikalā.

Nevajadzētu atdarināt kādas citas valsts, reģiona un pilsētu pieredzi šajā jomā, jo

veikala gaisotnes atmosfēras veidošana atkarīga no daudziem faktoriem – produkta

īpatnībām, pircēju mērķa grupas īpatnībām, kultūras tradīcijām.

84

Veikala atmosfēru veidojošie faktori

Lai uzzinātu konkrētas mērķa grupas vajadzības un izprastu faktorus, kas to varētu

ietekmēt, tās rīcība jānovēro, jāveic eksperimenti un aptaujas. Veidojot veikala gai-

sotni, jāievēro ētikas normas un jārēķinās ar likumdošanas un patērētāju interesēm.

Lietderīgi veidot produktu izvietošanas sistēmas, apvienojot kopā visus minētos

veikala gaisotnes elementus.

Veikala telpas iekārto tā, lai iepirkšanās pircējam kļūtu par piedzīvojumu. Citiem vār-

diem sakot, tiek ļoti pārdomāts veikala iekārtojums un krāsu salikums. Var nosaukt

daudzas lietas, atbildot uz jautājumu, kas tad īsti ir vizuālā preces prezentācija. Dau-

dzi profesionāļi uzskata, ka tas ir veids, kādā pārdošana tiek sistematizēta, ievērojot

pircēju attieksmes izmaiņas – vēlēšanās izklaidēties, gūt pozitīvas emocijas vai ātri

un racionāli iepirkties.

9.2. Apgaismojuma nozīme

Liela loma pārdošanas veicināšanā ir pareizam apgaismojumam. Gaisma ir primārais,

kam jābūt veikalā, jo tā izceļ jeb „pārdod” preci. Visiem pārējiem veikala komponen-

tiem – kategorijām, akcijām, reklāmas materiāliem ir otršķirīga nozīme. Ja prece nav

redzama, tā atrodas tumsā, tad var likt milzum daudz informācijas, bet to neredz.

Plauktu vai displeju izgaismošana palielina pārdošanas apjomus par 19% secināts

pētījumā par veikala apgaismojuma ietekmi uz pircēju uzvedību. Šī brīža ekonomiskajā

situācijā, kad veikalnieki cenšas meklēt ietaupījumu pilnīgi visās pozīcijās, tostarp pa-

metot novārtā rūpes par apgaismojumu, padara veikala vidi nemājīgu un iepirkšanos,

kas ir būtiska mūsdienu cilvēku dzīves sastāvdaļa, par nepatīkamu nepieciešamību.

Tumšs un nemājīgs veikals nemotivē iepirkties, vēl vairāk – tumsa rada netīras vides

efektu. Minēto apstiprina arī „HL Display Latvia” un „Omnicom Media Group” kopīgi

veiktā pētījuma dati – tīru un kārtīgu vidi kā vienu no galvenajām prasībām labam

veikalam minēja 65% Latvijā aptaujāto pircēju. [10]

„Nielsen” pētījumā tika novērots, kā un vai mainās pircēju reakcija, mainot stenda

izgaismojumu. Iegūtie dati izrādījās pārsteidzoši, tā, piemēram, pie ieslēgtām stenda

gaismām 21.6% garāmejošo apmeklētāju pavērsa skatu veikala virzienā, salīdzinot ar

12.1% pie izslēgtām gaismām. Tāpat izgaismots stends izrādījās tikpat kā divas reizes

iedarbīgāks, lai liktu garāmgājējam ienākt konkrētajā tirdzniecības vietā, proti, laikā, kad

apgaismojums bija ieslēgts, vidēji 3.7% no garāmejošās plūsmas ienāca tirdzniecības

vietā, turpretī pie izslēgta apgaismojuma, vidēji tikai 2.1% iegriezās veikalā. Savukārt

85

Veikala atmosfēru veidojošie faktori

no tiem lielveikala apmeklētājiem, kuri iegāja tirdzniecības vietā, 34.4% tika fiksēts

tiešs acu skatiens izgaismotā stenda virzienā, salīdzinājumā ar 19.5%, kad stends nebija

izgaismots, kas absolūtos rādītājos ir par 14.9% vairāk. [10]

Secinājums ir acīmredzams: šodien veikala apgaismojums vairs nav tikai viens no

izmaksu posteņiem, tieši pretēji – īsts „money maker”! (naudas ienesējs – angl. v.).

Iespējams, tas ir veikala dizaina elements ar viszemāko ROI (ienākums no ieguldījuma)

koeficientu. Veikalniekam ir jānoskaidro tikai viena pozīcija – kāds konkrēti gaismas

risinājums ir viņa tirdzniecības vietai visefektīgākais.

Izvēloties plauktu un stendu apgaismojumu, jāizvērtē vairāki faktori. Eju apgaismojums

ir jāpieklusina un jāapgaismo preces. Īpaši lielu efektu var panākt ar spēcīgu fokālo

punktu apgaismošanu. Vadoties tikai pēc cenas, lēts risinājums ir dienas lampas, bet

tām ir liels elektrības patēriņš, kā arī otrs būtisks „blakus efekts” – tās uzsilst. Tas nozīmē,

ka produkti plauktos zem šīm lampām visu dienu tiek „sildīti”. Mazāk uzsilst augstas

kategorijas dienas lampas, tām ir arī mazāks elektrības patēriņš, bet šis var izrādīties

dārgs risinājums. Tāpat ar ievērojamām izmaksām jārēķinās, uzstādot LED lampas,

kas pašas par sevi ir efektīvs gaismas avots (no elektrības taupības un videi nodarītā

kaitējuma viedokļa), bet veikala plauktu izgaismošanai nepietiekošas – parastajām

LED lampām gaismas kūļa platums ir maksimums 270 grādi, un gaismas plūsma

(lūmenos) nav tik liela.

Tirgū nepārtraukti ienāk jauni risinājumi – Ad’Lite lampas. Tās apvieno dienas gais-

mu un LED lampu labākās īpašības – gaismu kā no dienas gaismas lampām 360 grā-

di un mazu elektrības patēriņu kā LEDi. Pats svarīgākais – Ad’Lite lampas neuzkarst!

Papildus ieguvums – vienkārša instalācija, kas nozīmē, ka elektriķa pakalpojums ne-

pieciešams tikai vienu reizi, pie instalēšanas. Pēc tam jebkurš veikala darbinieks var ar

plauktiem strādāt. Konstrukcijas ir ērtas un viegli pielāgojumas, kas padara apgaismo-

jumu par mārketinga instrumentu, jo, mainot apgaismojuma intensitāti, krāsu spektru

un gaismas avota izvietojumu, iespējams izcelt konkrētu preci vai reklāmas stendu.

Katram veikalam ir savs individuālais stils un raksturs, kas jāizceļ, un katram savs preču

sortiments, kas jāpārdod. Tādēļ ir loģiski, ka katrs veikala individuālais aspekts ir rūpīgi

jāizceļ savā gaismā, paturot prātā sava klienta vajadzības. Izmantojot apgaismojumu,

tirgotājs var definēt savas tirdzniecības vietas imidžu, neatkarīgi no tā, vai tas ir ikdienas

preču veikals, vai ekskluzīvs zīmols. Pārdošanas vietas kopējai atmosfērai un preces

pasniegšanas veidam ir izšķiroša nozīme, lai pozitīvi ietekmētu pircēja uzvedību.

86

Veikala atmosfēru veidojošie faktori

Apgaismojuma mērķis ir ne tikai piesaistīt uzmanību un kalpot par orientieri telpā,

bet arī akcentēt tirdzniecības vietas raksturu.

Kvēlspuldzes dod siltu gaismu (dzeltenīgā gaisma), ar neona caurulēm var panākt

aukstu gaismu (zilgana gaisma), mūsdienās gan ir arī ar neona caurulēm pieejams

silts apgaismojums. Skatīt 9.1. attēlu. Kvēlspuldzes uzkarst, tas jāņem vērā, dekorēša-

nai izmantojot preces, kuras siltumā var mainīt savas īpašības. Cauruļveida gaismas

nevajag izmantot skatlogu apgaismošanai vienas pašas, bet kopā ar kvēlspuldzēm.

Prožektorus izmanto, lai apgaismotu dekorācijas virs plauktiem, apģērbu veikali lielā

mērā izmanto neona gaismu, lai apgaismotu skatlogus.

Mājīgu noskaņu veido ēnas, ko rada prožektori, bet tie ir uguns nedroši. Tos var aizstāt

ar zema sprieguma spuldzītēm, kuras dod ļoti koncentrētu gaismas staru. Gaismas

efekti – k rāsu f i l tr i – tie piesaista uzmanību, bet maina preces dabīgo krāsu,

krāsainas spuldzes, prožektori, kustīga, pulsējoša gaisma, kas ieslēdzas un izslēdzas

pēc noteikta laika.

Neona apgaismojums tagad ir pieejams arī siltās krāsās, un ir pieejami prožektori ar

zilganu gaismu – tātad aukstu krāsu. Veikala preču klāstam ir jānosaka apgaismojuma

veids. Ja veikalā pārdod mākslas priekšmetus, varētu izmantot prožektorus punktu

apgaismošanai. Savukārt supermārkets ir apgaismots ar neona gaismām – jo tajā nav

nepieciešams panākt to pašu psiholoģisko mājīguma iespaidu kā mākslas priekšmetu

veikalā. Apģērbu veikali lielā mērā izmanto neona gaismu, lai apgaismotu skatlogus

un iekšējās telpas, bet prožektorus izmanto, lai apgaismotu dekorācijas virs plauktiem,

piesaistītu skatienu un apgaismotu preču grupas skatlogos.

9.1. attēls

Vispārējais apgaismojums lielveikalā

9.2. attēls

Veikalu plauktu apgaismojums

87

Veikala atmosfēru veidojošie faktori

Mājīgo noskaņu veido ēnas, ko rada prožektori. Dekorāciju var padarīt interesantāku

un pārsteidzošāku, izmantojot labu apgaismojumu. Ar labu apgaismojumu – tiek

domāts arī pietiekams gaismas daudzums. Cilvēks mirkšķina acis vidēji 32 reizes

minūtē. Speciālais apgaismojums lielveikalos pircējam liek mirkšķināt acis 14 reizes

minūtē. Viss, kas ir apkārt, mierīguma un „bez steigas” efektu pastiprina: veikala sienas

nokrāsotas zaļos, bēšos, gaišzilos toņos, lai nomierinātu pircēju, ļautu bez steigas

izvēlēties produktus. Turpretī pie kases aparāta apgaismojums ir spilgtāks, lai pircējs

mobilizētos un norēķinātos par iepirkuma groza saturu.

Vizuālā preces prezentācijā tiek likts liels uzsvars uz vienkāršu un viegli pieejamu

preču izkārtojumu. [2]

Cenu politika Preces Gaisma Uzraksti krāsas

Dārgas cenas,

ekskluzīvas

preces

Maz preču,

daudz brīvas telpas,

nekādu dekorāciju

Prožektori Mazi
Koncentrētas,

klusināti toņi

Vidējas cenas

un kvalitāte

Pietiekami daudz

brīvas telpas, daudz

dekorāciju

Prožektori,

punktveida,

halogēna,

dažādu

apgaismojumu

apvienojums

Daudz

uzrakstu

Jaukts krāsu

salikums

Zemas cenas

Daudz preču,

nekādu dekorāciju,

maz brīvas telpas

Cauruļveida

gaismas ķermeņi

(jaukta gaisma)

Lieli, skaidri

uzraksti
Tikai viena krāsa

9.1. tabula

Veikalu noformēšana atkarībā no veikalu cenu politikas

88

Krāsas psiholoģiskā ietekme
reklāmu un iesaiņojuma
noformējumā

10.

Johannesa Itena harmonijas un krāsu kontrasta teorija pamatojas uz vienkāršu un

skaidru krāsu sakārtošanas sistēmu no 12 daļām. Krāsu apļa pamatā ir krāsu toņi tā sau-

camajā pirmajā kārtībā – dzeltenā, sarkanā un zilā. Otrās kārtības krāsas – oranža, zaļa

un violeta, ir izvietotas pretēji pirmajām. Uz abām pusēm no pirmās un otrās kārtības

krāsām atrodas trešās kārtības krāsas, kas saņem samaisījumus no blakusesošajiem

krāsu toņiem. Šajā aplī pretim katrai krāsai ir novietota tai pretēja krāsa (komplimen-

tārais kontrasts). Izejot no dotā principa, krāsu apli ir iespējams sadalīt uz daudziem

krāsu sektoriem. Krāsu apļa pašā centrā ir trīs pamatkrāsas – zila, dzeltena, sarkana. Šīs

krāsas nevar iegūt, jaucot citas krāsas, turklāt, sajaucot kādas divas no pamatkrāsām,

var veidoties pavisam jauna krāsa un dažādi krāsu toņi. Tādējādi saplūstot zilai ar

dzelteno, rodas zaļā krāsa, sajaucot dzeltenu ar sarkanu, rodas oranžā krāsa, sarkanu

ar zilu – violetā. Trīs pamatkrāsas kopā ar trim 1. pakāpes atvasinātajām krāsām veido

sešas spektra krāsas. Tālāk atvasinot krāsu toņus, par pamatu ņem šīs sešas stūra krāsas,

piemēram: zaļš + dzeltens = dzelteni zaļš; dzeltens + oranžs = dzelteni oranžs; oranžs

+ sarkans = sarkani oranžs utt. Mākslā un dizainā ar J. Itena krāsu apļa palīdzību var

noteikt harmoniju un kontrastus. Vislielākais kontrasts ir krāsām, kas atrodas viena

otrai pretim (komplimentārais kontrasts). Pretējās krāsas ir sarkana – zaļa, dzelte-

na – violeta, zila – oranža (skatīt 10.1. attēlu).

Krāsas ir svarīga mūsu dzīves sastāvdaļa. Mēs iekārtojam mūsu dzīvokļus noteiktās

krāsās, pērkam drēbes tādā krāsā, kas ir modē vai kas ir piemērotas noteiktā situācijā

(kāzās, bērēs, karnevālam). Pastaigājoties dabā, var redzēt iedvesmojošu krāsu mai-

ņu, kas arī iespaido mūs noteiktā virzienā. Dekorētājam-pārdevējam ar to palīdzību

“jāpierunā” pircējus pirkt. Jūsu krāsas izvēlei jāizceļ preces noteiktas īpašības, tā, lai

tās parādītos vislabākajā veidā. Krāsas uzvar tikai tad, ja ir pietiekami daudz gaismas –

saules vai mākslīgā. Noteiktas krāsas uztvere ir atkarīga no gaismas krišanas leņķa.

Krāsas vienmēr mainās atkarībā no salikuma, gaismas un atstarojuma no noteiktu

materiālu virsmām. [2.]

89

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

Izpētīts, ka krāsainas reklāmas lasa par

50% vairāk cilvēku, nekā tādas pašas

melnbaltas reklāmas. Makss Lišers 20.

gadsimta vidū veicis pētījumus par krā-

sas ietekmi – krāsa ne tikai izraisa cilvēkā

reakciju, atkarībā no viņa emocionālā

stāvokļa, bet arī noteiktā veidā rada viņa

emocijas. Katra krāsa izraisa asociācijas

cilvēka bezapziņā.

Praktiski reklāmas plakātos, uzrakstos,

uzlīmēs izmanto visas spektra krāsas,

melno, pelēko un balto. Ar krāsām rakstī-

to domu var padarīt vieglāk uztveramu.

Krāsu gammas izvēlē jāņem vērā nacionālās īpatnības un tautas tradīcijas krāsu izvēlē

un kombinācijās. Tāpat jāņem vērā, ka dažādas krāsas atstāj atšķirīgu psiholoģisko

ietekmi uz cilvēku.

Krāsu uztvere un estētiskais pārdzīvojums lielā mērā atkarīgs no asociācijām, kuras

izraisa krāsa. Konkrēta krāsa rada noteiktas emocijas, priekšstatus, neadekvātas izjūtas,

tā ietekmē sajūtu orgānus, iztēli un atmiņas par redzēto vai pārdzīvoto.

10.1. attēls

Johannesa Itena krāsu aplis

Asociācijas grupa Asociācijas veidi

Svara Vieglas, smagas, gaisīgas, bezsvara

Temperatūras Karstas, siltas, aukstas, liesmojošas, ledusaukstas

Taustes Mīkstas, cietas, durstīgas, maigas

Telpiskās Pietuvinātas, attālinātas, izceltas, iegremdētas

Akustiskās Klusas, skaļas, skanīgas, muzikālas, rejošas

Garšas Saldas, sāļas, rūgtas, saldenas, sausas

Vecuma Bērnu, jauniešu, vecu cilvēku

Sezonas Vasaras, ziemas, pavasara, rudens

Ētiskās Vīrišķīgas, sentimentālas, drosmīgas

Emocionālās Jautras, bēdīgas, skumjas, mierīgas, dramatiskas, traģiskas

Kultūras
Dažādas kultūras parādības, no slavenu gleznotāju darbiem

līdz kulināriju izstrādājumiem

10.1. tabula

Cilvēka izjūtu asociāciju grupas un veidi

90

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

Psiholoģiska ietekme ir arī toņiem. Sarkani – dzeltenā spektra toņi saistās ar vārdu

“silts”, bet zaļi – zilā spektra krāsas ar vārdu “auksts”. Augstie skaņu toņi asociējas ar

gaišām krāsām, zemie – ar tumšām. [5.]

Krāsu asociāciju veidošanās mehānisms ir līdzīgs nosacījuma refleksu veidošanās procesam.

Emocijas un sajūtas, ko izraisa kāda krāsa, ir analoģiskas tām sajūtām, kuras saistītas ar

noteiktiem priekšmetiem un parādībām, kas bijuši tādā pašā krāsā. Pastāv arī iedzimtas

asociācijas, piemēram, to, ka tumšās krāsas liekas smagākas, cilvēks izjūt jau no agras

bērnības. Dažādām krāsām nav vienāds spēks radīt psihiskās reakcijas.

Cilvēks reaģē uz krāsām ar sajūtām un noskaņām. Tādēļ kompozīcijas materiālu krāsas

jāizvēlas pārdomāti, lai tā atbilstu tam, ko vēlaties paust. Ir krāsas, kas ir pārāk aktīvas

un ātri rada nogurumu – sarkanā, oranžā, vismazāk nogurdina zaļā, zilā, dzeltenā.

Krāsas, kas uztur možumu un nomierina – zaļā, zaļganpelēkā, zilganpelēka. Brūnie toņi

nomierina, piešķir mājīguma un siltuma efektu.

Violeta – piesaistoša, noslēpumaina, dziļa,

smaga, ātri nogurdina, lielos plakātos rada

uztraucošu iespaidu. Var lietot nelielām

virsmām kopā ar neitralizējošām krāsām –

zaļgano, sarkanbrūno un pelēkzilo. Violetā

krāsa asociējas ar ametistu, plūmēm, ce-

riņiem, hiacintēm, tinti, renesansi, orhide-

jām. Dažiem uzņēmumiem tā ir logotipa

krāsa, to daudz izmanto iesaiņojumā. Tā

palīdz plauktā veikli atpazīt preci. Skatīt

10.2. attēlu.

Krāsas uztveres raksturojums Krāsas veids

Aktīvās, siltās, kas vizuāli tuvina Dzeltena, oranža un sarkana

Pasīvās aukstās, kas attālina Zila, zaļa, debeszila

Vieglās krāsas Dzeltena, oranža, dzelteni zaļa

Smagās krāsas, piešķir priekšmetiem smagnējumu Sarkana, zila violeta

Gaišās, izstarojošās krāsas Sarkana, dzeltena, oranža

Tumšās, uzsūcošās krāsas Violeta, zila, zaļa, debeszila, pamatkrāsa

10.2. tabula

Krāsu raksturojums

10.2 attēls

Krāsas pielietojums uzņēmuma
logotipā un iesaiņojumā

91

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

Melna – smaga, drūma, lielisks fons, uz kura izceļas pārējās krāsas. Uz lielām virsmām

lieto tikai tad, kad grib panākt spēcīgu kontrastu. Ahromatiska krāsa. Melnā krāsa aso

ciējas ar vārnas spārniem, kokoglēm, antracītu, piķi, darvu, asfaltu, nakti. Melno krāsu var

labi izmantot, ja grib izveidot krāsu kontrastus ar gaišo toņu krāsām. Bet to jāizmanto

pārdomāti, jo tās iedarbībā pasliktinās garastāvoklis, rodas nospiedoša sajūta.

Pelēka – neitrāla, pasīva, iespējamas daudzas nianses. Piemērota neitrālas, mierīgas

vides veidošanai – ideāla fona krāsa. Dažreiz saistās ar bailēm un atstumtību. Pelēkā

saskaņojas ar visām pārējām krāsām. Reklāmas līdzekļos līdz minimumam jāierobežo

pelēkā krāsa, jo tā izraisa apātiju, nogurumu, neuzticēšanos.

Balta – daudzām tautām saistās ar cēlumu, tīrību. Lielas baltas virsmas telpās rada

nekārtības efektu, jo, gaismai krītot uz baltu virsmu, tajā viss atstarojas un tā izskatās

netīra. Labi saskaņojas ar zaļo – pat lielos laukumos, izmanto dažādu toņu pāreju

veidošanai. Ahromatiska krāsa.

Baltā un pelēkā krāsa asociējas ar balto nakti, alumīniju, tēraudu, kaut ko dūmakainu,

sudrabainu, pienu, mēnesi, miltiem, olas čaumalām, perlamutru, pērlēm, albatrosu,

svinu, miglu, mākoņiem.

Sarkana – dinamiska, agresīva, brīdinoša. Asociējas ar kaisli, uguni un asinīm, karstu

un skaļu. Vājā apgaismojumā kļūst tumša, bezkrāsaina. Lielos daudzumos tā nomāc.

Sarkanā krāsa jāizmanto nedaudz, lai varētu tikai

piesaistīt uzmanību. Sarkanie toņi piešķir mājī-

guma efektu. Protams, ir krāsas, kurām piešķir

īpašu nozīmi, piemēram, 67% cilvēku sarkano

krāsu saista ar mīlestību, bet 27% tā nepatīk.

Sarkanā krāsa vēl asociējas ar bietēm, ķiršiem,

avenēm, dzērvenēm, brūklenēm, granātu, rubīnu,

asinīm, tomātiem, koraļļiem, uguni, rozēm, vīnu,

magonēm, varu, pīlādžiem.

Dzeltena – silta, dzīvespriecīga, asociējas ar sauli.

Jebkurai krāsai piejaucot dzelteno, tā rada sil-

tuma efektu. Piemērota tumšu, krēslainu telpu

krāsošanai. Lielās plaknēs atstaro gaismu. Grū-

ti saskaņojas ar citām krāsām, jo ir uzmanību

piesaistoša un spēcīga. Lielās virsmās ir uzbāzīga,

bet matētie toņi labi noder kā fons pārējām krā-

10.3. attēls

Akcijas zīme cenai

92

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

sām. Neiesaka izmantot fakturētām virsmām. Dzeltenā krāsa asociējas ar persikiem,

zeltu, dzintaru, smiltīm, salmiem, citroniem, ziloņkaulu, ķermeni, sauli, krēmu, bēšu,

tējas rozi, vīnogām, banāniem. Veikalos ar dzelteno krāsu asociējas cenu atlaides.

Skatīt 10.3. attēlu. [5]

Zaļa – nomierinoša asociējas ar dabu, cerībām un mieru. Tā var būt gan silta, gan

auksta. Tas atkarīgs, no apgaismojuma un toņa. Piesātināti zaļa var būt labs fons citām

krāsām. Mazina karstuma un trokšņa efektu. Iesaka izmantot telpās, kurās jāuzturas

ilgu laiku. Zaļie vēsie toņi paplašina telpu, gaiši zaļie toņi padara spilgtāku jebkuru

blakus esošu krāsu. Piemēram, zaļā ir smaragda, malahīta, lapu, zāles, pudeļu, tabakas,

purva, gurķu, salātu, olīvu, vara oksīda, sinepju, jūras viļņu, egļu skuju, ķērpju, sūnu,

varžu un haki krāsa. Vēl krasas uztveres atšķirība ir zaļajai krāsai – lielai daļai cilvēku

tā saistās ar maigumu, iecietību, bet daļai ar skaudību. Tas nozīmē, ka viena un tā pati

krāsa var radīt dažādu noskaņojumu, dažreiz pilnīgi pretrunīgu.

Dzeltenā un zaļā krāsa rada vislielāko asociāciju daudzveidību, jo šajā spektra daļā

acs izšķir visvairāk krāsu toņu, arī dabā dzeltenā un zaļā ir visvairāk sastopama. Katrs

krāsas nosaukums asociējas ar daudzām nokrāsām.

Brūnā – neitrāla, asociējas ar zemi, koksni, labi saskaņojas ar pārējām un ir laba fona

krāsa. Taču piesātināti brūna krāsota virsma rada smagnējuma efektu. Asociējas ar

patstāvību un realitāti. Brūnā krāsa asociējas ar kūdru, riekstiem, šokolādi, kastaņiem,

sarkankoku, kafiju.

Oranža – aktīva, uzmanību piesaistoša, silta, saistās ar labsirdību, līdzjūtību, atklātību.

Oranžā krāsa asociējas ar uguni, burkāniem, ķieģeļiem, apelsīniem, rūsu, medu, bronzu,

aprikozēm, safrānu, rūdu. Cilvēks ļoti labi uztver dzelteno, oranžo, brūno, zaļo (izmanto

pārtikas produktu reklāmās).

Uzmanību visvairāk piesaista sarkanā un oranžā, bet jāievēro noteikti arī fons, krāsu

salikumi, kontrasti. Visspēcīgākais kontrasts ar melnu un violetu. Viegli saskatāma

arī vājā apgaismojumā. Tā optiski tuvina nokrāsotas virsmas. Krešu oranža saistās ar

temperamentu, kaislību

Zila – pasīva, distancējoša, asociējas ar bezgalību un debesīm, mazina uztverē dažādu ka-

rinājumu iedarbību. Saistās ar ilgām un brīvību, ar kaut ko aukstu un klusu, tīrību, veselību,

mundrumu, svaigumu (izmanto zīdaiņu preču iesaiņojuma noformējumā).

Tumši zila labi sapludina dažādas virsmas. Gaiši zila un pelēka optiski palielina telpas

un plaknes, asociējas ar ilgām un romantiku, bet tumši zila krāsa rada attālinošu efektu.

93

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

Zilā krāsa asociējas ar safīru, kobaltu, indigo, plūmēm, debesīm, jūru, baklažāniem,

džinsiem.

Zaļganzils rada dziļuma iespaidu.

Rozā – maiga, liega, klusināta, saistās ar maigumu, jūtīgumu, jo, piejaucot sarkanai

balto, tās spēks tiek vājināts. Izmanto zīdaiņu preču reklāmās un iesaiņojumā.

Savukārt garšas, taustes un emocionālās asociācijas vairāk saistītas ar individuālajiem

pārdzīvojumiem un bioloģisko orgānu darbību. Pat ļoti tuvi cilvēki var dažādi reaģēt

uz to pašu krāsu. Spēcīgākās emocijas izraisa cilvēka ķermeņa krāsas, kaut arī tas ne

vienmēr tiek apzināts. Piemēram, neviens nav vienaldzīgs pret rozā krāsu, to vai nu

mīl vai ienīst. Rozā krāsas smalkākie toņi var izraisīt dažādas emocijas.

Visplašākā kultūras sfēra, kur neiztikt bez asociācijām, ir krāsu nosaukumi. Lielākā

daļa ikdienā lietojamo krāsu nosaukumu cēlušies no salīdzināšanas ar priekšmetiem,

parādībām, dabas veidojumiem vai mākslas darbiem.

Purpurkrāsa, pat tīra un spilgta, izraisa dažādu reakciju, jo tai ir divējāda daba, tā

asociējas ar izspiestiem ķiršiem, buļļa asinīm. Purpura sarkanā saistās ar varu, cienī-

gumu, mīlestību.

Izvēloties reklāmas līdzekļus, jāņem vērā kontaktauditorija, t.i., tās pircēju grupas

īpatnības, kurai reklāma domāta: dzimums, vecums, izglītības līmenis, profesija u.c.

Izvēloties reklāmas līdzekli, jāatceras krāsu, spēcīgu attēlu ietekme. Jāņem vērā, ka

nacionālo krāsu un simbolikas izmantošana reklāmā vienmēr nedod labus rezultātus.

Jāņem vērā arī krāsu kombinācijas. Vislabāk izskatās melni burti uz dzeltena fona, balta

krāsa uz zila fona. Šiem krāsu salikumiem ir nozīme, lasot reklāmu no attāluma. Krāsu

kombinācijām jābūt harmoniskām un ar patīkamu kontrastu.

Attālums un krāsu izšķiršana. Krāsu izšķiršanā no attāluma vislabākā ir melna krāsa

uz dzeltena fona. Pastāv šādi krāsu salikumi pēc to uztveres kontrasta samazināšanas:

 � melns uz dzeltena; dzeltens uz melna; violeti-zils ar dzeltenu, melns uz oranža;

oranžs uz melna; zils ar oranžu; balts uz sarkana; balts uz zila; sarkans uz dzeltena;

zaļš uz balta; melns uz balta; oranžs uz balta.

Krāsu gammai jāatbilst piedāvājamās preces raksturam vai vismaz nav jānonāk

pretrunā ar preci. Tādēļ, veidojot iesaiņojumu, jāizvēlas identificējošas krāsas kon-

krētai precei.

94

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

Intensīvas, košas, piesātinātas krāsas pievērš uzmanību, bet nedrīkst aizmirst par saturu.

Intensitātei ir jāatbilst realitātei, pretējā gadījumā tā var izraisīt negatīvas emocijas. Piemēram,

koši oranža vai violeta seja pievērsīs uzmanību, bet var radīt pretīgumu. [5]

Vācu psihologi ir izpētījuši šādus k r ā s u s a l i k u m u i e d a r b ī b a s p r i n c i p u s :

 � dzeltens ar zilu – stipra spriedze, kuras dēļ rodas kustības efekts;

 � sarkans ar zaļu – spēcīgs kontrasts starp mieru un enerģiju, no kā rodas dzīves

apliecināšanas spēks;

 � violets ar dzeltenu – smaguma un viegluma vienlaicīgs efekts;

 � zils ar sarkanu – atgrūšanas sajūta, kaut arī sarkanais ar dažiem zilā toņiem rada

strauja spēka iespaidu;

 � rozā ar gaiši zaļu vai baltu – maigums un vājums;

 � zaļš ar baltu – tīrība un spodrība;

 � brūns ar zaļu un dzeltenu – piezemētība.

Radniecīgas krāsas vienmēr iedarbojas tāpat kā katra no tām atsevišķi. Piemēram,

zilās un zaļās salikums izraisa nemieru un nepārliecinātību.

Starp kopējus elementus saturošiem salikumiem (piemēram, zaļā ar oranžo, kur kopējais

elements ir dzeltenā) var rasties sadursme vai savstarpēja atgrūšana.

Savstarpēja pievilkšanās var rasties starp dzelte-

no – sarkano un dzelteno – zilo krāsu, sarkano

dzelteno un sarkano zilo, tas ir, starp tām krāsām,

kur viens vai otrs elements dominē, bet otram

ir palīgloma. Tas ir jāievēro, lai izveidotu labāko

krāsu salikumu.

Gatavojot dažāda veida reklāmu – plakātu, buk-

letu u.c., ļoti svarīgi vizualizēt dizainu: pareizi

izvietot tekstu, atrast efektīvu attēlu, kā arī izvē-

lēties krāsu gammu, uz kuras fona preces vai pa-

kalpojuma reklāma tiks uztverta labākajā veidā.

Visi elementi ir savstarpēji saistīti: pats rekla-

mējamais objekts, tā attēls un teksts. Reklāmas

krāsu noformējums var mainīties katrā jaunā

10.4. attēls

 Dzeltens logotips uz violeta fona

95

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

reklāmas kampaņā, bet uzņēmuma logo nemainās ļoti ilgu laiku, tas jāņem vērā,

izvēloties reklāmas krāsas. Skatīt 10.4. attēlu.

Kafijas reklāmā dominē brūnie toņi, piena produkta reklāmā – baltie, bērnu apģērbā un

higiēnisko līdzekļu reklāmā izmanto maigus pasteļtoņus, atsvaidzinošai limonādei – aukstos

pērļu toņus, kas atklāj ūdens dzīvinošo spēku. Nopietnai mūzikai izmanto sarkanās, melnās

un zelta krāsas salikumu, savukārt popmūzikā – ekspresīvas krāsas, kā rozā, oranža, sarkana.

Zelta krāsu izmanto, reklamējot ko patiešām dārgu un vērtīgu.

Firma, kas ražoja veļas pulveri, vēlējās uzzināt, kādas krāsas iepakojumā to varēs labāk

pārdot. Vienu un to pašu pulveri iebēra dažādas krāsas iepakojumos – zilā un dzel-

tenā – un izdalīja mājsaimniecēm. Pēc divām nedēļām mājsaimnieces konstatēja, ka

pulveris dzeltenajā pakā tik aktīvi cīnās ar netīrumiem, ka vienlaikus bojā veļu, toties

pulveris zilajā pakā ir daudz saudzīgāks, tomēr nepietiekami izmazgā netīrumus. Pēc

pulvera iebēršanas zili-dzeltenās pakās, vairs pretenziju nebija.

Dažās Eiropas valstīs, cīnoties pret tabakas un alkohola reklāmu, nosaka arī krāsu

ierobežojumus – līdz pat atļaujai izmantot tikai ahromātiskās krāsas.

Dažādi reklāmas izstrādājumu veidi nosaka atšķirīgas prasības krāsas projektēšanā.

Pirmais tips

Maksimāli precīzs preces attēlojums, kas pilda informatīvo funkciju.

Preču attēlojums uz iepakojuma. Pircējam tiek pateikts, ko viņš īsti pirks. Krāsu

galvenā problēma ir precīzi nodot patieso priekšmeta krāsu, un to lieliski

atrisina preces fotografēšana un pēc tam harmoniska fona piemeklēšana.

Otrais tips

Mērķis ir ne tikai informēt par preces ārējo izskatu, bet arī solīt pircējam dažādas

ērtības un pozitīvas emocijas, kuras viņš piedzīvos, ja preci nopirks. Piemēram,

uz konfekšu kārbas attēlots ziedu pušķis, uz sinepju burciņas etiķetes –

bārdains klauns ar asu skatienu, uz zaļās tējas kārbiņas – tuksnesis, karavāna,

kas ļauj iestigt Arābijas senatnes romantikā. Krāsa šeit pamodina emocijas

un asociācijas. Precīza atbilstība dabai nav nepieciešama, un ļoti vēlama ir

harmonija un dekoratīvs noformējums.

Trešais tips

Mākslinieciskais – reklāma tiek veidota līdzīgi grafikai vai gleznai. Par preci tā

informē netieši. Mākslinieks vizualizē kādu domu, ideju, kas saistās ar preci,

īpatnību, kas ne vienmēr ir acīmredzama. Tādā veidā tiek „atsvaidzināta”

priekšmeta uztvere, cilvēks redz preci it kā pirmo reizi, tāpēc pievērš tai

uzmanību. Šis paņēmiens vairāk ir piemērots kultūras pasākumu reklāmai –

izstādēm, izdevumiem, grāmatu vāku noformēšanā.

10.3. tabula

Trīs tipu krāsu projektu raksturojums

96

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

Piemēri par reklāmas un iesaiņojumā izmantoto krāsu asociācijām. Mazgājamo līdzek-

ļu reklāmā dominē baltā, zaļā, krāsa, kas cilvēkā izraisa aukstuma sajūtu. Aukstums

un tīrība zemapziņā ir vienādi, mums ir zināms, ka baktērijas, mikrobi un citi kaitīgi

organismi aukstumā nedzīvo.

Piemēram, Proctere & Gamble ražoja šampūnu sēriju pelēkos flakonos, cerot, ka tie

izcelsies uz citu šampūnu fona. Tomēr pelēkajai krāsai nav asociāciju ar šampūnu, tā

nozīmē birojus, pilsētas, asfaltu, konservatīvismu, bet ne tīrību un skaistumu.

Cukuru nepārdod zaļas krāsas iepakojumā. Zaļā krāsa zemapziņā asociējas ar rūgtu

garšu. Brūnā krāsa psiholoģiski rada stiprāku garšu cigaretēm un kafijai.

Lišera ideja balstās uz to, ka krāsa ieņem savu emocionālo nišu, tāpēc atkarībā no tā, vai

cilvēks to pieņem, vai ne, var daudz uzzināt par pašu cilvēku. Ir pierādīts, ka daudzi cilvēki

izvēlas preci nevis pēc garšas īpatnībām, bet gan tāpēc, ka viņiem patīk krāsa. Liela daļa

konkrētas alus šķirnes cienītāji nav spējīgi to atšķirt to „aklajā” testā. Līdzīgi ir ar smēķē-

tājiem. Krāsu izvēles procents ir atkarīgs arī no vecuma, dzimuma un sociālā stāvokļa.

Sarkanā krāsa visvairāk piesaista uzmanību, tomēr to nevar izmantot, reklamējot preci,

kas neatbilst sarkanās krāsas noskaņai, piemēram, sejas krēmu vai biezpienu. Tomēr var

izmantot nelielu koši sarkanu punktiņu uz pasteļkrāsas iepakojuma.

Mājsaimniecēm tika piedāvāts degustēt kafiju, kas bija ielieta četrās krūzītēs. Katra

krūzīte stāvēja blakus savas krāsas kastītei – brūnai, gaiši zilai, sarkanai un dzeltenai.

Visās krūzītēs bija vienāda kafija, bet degustētājas to nezināja. Rezultātā 75% atzī-

mēja, ka kafija, kas atradās blakus brūnajai kastītei, ir pārāk stipra, bet 85% atzina, ka

pati aromātiskākā un garšīgākā kafija, kas stāv blakus sarkanajai kastītei. Gandrīz visi

apgalvoja, ka gaiši zilās kastītes kafija ir maiga, bet dzeltenās – vāja.

No piemēriem redzams, cik svarīga loma krāsai ir preces noformēšanā. No estētiskā

viedokļa iepakojums iedarbojas ne tikai, lai uzturētu preču zīmes tēlu, bet arī uz tādām

papildu īpašībām kā „svaigs” un „pikants”. Svaiguma sajūtu dod neuzbāzīgā zilā krāsa,

bet zaļā saistās ar pārdzīvojumu, ko izsaka vārds „vārgs”. Lai uzsvērtu svaigumu, pietiek

ar nelielu zilu zīmi vai zīmējumu. Krāsa var mainīt tādas preces īpašības kā pievilcība,

siltums, apgarotība, drošība, oficiālums. Krāsas iedarbība ir iespējama ne tikai tieši

vizuālā veidā, arī audio reklāmā, rosinot klausītāju iztēli. Šeit pārsvarā ir viegli sapro-

tamas asociācijas, kā „dzeltenā” – „zelts”, „baltā – pērles” u.c. Tādu semantisko rindu

viegli var aprakstīt ar vārdu „lielisks”, tāpēc prece pircējam „parādās jaunā gaismā”. Ja

krāsai ir izšķirošā nozīme noteikta iesaiņojuma identifikācijas stadijā un tā bieži nosaka,

97

Krāsas psiholoģiskā ietekme reklāmu un iesaiņojuma noformējumā

vai iesaiņojumu vispār ievēros, var secināt, ka intensīvas krāsas vai to kombinācijas

spēcīgāk saglabājas atmiņā.

Ja objekts atrodas vienā plaknē ar fonu, tad krāsu attiecībām ir būtiska nozīme. Tās

veicina vai traucē skaidru salasāmību.

Skatīt 10.5. attēlu.

Ja objektam un fonam vienāds krāsojuma tumšums, tad radniecīgie krāsu toņi (piemēram,

zils un zaļš) vai sveši krāsu toņi (piemēram, zaļš un violets) aktīvi neizdalās, bet vēl nodro-

šina salasāmību. Bet vienādi tumšas pretējas krāsas (piemēram, zaļš un sarkans) žilbina

acis un ātri nogurdina. Ja objekta uzdevums ir tikt ātri pamanītam un būt momentā

nolasāmam, tad var izmantot salikumus 10.6. attēlā. Redzes uzmanību saista vispirms

spilgtās krāsas. No tām aktīvākās ir siltās: sarkanā, oranžā, dzeltenā. Krēslainā apgaismo-

jumā savu krāsainību vislabāk saglabā dzeltenā, oranžā un zilā krāsa. [5]

10.5. attēls

Sliktas lasāmības piemēri

10.6. attēls

Labas lasāmības piemēri

98

Iesaiņojuma nozīme
merčendaizingā11.

11.1. Preces ārējais izskats un iesaiņojuma funkcijas

Iepakošanas dizains – merčendaizinga veiksmes sastāvdaļa. Preces ārējam izskatam

ir ļoti liela nozīme, jo pirmo iespaidu veido vizuālā uztvere 55%. Ir zināms, ka preces

uztveršanā svarīgu lomu spēlē funkcionālie iepakojuma aspekti. Piemēram, pircējs

novērtē iepakojumu:

 � kā līdzekli, lai pasargātu preci no bojājumiem;

 �� kā informāciju par noteikta daudzuma dozēšanu

(viena prece no tūbiņas, šķidrās ziepes);

 � kā līdzeklis preces transportēšanai (veļas pulvera iepakojums ar rokturīšiem);

 � pēc lietošanas ērtuma (zobu pastu vai krēmu var nolikt plauktā);

 � pēc atvēršanas, aizvēršanas ērtuma;

 � pats par sevi neatkarīgi no satura (pēc tam var tikt izmantots citiem mērķiem).

Bet estētiskais faktors un semantiskā sastāvdaļa ņem virsroku iepakojuma novērtēša-

nā. 90 gadu vidū pašmāju ražotāju preču iepakojumi ievērojami zaudēja uz ārzemju

kompāniju pārdomāto produktu dizaina fona. Tie laiki, kad teica „Vienalga, kā iesaiņots,

tāpat apēdīs, jo ir lēts”, sen jau ir garām. Preču zīmola dizaineri un mārketinga speciā-

listi vairāk savu attieksmi uz iepakojuma būvē uz emocionālās iedarbības principu

pamata. Tomēr tikai tagad šis process pieņemas spēkā. Uzņēmumos, kur mārketinga

nodaļa ir mazskaitliska, iepakojuma veidošana tiek veikta pa vecam ar ražošanas lomas

pārsvaru. Ražotājam piemītošā „iemīlēšanās”’ savā precē liek tiem vairāk koncentrēties

uz tehnoloģisko pilnveidi. Bet pirms pircējs novērtēs produkta īpašības, viņam tas ir

jāpamana un jāizvēlas. Satrauktais ražotājs izsauc dizaineri un paļaujas uz viņa fantāziju

un radošo lidojumu, bet uz mārketinga un pārdošanas nodaļas „pleciem” gulstas visi

uzdevumi par preces virzīšanu tirgū.

99

Iesaiņojuma nozīme merčendaizingā

*Šie posmi ne vienmēr darbojas.

Sekojot šai shēmai, var veidoties zināmas problēmas, ja mārketinga nodaļai nav pie-

tiekama pieredze lai veiktu pētījumu saviem spēkiem vai līdzekļiem. Lai piesaistītu

specializētas organizācijas, vislabākā varianta izvēli realizē komisija, kas parasti sastāv

no ražotāja vadības. Tādā veidā izvēle ir atkarīga no to personu, kas pieņem lēmumu,

individuālās gaumes, uzskatiem un pārliecības, un laika daudzuma, ko viņi var atvēlēt

dotajam daudzumam.

Iesaiņojumam jābūt veidotam tā, lai tas varētu labi pildīt savas funkcijas.

Labi veidots iesaiņojums spēj:

 �� veicināt preces atzīšanu (pieņemšanu);

 � veicināt firmas uzplaukumu un sekmēt tās imidža veidošanu;

 �� piešķirt jau esošai precei jaunu izskatu;

 � saglabāt preci ilgāku laiku;

 � palīdzēt patērētājam preci labāk izmantot;

 �� ieviest jaunas izmantošanas iespējas jau esošām precēm;

 � samazināt izmaksas;

 � palielināt pārdošanas apjomu un peļņu.

Iesaiņojuma plānošana ir ļoti būtiska. Jāzina, piemēram, vai iesaiņojumam prece

jāaizsargā no mitruma, mehāniskiem bojājumiem un temperatūras izmaiņām; vai

iesaiņojums pēc atvēršanas jāaizver vai kā citādi jāaiztaisa ciet; vai prece atpelnīs

iesaiņojumu vai ne.

Pēc tam, kad iegūtas atbildes uz šāda veida jautājumiem, nākamais solis ir preces

noieta tirgus izpēte. Ražotājs vēlas zināt pirkšanas paradumus, kā arī iesaiņojuma

1. posms Pamatidejas, iepakojuma tēla izveidošana.

2. posms
Sagatavošana un tehnisku uzdevumu iesniegšana dizaineriem.

(Lielu sadaļu sastāda tehniskie un vērtības ierobežojumi.)

3. posms Dizaineru piedāvāto variantu izskatīšana. Optimālākā varianta izvēle.

4. posms*
Iepakojuma dizaina testēšana jeb pārbaude: novērtēšanas metožu izvēle,

testēšanas scenārija izstrāde, pētījuma rezultātu izstrāde.

5. posms* Izmaiņu veikšana dizainā, ņemot vērā potenciālo lietotāju viedokli.

11.1. tabula

Preces iepakojuma dizaina veidošanas shēma [17]

100

Iesaiņojuma nozīme merčendaizingā

formas un lielumus, ar kuriem mazumtirgotājs var ērti rīkoties, un veikala veidu, kurā

prece tiks pārdota.

Tālāk seko īstais darbs pie iesaiņojuma veidošanas. Jābūt skaidrībai:

 � Kāds materiāls tiks izmantots iesaiņojuma veidošanai?

 � Vai iesaiņojums ir izturīgs?

 � Vai etiķete ir pietiekami efektīga?

 � Vai iesaiņojums atbilst MK noteikumiem?

 � Vai preces nosaukums ir skaidri redzams?

 � Vai zīmējums atspoguļo preces kvalitāti?

 � Vai iesaiņojums atstās labu iespaidu?

Ražotājiem un tirgotājiem ir ļoti nopietna attieksme pret iesaiņojumu, jo, kā rāda pētī-

jumi, vairāk preču var pārdot, ja ir labs iesaiņojums. Tāds pētījums, piemēram, parādīja,

ka uzņēmumiem, kas nodarbojas ar iesaiņojuma pētīšanu, pārdošanas apjoms bija par

50% lielāks nekā tām, kuras pārdeva līdzīgas preces, neveicot iesaiņojuma pētīšanu. Tā

kā pievilcīgs iesaiņojums palielina preces pārdošanas apjomu, ir ražotāji, kuri pievērš

iesaiņojumam gandrīz tikpat lielu vērību kā pašai precei.

Dažos gadījumos ar iesaiņojuma veidošanu nodarbojas ražotāju uzņēmumu iesai-

ņojuma nodaļa. Citos gadījumos ar to nodarbojas reklāmas aģentūra vai patstāvīga

iesaiņojuma firma veido iesaiņojumu ražotājiem. Pēdējos gados daudzi lielveikali

paši veido savu iesaiņojumu. Turklāt iesaiņojuma piegādātāji bieži izveido jaunus

iesaiņojuma veidus. Viena no šādām piegādātājām ir konservu kārbu firma, kuras

darbības rezultātā notikušas lielas izmaiņas ar alumīnija konservu kārbām. Viens no

šādiem jaunievedumiem ir cilpiņa kārbu atvēršanai. Tā ļauj patērētājam viegli atvērt

visu konservu kārbas vāku, neizmantojot tam speciāli paredzētas ierīces.

Tātad ražotāji, lai apmierinātu savas vajadzības pēc iesaiņojuma veidiem, var izvēlēties

paši savu iesaiņojuma nodaļu, reklāmas aģentūru, patstāvīgu iesaiņojuma firmu vai

iesaiņojuma piegādātāju. Jebkurā gadījumā darbs pie iesaiņojuma veidu pilnveido-

šanas ir saistīts ar izpēti un materiālu izmantojamību. Valsts likumdošana ir izvirzījusi

prasības iesaiņojuma materiāliem — tie nedrīkst būt kaitīgi cilvēka veselībai, reaģēt

ar produktu sastāvdaļām. Arī krāsas, kuras izmantotas etiķešu veidošanai, nedrīkst

būt kaitīgas, marķējumam jābūt tās valsts valodā, kurā realizē preci, informācijai jābūt

patiesai. Šo noteikumu neievērotāji var tikt saukti pie atbildības.

101

Iesaiņojuma nozīme merčendaizingā

Pēc tam, kad izveidoti piemēroti zīmējumi, krāsas, piemeklēti materiāli, tiek sagatavoti

daži eksperimentāli iesaiņojumi. Tie tiek pārbaudīti laboratorijās, kā arī tirgos, tikai pēc

tam tiek pieņemti ražošanai masveidā.

Daži mazumtirgotāji, kā, piemēram, pārtikas tirgotāji, paši nodarbojas ar iesaiņošanu,

kā jau iepriekš minētais Rimi, Optima. Pārtikas tirgotāji saņem svaigu gaļu, dārzeņus un

augļus lielos daudzumos. Pēc tam noliktavā vai veikalā šie lielie daudzumi tiek sadalīti

izcērtot, sverot, safasējot ērtai lietošanai piemērotās vienībās. Tad pārtika tiek iesai-

ņota plastmasas maisiņos vai plastmasas, vai kartona paplātēs, kas ietītas plastmasas

ietinamajā materiālā. Beidzot katram iesaiņojumam tiek pievienota etiķete, uz kuras

uzrakstīts iesaiņojumā esošā produkta nosaukums, preces svars un cena.

Ražotāju uzņēmumam jāveic ātri bojājošās produkcijas marķēšana, norādot uz etiķetes

vai iesaiņojuma uzglabāšanas temperatūru un derīguma termiņu.

Iesaiņojuma un reklāmas funkcijas savā ziņā ir diezgan līdzīgas. Iesaiņojums ir rek-

lāmas vēstījums veikalā, kur pircējs tieši sastopas ar daudzām precēm. Tāpēc preces

iesaiņojuma izveidošana ir jāpamato uz pircēja vajadzību un vēlmju pamata. Pircēja

emocionāla ietekmēšana var paaugstināt vai samazināt preču apgrozījuma lielumu.

Ar pareizi veidota iesaiņojuma dizainu var ne tikai stimulēt izvēli tieši veikalā, bet

gan arī nostiprināt patērētāja uzticību produktam un preču zīmei un veidot pozitīvu

ražotāja tēlu lietotāja acīs. Paša produkta imidža veidošanā un izplatībā mazumtirdz-

niecībā preces iesaiņojums ir spēcīgs ierocis; kompetenta iesaiņojuma izveidošana

tiek panākta ar mārketinga speciālista un dizaineru sadarbību visos iesaiņojuma

veidošanas darba posmos.

Pircējam redzamo preces ārējo izskatu veido tās iesaiņojums un marķējums. Patlaban

gandrīz visas saražotās preces tiek pārdotas speciāli tām izveidotā iesaiņojumā. Super-

mārketos var redzēt ļoti maz vaļēju preču, tās ir nopērkamas dažāda lieluma, formas

un krāsas iesaiņojumos. Dažas no šīm funkcijām daļēji veic iesaiņojuma marķējums. Tā

ir informatīva etiķete, apvāks vai zīmogs, kas pievienots precei vai tās iesaiņojumam.

Ar preces iesaiņojumu jāsaprot ietinamo materiālu vai kārbu, kastu izmantošana, lai

pasargātu, saturētu, atspoguļotu, veicinātu un atvieglotu preces izmantošanu.

Iesaiņojuma funkcijas ir saturēt, aizsargāt, atspoguļot preci un atvieglot tās izman-

tošanu. Piemēram, sāls. Pēc tam, kad tas ticis pārstrādāts, to iesaiņo, un tas ir gatavs

pārdošanai patērētājiem. Iesaiņojums nemaina sāls garšu, tomēr pircēji dod priekšroku

iesaiņotai precei. Ko tad iesaiņojums dod sālim? Cietā, mitrumu izturīgā kartona kārba

102

Iesaiņojuma nozīme merčendaizingā

vai polimēra iesaiņojums palīdz saglabāt sāli sausu un tīru, pasargā to no netīrumiem,

insektiem un svešķermeņiem. Zīmējums un uzraksts uz kārbas piesaista pircēju un

apraksta preci. Ērtais, viegli atveramais “snīpis” atvieglina iebēršanu un sāls dozēšanu.

Piedevām iesaiņojums padara iepirkšanos vieglāku un ātrāku; pircēji var izvēlēties preci,

kuru vēlas, negaidot, kamēr pārdevējs nosvērs un iesaiņos vēlamo preces daudzumu.

Šādu pašu apsvērumu dēļ populāras ir arī citas iesaiņotās preces.

Preces un patērētāja aizsardzība

Labs iesaiņojums ir veidots tā, lai aizsargātu preci. Piemēram, iesaiņojumam jābūt

tādam, lai tas varētu izturēt mitrumu, dūrienus, kā arī citus bojājumus. Kaut gan ir

grūti pasargāt iesaiņotu preci no visām iespējamām briesmām, ir jāvelta pūles, lai

nodrošinātu aizsardzību pret izplatītākajiem negadījumiem.

Preces saturēšana

Ar kārbu palīdzību preces ir ērti pārvietojamas un atsevišķi nodalāmas. Bieži vien

pircēji ņem līdzi uz veikaliem, kuros ir ierobežotas apkalpošanas iespējas, savus preču

saturēšanai domātos iesaiņojuma materiālus. Pircējs var ierasties pašapkalpošanās

veikalā ar saviem iepirkuma tīkliņiem vai kartona kārbām. Taču pircēji, kas regulāri

iepērkas supermārketā, zina, ka lielākā iegādāto pirkumu daļa būs iesaiņota kastēs,

burkās vai plastmasas maisiņos. Pēc tam, kad pirkumi ir iegādāti, tos ieliek lielākā,

promnešanai paredzētā maisiņā.

Preces atspoguļošana

Iesaiņojumam būs lielāka lietderība, ja tas atspoguļos saturu. Parasti tas iespējams ar

marķējuma palīdzību. Arī izmantojot īpašu iesaiņojuma zīmējumu vai krāsu, var palīdzēt

pircējam iesaiņojuma satura noteikšanā. Šī atspoguļošana ir ļoti svarīga mārketinga

speciālistiem, lai atšķirtu savas preces no konkurentu precēm. Bieži vien konkurējošās

preces izskatās līdzīgas pat dažādos iesaiņojumos. Skatīt 11.8. attēlu.

Preces virzīšana pie pircēja

Tieši ar iesaiņojuma palīdzību var sekmēt pircēja piesaistīšanu. Tā ir pircējam visredza-

mākā preces daļa, dažreiz arī vienīgā redzamā daļa. Bieži vien preci, kura pati ir vienkārša

vai interesi neizraisoša, var atdzīvināt interesants iesaiņojums. Skatīt 11.5. attēlu. Tā kā

precei ir jāiztur konkurence ar daudzām citām līdzīgām precēm, tad būtu nepieciešams

pievilcīgas formas iesaiņojumam spilgtas krāsas efektīgs zīmējums, lai palīdzētu pie-

saistīt pircēju. Skaidrs zīmējums un saistoša informācija uz iesaiņojuma neapšaubāmi

103

Iesaiņojuma nozīme merčendaizingā

veicina preces pārdošanu. To var veicināt arī informācija par preces lietošanu, kā arī

rosinot pircēju pirkšanas brīdī.

Preces l ietošanas at vieglošana

Kartona kārbas ar snīpi ērtai šķidruma izliešanai, sviesta ietinamais materiāls ar iezīmē-

tām mērvienībām — šie visi piemēri norāda uz tām ērtībām, ko sniedz iesaiņojums.

Piemēros iesaiņojums veidots, paturot prātā lietotāja vajadzības. Papildu ērtības, ko

piedāvā iesaiņojums, ir attiecināmas arī uz industriālajām precēm. Bieži vien pārtikas

preces tirgum tiek nosūtītas kartona kārbās, kuras atverot veidojas saistoša preču

demonstrēšanas iespēja. Mazumtirgotājam tikai jāatver ērti atveramā kaste, lai veikala

ejā vai uz letes demonstrētu preces (šokolādi, košļājamo gumiju). [6]

Nepārtikas preču iesaiņojums ir viens no varenākajiem marketinga līdzekļiem, jo –

labi izgatavots un noformēts, tas paaugstina preces vērtību pircēja acīs un noder par

papildus faktoru preces sekmīgai virzīšanai tirgū.

lesaiņošana ir mērķtiecīga darbība dizaina, preces ievietošanas vai ietīšanas jomā.

Jebkuru ievietojumu vai ietinumu sauc par iesaiņojumu.

Tas var būt:

I. �Iekšējais:

  1. �sākotnējais iesaiņojums (tā ir tūlītēja preces novietošana ražošanas procesā,

piemēram, odekolonam pudele utt);

  2. �otrreizējais iesaiņojums (materiāls, ko lieto līdzās sākotnējam iesaiņojumam un ko

atmet, kad preci patērē, piemēram, kārbiņa, kurā iesaiņota odekolona pudele utt).

II. �ārējais: iekraušanas iesaiņojums (tara, kas nepieciešama preces uzglabāšanai,

novietošanai, transportēšanai, piemēram, kartona kastes odekolona kārbiņu trans-

portēšanai utt.)

11.2. Iesaiņojuma marķējums un svītru kods

Izšķir preču zīmes (zīmola), šķiras vai aprakstošos marķējumus.

Preču zīmes (zīmola) marķējums vienkārši norāda preču zīmes nosaukumu. Tas var būt

paša ražotāja vārds vai nosaukums, ko izvēlējies ražotājs, pēdējos gados arī starpnieka

preču zīme, piemēram, “Rimi” produkcija.

104

Iesaiņojuma nozīme merčendaizingā

Šķiras marķējums ar burta, skaitļa vai vārda palīdzību precīzi atspoguļo preces īpašību

vai šķiru.

Aprakstošais marķējums sniedz informāciju par preces lietošanu, aprūpēšanu, dārdzību,

uzbūvi, sastāvdaļām vai citām preci raksturojošām pazīmēm.

Iesaiņojumam un marķējumam ir nozīmīga loma gandrīz visām patēriņa precēm un

arī daudzām industriālām precēm. Tie daudz ko dod, lai celtu gan preces vērtību, gan

derīgumu un piesaistītu pircēja uzmanību. Tie ir marketinga programmas būtiska

sastāvdaļa. Veiksmes vai neveiksmes gadījumā izšķirošā loma ir iesaiņojumam un

marķējumam. Bieži vien iesaiņojums ir tas, kas palīdz atšķirt vienu preci no otras.

Katram iesaiņojumam tiek veidota sava etiķete, kura var būt piestiprināta pie iesai-

ņojuma vai iespiesta iesaiņojuma materiālā. Skatīt 11.2,11.3. attēlus. Tā ir iesaiņojuma

neatņemama sastāvdaļa. Uz etiķetes var būt:

 � tikai preces preču zīmes (zīmola) nosaukums;

 � izsmeļoša informācija par preci.

Kaut arī pārdevējs dod priekšroku īsai informācijai, atsevišķi likumi nosaka, kādai

informācijai jābūt ietvertai. Etiķetei ir vairākas funkcijas:

 � identificē preci vai preču zīmi (zīmolu);

 � parāda preces šķiru;

 � apraksta preci – kur, kas, kad saražojis, ko satur prece, kā to lietot, iesaiņojuma

svars, tilpums;

 � etiķete reklamē ar savu skaisto grafisko noformējumu;

  tiek �norādīts preces realizācijas beigu termiņš, līdz kuram ražotājs garantē preces

kvalitāti. [6]

Arī nepārtikas precēm etiķetes ir iesaiņojuma sastāvdaļa, kas sastāv no iespiestas

informācijas, kur aprakstītas preces īpašības, lietošanas un kopšanas īpatnības. Uz

etiķetēm var būt apzīmējumi, kas attiecas uz to kopšanas īpatnībām, piemēram,

trikotāžas izstrādājumiem, šūtām precēm, ādas apaviem u.c.

Ar marķējumu saprot uz taras uzrakstīto tekstu vai zīmējumu. Tas norāda iesaiņotās

preces nosaukumu, ražotāju, tā adresi, preču zīmi (zīmolu), tarā iepakoto izstrādājumu

daudzumu, izmēru izgatavošanas datumu, saiņotāja numuru, šķiru (vajadzības gadī-

jumā arī citus rekvizītus). Marķējumam jābūt glītam, labi salasāmam.

105

Iesaiņojuma nozīme merčendaizingā

Etiķete var arī maldināt pircēju, neparādot pilnībā sastāvdaļas vai lietošanas instrukciju.

Tāpēc valdības izdod likumus, kas regulē nepieciešamo informāciju.

Svītru kods ir vajadzīgs, lai ražotāji, preču uzglabātāji un pārdevēji varētu identificēt

preci, jo svītrkods atvieglo uzskaiti, kontrolē preču plūsmu.

Preču automātiska identifikācija un svītru kodēšana ir plaši izplatīta rūpnieciski at-

tīstītajās valstīs. Pasaulē tā jau sen un veiksmīgi tiek pielietota tirdzniecībā – veikali

aprīkoti ar speciālām skanēšanas (nolasīšanas) iekārtām, ārējās tirdzniecības sfērā

svītrkoda atrašanās uz preces vai iepakojuma kļūst par obligātu nosacījumu, tas būtiski

ietekmē preces konkurētspēju, bet gadījumos, kad uz preces nav koda, tas bieži vien

padara preču eksportu neiespējamu. Saskaņā ar Starptautisko preču koda sistēmu,

kuru izstrādājusi Starptautiskā preču numerācijas asociācija EAN, katrai precei ir savs

simbols – kods, pēc kura var “pazīt” preci jebkurā valstī. Ar EAN sistēmas palīdzību var

veikt ražošanas uzņēmumos, noliktavās, tirdzniecības tīklā realizēto izstrādājumu

automatizētu datu apstrādi. Katram preču veidam tiek piešķirts savs numurs, kurš

sastāv no 13 cipariem (EAN – 13), kuri viennozīmīgi identificē šo preci. Nevienai citai

precei, kura ir starptautiskās tirdzniecības apritē, nevar būt tāds pats numurs. Pie kam

šis numurs neklasificē preci un nesatur nekādu informāciju par to. Šis numurs tikai

identificē preci.

Pirmie divi (nelielās valstīs – trīs) cipari apzīmē datu bāzi, kura izdevusi šo preces nu-

muru (valsti). Nākošos piecus piešķir uzņēmumam, kurš ražo vai realizē produktu. vēl

piecus ciparus precei piešķir paši uzņēmumi, ņemot vērā preces patērēšanas īpašības,

izmērus, iepakojumu utt.

Pēdējais – 13. cipars ir kontrolcipars un tiek izmantots, lai pārbaudītu svītru koda

nolasīšanas (ar speciālu aparātu – skeneri) pareizību. Ja ir neliela izmēra prece, tai var

izmantot speciālu – īsāku kodu, kurš sastāv no 8 cipariem (EAN – 8).

Piemēram doti dažu valstu pirmie divi (trīs) cipari, kas apzīmē valsts kodu [22]:

ASV 000-01; 030-039 Polija 590

Francija 300-379 Zviedrija 730-739

Vācija 40-440 Ķīna 690-695

Latvija 475 Somija 640-649

Japāna 450-459; 490-499 Krievija 460-469

106

Iesaiņojuma nozīme merčendaizingā

11.3. Taras un iesaiņojuma veidu raksturojums

Pārtikas preču iesaiņojuma galvenais uzdevums ir pasargāt produktus no mehāniskas

bojāšanās, masu zudumiem, notraipīšanas, gāzu un ūdens tvaiku saskarsmes iespējām,

padarīt to ērtu transportēšanai un realizēšanai, sniegt informāciju patērētājiem.

Tarai jābūt izturīgai pret triecieniem, ar parocīgu formu preces nokraušanai, vieglai,

bieži vien hermētiski noslēgtai, lētai (lai tā nepārsniegtu preces vērtību), nedrīkst dot

kādu piegaršu vai smaku produktiem, kas tajā ievietoti.

Arvien plašāk tiek izmantota polimēru tara. iesaiņojamie materiāli ir ciešā saskarē ar

produktu, tādēļ tiem izvirzītas stingras sanitārās prasības, tie nedrīkst reaģēt ar iesai-

ņojamā produkta ķīmiskām vielām (skābēm), uzbriest vai izšķīst produkta ietekmē,

mainīt produkta garšu vai smaržu, saturēt cilvēka organismam kaitīgas vielas.

Polimēru iesaiņojuma materiāliem ir daudz priekšrocības:

 � liela mehāniskā izturība;

 � elastīgums;

 � caurspīdīgums;

 � ūdens tvaiku un gāzu necaurlaidība;

 � termoizturība.

Polietilēns, celofāns ir mīksts, viegli piekļaujas produktam, bet polistirols ir pusciets,

saglabā formu arī bez produkta.

Metāla taru gatavo no baltā skārda vai hromēta dzelzs, alumīnija. Lai pasargātu no

rūsēšanas (korozijas), taras iekšpusi pārklāj ar speciālām lakām vai plastmasām.

Kartona un papīra taru arī bieži speciāli apstrādā ar parafīnu vai pārklāj ar polimēra

materiālu, vai foliju.

Piemēram, suņu barības iesaiņojuma apraksts – produkta niša tirgū ir „kvalitāte par

izdevīgu cenu”, līdz ar ko tika izraudzīts kvalitatīvs iepakojamais materiāls, kas pietie-

kami uzglabā produktu kvalitatīvu, kā arī nodrošina aizsardzību pret apkārtējo vidi.

Skatīt 11.1. attēlu.

Produkta paka veidota stabila, lai nodrošinātu labu redzamību plauktā. Pamatkrāsa

tika izvēlēta tāda, lai tā būtu atšķirīga un pamanāma starp konkurējošiem produktiem.

Produkta tēlam izmantoti mūsu mīluļi – suņu sugas pārstāvji. (skatīt attēlu).Tas ļauj

107

Iesaiņojuma nozīme merčendaizingā

jaunos produktus viegli pamanīt, orientēties starp kaķu un suņu barību, kā arī atšķirt

no konkurentu iepakojumiem. [23]

Atklājot biezpiena līniju, „Valmieras piens” patērētājiem piedāvāja iecienīto un atzinību

guvušo 5% biezpiens 200 gramu vakuuma iepakojumā. AS kļuva par pirmo piena pār-

strādes uzņēmumu Latvijā, kas pircējiem piedāvāja biezpienu vakuuma iepakojumā.

Skatīt 11.2. attēlu. Jaunievedums ļāva gan paildzināt produkta realizācijas termiņu,

gan iepatikās pircējiem ērtās lietošanas dēļ. Smiltenes piena biezpiena iepakojumā

izmantotais materiāls ir lamināts, kas lieliski piemērots svaigu produktu iepakošanai.

To var apdrukāt dažādās krāsās un veidot māksliniecisku noformējumu, kā arī sniegt

pircējiem nepieciešamo informāciju. Labi izcelta preču zīme, kas ļaus to ievērot plauktā

kopā ar konkurentu precēm. Skatīt 11.3. attēlu.

11.4. attēlā redzamais produkts iepakots aizsargājošā atmosfērā. Iepakojums un ra-

žošanas tehnoloģijas nodrošina realizācijas termiņu 7 dienas. Uz iesaiņojuma attēlots

produkta attēls – apceptas zeltainas pankūkas, kuras atrodas iesaiņojumā un var rosināt

pircēja ēstgribu un ietekmē viņa pirkšanas lēmumu veikalā.

Izsmalcināto kārbu sērija veidota, lai vizuāli veiksmīgi papildinātu “Laimas” ekskluzī-

vās, ar rokām gatavotās konfektes. Skatīt 11.5. attēlu. Gluži kā šīm konfektēm tikusi

pilnveidota un līdz pēdējām niansēm izkopta garša, tā arī šīs kārbas tikušas veidotas

ar lielu rūpību un izsmalcinātību. Šāds iesaiņojums piesaista pircēja skatienu. Īpaši to

ievēros, ja vēlēsies kādam pasniegt kā dāvanu.

SIA “Staburadzes konditorejas” tortes iepakojumu uzdevums bija radīt vienotu gra-

fisku tēlu, ņemot par pamatu paša produkta specifiku, zīmola izvirzītās vērtības un

11.1. attēls

Suņu barības iepakojums

11.2. attēls

Biezpiena vakuma iepakojums

11.3. attēls

Biezpiens lamināta iepakojumā

108

Iesaiņojuma nozīme merčendaizingā

produkta segmentāciju cenu un mērķa auditorijas grupās. Skatīt 11.6. attēlu. Tā kā

produktu daudzveidība ir milzīga, bija nepieciešams atrast grafiskus moduļus, kurus

var piemērot ļoti dažādiem iepakojumu formātiem un produktu veidiem.

Jauno, atsvaidzinošo kivi saldējumu iecienījuši gan lieli, gan mazi. Dzīvīgi zaļā un kār-

dinoši sulīgā krāsa saistās ar bezrūpīgu prieku un atpūtu kādā eksotiskā un tālā valstī.

Iepakojums ir ērti atverams, un saldējuma garšas nianses ļauj izbaudīt to visā pilnībā.

Skatīt 11.7. attēlu. Izveidojot „Gaileņu” iepakojuma dizainu mākslinieks veiksmīgi ak-

centēja rudās un zaļās krāsas gammu, veiksmīgais savienojums radīja siltas, saulainas

rudens dienas sajūtu. Maza meitene, ar klēpi dzeltenu gailenīšu rokās, it kā atgriež mūs

bērnībā – saulainā, rudens meža jaukajā pasaku pasaulē. Rada produkta dabīguma

izjūtu pircējam. Īpaši tiem,kuri paši labprāt dodas sēņot. Skatīt 11.8. attēlu.

11.7. attēls

Saldējuma iepakojums

11.8. attēls

Pusfabrikātu iepakojums

11.4. attēls

Produkts iepakots
aizsargājošā atmosfērā

11.5. attēls

“Laimas” konfekšu
kārbas piemērs

11.6. attēls

Tortes iepakojums –
kartona kārba

109

12.
Preču un reklāmas materiālu

izplatīšanas optimizācija

12.1. Reklāmas veidi tirdzniecības zālē

Reklāmas likums arī nosaka, ka maldinoša reklāma ir aizliegta. Maldinoša reklāma

ir tāda reklāma, kura jebkādā veidā, ieskaitot tās pasniegšanas veidu, tieši vai netieši

maldina vai varētu maldināt un kura sava maldinošā rakstura dēļ varētu ietekmēt

personas ekonomisko rīcību vai kura kaitē vai varētu kaitēt konkurentam. Likumā tiek

arī atzīmēti nosacījumi, kuri attiecas uz salīdzinošo reklāmu. Tiek atļauta, ja tā salīdzina

preces vai pakalpojumus, kas paredzēti vienām un tām pašām vajadzībām un ja tiek

salīdzinātas to rakstura īpašības. Tā nedrīkst radīt neskaidrību starp reklāmas devēju

un konkurentu, kā arī neceļ tam neslavu. [13]

Nolikums par valsts valodas lietošanu nosaukumos un informācijā izstrādāts, lai

konkretizētu Latvijas Republikas Valodu likuma prasības attiecībā uz latviešu valodas kā

valsts valodas lietošanu nosaukumos un informācija. Nolikums attiecas uz valsts varas

un valsts pārvaldes institūcijām, kā arī uz Latvijas Republikas iestādēm, uzņēmumiem,

uzņēmējsabiedrībām un organizācijām. Šī nolikuma piektajā pantā, kas attiecas uz

publisko informāciju un reklāmu tik noteikts, ka atklātiem ziņojumiem, izkārtnēm,

afišām, plakātiem un reklāmai jābūt valsts valodā.

Izkārtne — vizuālā informācija, kas izvietota tieši pie jebkuras iestādes (arī valsts

un pašvaldības), fiziskās vai juridiskās personas komercdarbības veikšanas vietas un

informē par tās veiktās darbības raksturu (piemēram, skola, veikals, viesnīca, banka,

darbnīca, rūpnīca, birojs u.c.), darba laiku. Izkārtnē var tikt ietverti citi saimnieciskās

darbības veikšanai nepieciešamie dati par iestādes, uzņēmuma vai komersanta no-

saukumu, pārdodamās produkcijas sortimentu, pakalpojumu veidiem. [14]

Skatīt 12.1. attēlu.

Personai, kura vēlas izvietot izkārtni, jāiesniedz pilsētas galvenajam māksliniekam

projektu 2 eksemplāros. Atļauju izvietot izkārtni dod pilsētas galvenais mākslinieks,

saskaņojot izkārtnes projektu. Atļauja tiek dota, ja projektam jau ir visi nepieciešamie

saskaņojumi.

110

Preču un reklāmas materiālu izplatīšanas optimizācija

Ja izkārtne realizēta atbilstoši saskaņotajam projektam, pilsētas galvenais mākslinieks

izsniedz izkārtnes likumību apliecinošu dokumentu – izkārtnes pasi.

Izkārtnes un cenu zīmes noformēšana. Veikala telpas iekārto tā, lai pirkšanas process

pircējam kļūst par piedzīvojumu, kurš rada pozitīvas emocijas. Pircējam jājūt kārdinā-

jums ieiet iekšā veikalā un apskatīt preces, kas tiek prezentētas. Viņam jādod iespēja

orientēties –nevis lasot bezgalīgas rindas ar izkārtnēm, bet redzot izstādītas preces

vizuāli pareizās vietās. Tās tiek sauktas par veikala fokālajiem punktiem.

Veikalā jāizvairās no izkārtņu pārpilnības, jāļauj vispirms potenciālajam pircējam

pamanīt preci un tad pievērsties tekstuālajai informācijai. Noteikumi, kuri jāievēro,

izmantojot izkārtnes vizuālajā preces prezentācijā:

 � visām izkārtnēm jābūt vienkāršām un labi pārskatāmām;

 � uzrakstiem jābūt viegli uztveramiem un paliekošiem atmiņā;

 � jāizmanto konkrētajai precei piemērots burtu raksta veids;

 � precei ir pašai sevi jāreklamē, izkārtne nedrīkst novērst uzmanību no preces.

Pircējam veikalā ir jāspēj orientēties – nevis lasot bezgalīgas rindas piedāvājuma

uzrakstu rindas virs precēm – bet redzot izstādītās preces vizuāli pareizajās vietās. Tās

tiek sauktas par veikala fokālajiem punktiem. Šajos punktos var izstādīt preces vai arī

novietot uzrakstus pircēju informēšanai. Ir svarīgi, lai pircējs visu laiku vizuāli varētu

veikalā orientēties. Skatīt 12.3 un 12.4. attēlus.

12.1. attēls

Veikala izkārtne

12.2. attēls

Gaismas reklāmas izkārtne

111

Preču un reklāmas materiālu izplatīšanas optimizācija

Veikalos ir dažāda veida izkārtnes. Informācijas izkārtnes jāuzstāda pie ieejas un

ejās, kur tās informē par īpašām atlaidēm utt. Skatīt12.5. attēlu.Teksta izkārtnes ir

jāizmanto tikai tad, ja prece pati nesniedz pietiekami daudz informācijas, jo tā varbūt

nav pietiekami labi parādīta.

Mazāk izkārtnes, vairāk prece pati par sevi lai stāsta. Bet pilnīgi bez tām nevar iztikt, jo

vienmēr būs informācija, kuru varēs pateikt tikai ar izkārtņu palīdzību.

Ir informācijas izkārtnes, kuras uzstāda ejās un pie ieejas, kur tās informē par at-

laidēm un dažādu nodaļu atrašanās vietu. Teksta izkārtnes cenrāži vai cenu zīmes,

kuras skatlogos vai vitrīnās izmanto tikai tad, ja prece pati nesniedz pietiekami daudz

informācijas, ja nav pietiekami labi parādīta.

Slietnis — neliels (līdz 1,5 m augsts), mobils informatīvs objekts, kas tiek izvietots

pie jebkuras iestādes, organizācijas vai saimnieciskās darbības veikšanas vietas tikai

tās darba laikā. Biežāk izmanto ēdināšanas uzņēmumos, bet arī veikalos akciju laikā.

[14] Skatīt 12.5. attēlu.

Likumi, kurus vajadzētu ievērot, izvietojot reklāmas materiālus veikalos, ir vienkārši,

bet tie darbojas. Veikala ieejas zonā reklāmas materiāli izvietojami, lai informētu pir-

cējus par šajā konkrētajā veikalā esošajām precēm, lai ieinteresētu, saistītu uzmanību.

Šeit var izmantot reklāmas plakātus, dažādu ražotāju uzlīmes, it īpaši atpazīstamos,

populāros zīmolus.

12.3. attēls

Izkārtne pie griestiem

12.4. attēls

Rotējoša izkārtne pie griestiem

12.5. attēls

Slietņa paraugs

112

Preču un reklāmas materiālu izplatīšanas optimizācija

Burtu lielums izkārtnēs jāizvēlas, lai tos var

salasīt no noteikta attāluma. Ir izpētīts un

noteikts, kāda izmēra burti mm jāveido,

lai varētu salasīt no noteikta attāluma, kā

arī jāizvēlas biezi burti (trekni) atbilstoši

augstumam. [17] Skatīt 12.6. attēlu.

Cena norādāma tā, lai tā būtu nepār-

protama, viegli identificējama un skaidri

salasāma un lai patērētājam būtu pilnīgi

skaidrs, uz kuru preci vai pakalpojumu tā

attiecas. Cenu norāda rakstiski, izņemot

gadījumu, kad patērētājs cenu var uzzināt citā vizuāli uztveramā veidā. MK noteikumi

nosaka, ka, piedāvājot patērētājiem preces, pārdevējs norāda gabalcenu jeb pārdoša-

nas cenu un noteiktas mērvienības cenu. Gabalcena ir cena par vienu preces vienību,

nedalāmu preces daudzumu vai iesaiņojumu. Noteiktas mērvienības cena ir cena par

vienu kilogramu, litru, metru, kvadrātmetru vai kubikmetru, vai citu preces daudzuma

mērvienību saskaņā ar šo noteikumu prasībām. Preces gabalcenā un noteiktas.

mērvienības cenā ietver pievienotās vērtības nodokli un visus citus nodokļus.

MK noteikumos noteikts, ka preces gabalcenu un noteiktas mērvienības cenu norāda

uz preces vai tās iesaiņojuma; cenu zīmes, kuru novieto tā, lai tajā norādīto cenu nevar

sajaukt ar citas preces cenu.

Skatīt 12.7. attēlā pareizas cenu zīmes noformējumu 12.8. attēlā – nepareizs cenu zīme

noformējums, jo nav norādīta cena par vienu litru.

12.6. attēls

Attālums metros un burtu augstums milimetros

704025
15

7

1,5 3 5 10 15

12.7. attēls

Cenu zīmes noformējums

12.8. attēls

Nepareizs cenu zīmes noformējums

113

Preču un reklāmas materiālu izplatīšanas optimizācija

Pašapkalpošanās veikalos cenu norāda uz

cenu zīmes, kuru novieto tā, lai tajā no-

rādīto cenu nevar sajaukt ar citas preces

cenu, bet uz preces vai tās iesaiņojuma

norāda vismaz gabalcenu, izņemot ga-

dījumus, ja tas nav iespējams praktisku

iemeslu dēļ (šādā gadījumā gabalcenu

un noteiktas mērvienības cenu norāda

cenu zīmē).

Cenu norādīšanas sistēma dod patērē-

tājam iespēju pārbaudīt, vai maksa, kas

tiek ņemta par preci, atbilst cenu zīmē

norādītajai cenai par attiecīgo preci.

Patērētājam ir tiesības iepazīties ar da-

žādiem piedāvājumiem un izvēlēties sev

izdevīgāko, lai pilnībā varētu realizēt savu

izvēles un gribas brīvību.

Tirdzniecības zālēs reklāmas materiālu gal-

venā sūtība – palīdzēt orientēties plašajā

preču klāstā un stimulēt pircējus izvēlēties.

Atkarībā no veicamā uzdevuma tiek no-

teikta reklāmas atrašanās vieta:

1. �Ļaut pircējam pamanīt vai atrast kon-

krēto preci. Likt pircējam paskatīties

ne tikai viņa acu skatiena līmenī, bet

vai nu augstāk, vai zemāk. Reklāma

izvietojama vietās, kur to var redzēt,

atrodoties tirdzniecības zāles dažā-

dās vietās arī zem vai virs konkrētās

preces. Šim nolūkam izmanto plakā-

tus-izkārtnes (skatīt 12.3.,12.4. attēlu),

norādes, mobailus – piekarami izstrādājumi, maketi, kuri vairākkārtīgi pārsniedz

dabīga produkta izmērus, bieži piekar tūlīt zem griestiem, daži griežas. [17] Skatīt

12.9, 12.10 attēlu.

12.9. attēls

Mobails palielināta telefona piemērs

12.10. attēls

Piepūšama mobaila piemērs

114

Preču un reklāmas materiālu izplatīšanas optimizācija

2. �Likt pircējam pamanīt konkrēto preču zīmi. Var izmantot piemēram, voblerus –

karekļi uz kustīgas kājas, kuras viens gals piestiprināts pie plaukta, ar dekorēšanas

mērķi vai pievērst uzmanību, jo ir kustīgs, un norādīt, kur atrodas piedāvātais

produkts. Bieži šis produkts ir jaunums vai akcijas produkti. Tam jābūt novietotam

blakus precei plauktā.

3. �Stimulēt pircēju izvēlēties konkrēto preci. Reklāma speciāli tai atvēlētā vietā, uz

stenda, uz veikala sienas.

Kļūdas, no kurām būtu jāizvairās, izvietojot vizuālo reklāmu veikalā:

 � Neizvietot reklāmu tur, kur blakus nav produkcijas. Pircējam nav jāmeklē reklamēto

produktu, tam jābūt viegli pieejamam līdz ko tas ierosināja pircēja interesi.

 � Nepārspīlēt ar reklāmu daudzumu.

 � Neizvietot reklāmu tā, ka tā traucē pārvietoties, piekļūt kādai precei vai vēl sliktāk,

aizsedz preci skatienam. Skatīt 12.11. attēlu.

Preces prezentēšanā jāizmanto stendu, plauktu, statņu priekšrocības. Reklāmas ma-

teriālu izvietojums stendos atrisina vairākus uzdevumus:

 � informē pircējus par veikalā esošo preču klāstu;

 � iepazīstina ar preces kvalitāti un lietošanas instrukciju;

 � atgādina par papildinošām precēm.

Šāda veida reklāmas izvietošana veic pasīvā konsultanta funkcijas veikalā.

Veidojot veikala iekārtojumu kopā ar preču un vizuālās reklāmas materiālu izvietojumu,

jāpiedomā, kā izvairīties no diskomfortu radošām sajūtām iepirkšanās laikā.

Diskomfortu var radīt:

 � nepieejama vai grūti atrodama informācija par preces kvalitātēm, sastāvdaļām,

derīguma termiņu u. tml;

 � uzrakstu un cenu zīmju neprecīzs novietojums, kas rada pārpratumus;

 � apstākļi, kas neļauj brīvi izvēlēties starp viena veida precēm atbilstošāko, t.i.,

preces nav izvietotas pārskatāmi, viegli pieejami, sasniedzami;

 � reklāma bez preces klātesamības;

 � neveiksmīgs krāsu salikums, piemēram, piena produktiem neveselīgi violetie toņi;

 � neveiksmīgs preču lieluma un apjoma savietojums;

115

Preču un reklāmas materiālu izplatīšanas optimizācija

 � neveiksmīgs muzikālais noformē-

jums vai dažādi blakus trokšņi,

kā, piemēram, saldējamo iekārtu

rūkoņa;

 � nepietiekami labs apgaismojums.

Nemainīgi aktuālais jautājums – kā likt

pamanīt tieši manu produktu un pārlie-

cināt to iegādāties – liek aizdomāties par

merčendaizinga lielo ietekmi. [1]

Reklāmas lapiņas un bukleti. Daudzi

reklāmas lapām un prospektiem domātie

tekstu rakstīšanas principi piemēroja-

mi arī bukletu sagatavošanai. Taču, tā

kā lapu skaits ir lielāks, krasi saasinās arī

problēma, kas saistās ar lasītāju intereses

noturēšanu. Lai uzsvērtu būtisko, ietei-

cams paredzēt daudzus baltus laukumus

un daudzus apakšvirsrakstus. Derīga būs arī teksta pastiprināšana un saskaldīšana

ar ilustrācijām, kuras atvieglo uztveršanu un palīdz izvairīties no lielām vienlaidus

teksta platībām.

Galvenie bukleta pamatelementi – uzņēmuma logo; uzņēmuma stilam raksturīgie

attēli, īsa iepazīstināšana ar pašu uzņēmumu, tā vēsturi, darbības veidu nosaukšana;

vizuālie attēli, atbilstoši katram darbības veidam, kontaktinformācija.

Pats bukleta izveidošanas process iedalās trīs lielās daļās.

1. P l ā n o š a n a s p o s m s .

Tajā tiek plānots, kā labāk cilvēkam pasniegt informāciju par precēm, akciju norisēm,

pakalpojumiem. Šajā posmā tiek noskaidrots, kas klientam ir vislabākais un vispiemē-

rotākais. Tātad, tiek domāts par to, kā ieteikt cilvēkam izmēģināt konkrētu preci vai

pakalpojumu un pēc tam izdarīt atkārtotu pirkumu.

2. P a m a t v ē r t ī b u d e f i n ē š a n a .

Veidojot reklāmu, ir jāzina bukleta mērķa auditorija. Kas tiek reklamēts? Katram cil-

vēkam dzīvē ir savas pamatvērtības, un šīs pamatvērtības var izmantot, lai izveidotu

ietekmīgu reklāmas bukletu. Piemēram, Jūs vēlaties reklamēt telefonu, kurš derētu

12.11. attēls

Ejā novietots makets ar hokeja zvaigzni

116

Preču un reklāmas materiālu izplatīšanas optimizācija

jauniešiem,vidēja vecuma un vecākiem cilvēkiem,tas nozīmē, ka jauniešiem interesē

aktīvs dzīves veids, vidēja vecuma cilvēkiem kaut kas nosvērts un vecāka gada gājuma

cilvēkiem mierīgums, atpūta. Veidojot reklāmas bukletu, jācenšas izvērtēt, kas visiem

šiem cilvēkiem varētu būt kopīgs, tā lai reklāma sasniegtu visus.

3. S t r u k t ū r a s i z v e i d e .

Veidojot bukletu, ir jāpadomā, kā izvietot virsrakstu, tekstu, fotogrāfijas, shēmas

un zīmējumus. Piemēram, pirmajam vākam būs nepieciešams rosinošs virsraksts,

varbūt arī ilustrācija, kas pievērš netīšo uzmanību. Piemēram, lielveikala bukletā

informācija par akcijas precēm, bet apģērbu veikalā jaunāko modeļu piedāvājumi.

Skatīt 12.12. attēlu.

Ievadam jāaizņem viena no pirmajām lapaspusēm atkarībā no ilustrāciju izvietojuma.

Veikala bukleti parasti veidoti no divām lapām, retos gadījumos salocīti trīs daļās. Vidus

atvērumā bieži ievieto loti lielus attēlus, kas var stiepties pāri malām vai “grāvim”, kā

to sauc iespiedēji.

Ieteikumi, veidojot bukletu:

1 . I n t e r e s a n t a s f o r m a s .

Bukletiem nav vienmēr jābūt A4 formāta. Citu formu izveidošana ir dārgāka, bet varbūt

ir vērts izdot naudu, ja tādā veidā iespējams labāk sasniegt konkrēto mērķa auditoriju.

Bieži veidojot citādu formu bukletus, papīrs netiek izmantots lietderīgi, ekonomiski.

Tāpēc to veidošanai jābūt pamatotam iemeslam.

2 . “ Tr e š ā v a l o d a ” – k o m e n t ā r i z e m a t t ē l i e m .

Tā pastiprina attēla sniegto iespaidu un otrādi – attēls papildina teksta piedāvāto

informāciju. Noformētāji šo saspēli dēvē par „Trešo valodu”.

3 . N e v e i d o t a t s a u c e s u z n o t e i k t u t e k s t a d a ļ u .

Tekstu varbūt lasīs citā secībā, nekā to ir iedomājies bukleta veidotājs. Lasītājs varētu

pārlēkt kādām rindkopām. Tāpēc nevajag veidot atsauces no vienas teksta daļas uz citu.

4 . Te k s t s n e v a i r ā k k ā 5 0 % n o k o p ē j ā t e k s t a .

Teksts drīkst aizņemt augstākais pusi no kopējā bukleta laukuma. Brīvās vietas starp

ilustrācijām un tekstu padara informāciju labāk pārskatāmu.

117

Preču un reklāmas materiālu izplatīšanas optimizācija

5 . V i e g l i l a s ā m s t e k s t s .

Tekstam ir jābūt viegli lasāmam. Tas jāievēro, gan izvēloties burtu rakstu, gan burtu

lielumu. Virsrakstus var rakstīt, izmantojot citu burtu rakstu, kā arī var uzsvērt ar burtu

pabiezinājumu. Izmantot ieteicams ne vairāk kā divus dažādus burtu rakstus.

6 . B u r t u l i e l u m a i z v ē l e .

Nedrīkst ļauties kārdinājumam iespiest bukletā pēc iespējas vairāk teksta, izmantojot

iespējami mazākus burtus. Bukletiem, kuri domāti lasīšanai tirdzniecības zālē, jābūt

viegli lasāmiem arī bez brillēm, kuras ir aizmirsušās mājās. Burti nedrīkst būt pārāk

mazi. Ieteicamais minimālais burtu lielums ir 12 punktu lieluma burti.

7 . N e l i e t o t v i s u s l i e l o s b u r t u s .

Tādu tekstu ir grūti izlasīt, un tas aizņem daudz vietas.

8 . S l ī p r a k s t s d o m ā t s ī s a j i e m t e k s t i e m .

Slīprakstu vajadzētu izmantot (Italic) īsiem parakstiem zem attēliem vai arī izceļot

tekstā atsevišķus vārdus.

9 . A t t ē l i t e k s t a v i e t ā .

Reklāmu pētījumi ir pierādījuši, ka mūsu skatiens vispirms apstājas pie attēliem, tad pie

virsraksta, ievada un parakstiem zem ilustrācijām. Tāpēc vajag vizualizēt savu domu,

pirms sākt rakstīt. Lielu daļu teksta var aizstāt ar ilustrācijām. [2]

12.12. attēls

Veikala prospekta pirmā lapa

12.13. attēls

Reklāmas lapiņas paraugs

118

Preču un reklāmas materiālu izplatīšanas optimizācija

Īsas rindkopas padara tekstu vieglāk lasāmu. Pirmajai lapai ir jāieinteresē mērķa audi-

toriju. Pēdējo lapu bieži izlasa kā pirmo, līdzko bukletu paņem rokās, tāpēc tam ir jābūt

pievilcīgam- tādam, lai tas iemantotu interesi. Attēli ar cilvēkiem, kuri lieto preci.

Vajadzētu izvairīties no dažādu veidu attēlu kopā jaukšanas. Ieteicams izvēlēties vai

nu fotogrāfijas, akvareļus, vai zīmējumus. Nepieciešams uzmanīties, lai ilustrācijas

nebūtu pārāk detalizētas. Vēstījuma veids, kurā tekstu papildina melnbalti zīmējumi,

piesaistīs ļoti ieinteresētu lasītāju uzmanību. Savukārt ar piemēriem bagātais, komiksa

veida vēstījums būs vairāk piemērots ne īpaši ieinteresētiem lasītājiem.

R e k l ā m a s l a p i ņ ā tekstam ir jābūt īsam, konkrētam. Potenciālajam klientam ir

jāspēj aptvert informāciju vienā momentā, jo šādas lapiņas parasti nesaglabā, bet

izmet uzreiz pēc informācijas izlasīšanas. Tā kā reklāmas lapiņa tiek izmantota ļoti īsu

laiku, to sagatavošanai neiesaka izmantot dārgus materiālus. Izplatīšanai bieži tiek

izmantotas pastkartītes.

12.2. Veikalu skatlogu tipi un nozīme

Skatloga vitrīna — iekšējā telpa 100 cm attālumā (dziļumā) no loga rūts.

Skatlogi ir vieni no galvenajiem reklāmas līdzekļiem, jo skatlogos pircēji gūst informāciju

par veikala sortimentu, pārdošanā esošajām precēm, to īpašībām, cenu. Skatlogs ir

ielas arhitektūras noformējuma daļa, un tas padara ielu krāšņāku un skaistāku. Skat-

logā preces izliek nevis ar nolūku dekoratīvi noformēt ielu, bet gan ievērojot veikala

reklāmas mērķus. Liela nozīme ir skatlogu stiklam, tādēļ tam jābūt augstvērtīgam.

Skatlogiem izmanto tikai augstas kvalitātes pulēto stiklu, kura biezums ir ne mazāk

par 7 mm. Stiklam jābūt bezkrāsainam, vienāda biezuma un bez defektiem. Stiklam

jābūt maz spīdīgam, lai neveidotos spoguļa efekts un stiklā neatspoguļotos pretī

stāvošie priekšmeti un ēkas. Lai mazinātu spīdumu, stiklu pārklāj ar speciālu sastāvu

vai arī ievieto slīpi, izvirzot augšējo vai apakšējo malu uz ielas pusi.

Skatlogu stiklam visu gadu ir jābūt caurspīdīgam, tādēļ tas nedrīkst nosvīst un aizsalt.

Lai to nodrošinātu, skatlogā jābūt labai gaisa cirkulācijai. Ja dabīgā gaisa cirkulācija

ir nepietiekama, jāierīko ventilatori. Gaisa mitruma mazināšanai skatlogā var ievietot

ķīmiskās vielas, kas uzsūc mitrumu.

119

Preču un reklāmas materiālu izplatīšanas optimizācija

Katram skatlogam jābūt individuālam, izteiksmīgam, tā noformējumam jābūt ar no-

teiktu jēgu, un tajā ir jāietver noteiktas informācijas daudzums. Skatlogs jānoformē

atbilstoši tirdzniecības attīstības tendencēm, sezonai, svētkiem.

Skatlogiem jāinformē par svētku tuvošanos, par jaunas sezonas tuvošanos, par jauniem

modes virzieniem. Tādēļ skatlogus var uzskatīt par patstāvīgām preču izstādēm, kas

veic estētiskās audzināšanas uzdevumus.

Lai skatlogi vienmēr saistītu pircēju uzmanību, tas jāatjauno ne retāk kā divas reizes

mēnesī. Izņēmums ir vienīgi sezonas skatlogi, kurus pilnīgi maina pēc diviem vai trim

mēnešiem, bet atsevišķas preces šajos skatlogos ir pastāvīgi.

Skatlogs veic šādas funkcijas:

 � sniedz informāciju par pārdošanā esošajām precēm,

 � veicina preču pārdošanu veikalā un ceļ veikala autoritāti,

 � audzina un veido pircēju gaumi, sabiedrisko domu,

 � laikus atgādina pircējiem sezonas maiņu un svētku tuvošanos,

 � ir labs ielas dekoratīvais noformējuma elements.

Lai skatlogu vitrīnas veiktu šīs funkcijas, tām jābūt skaisti noformētām, lai ar nofor-

mējuma mākslinieciskajiem līdzekļiem tūlīt spētu saistīt garāmgājēju uzmanību un

tie apstātos pie skatloga. Skatlogs piesaista pircēja uzmanību gan ar precēm, gan ar

mākslinieciski grafisko noformējumu. Pēc skatloga noformējuma var spriest arī par

pircēju apkalpošanas kultūru veikalā un tādējādi padarīt garāmgājēju par pircēju.

Bez skatlogu vitrīnām, kurām pēc noteikumiem jābūt visos veikalos, var būt arī ārpus

veikala – ielās, apakšzemes pārejās, parkos u. c. sabiedriskās vietās. Skatīt 12.14. attēlu.

Nelielas vitrīnas var iekārtot arī tirdzniecības zālē pie atsevišķām sekcijām, lai padarītu

tās interjeru pievilcīgāku, skaistāku un interesantāku. Šajās vitrīnās parasti izvieto jaunās

preces vai arī preces, kuru realizācijā veikals ir atsevišķi ieinteresēts.

Skatlogu tipi. Skatlogus klasificējot, jāņem vērā šādas pazīmes (konstrukcija, izmantotie

reklāmas līdzekļi, reklamējamo preču sortiments).

Pēc konstrukcijas skatlogi var būt:

 � Atklāti – caur atklātiem skatlogiem var pārskatīt visu tirdzniecības zāli. Tādēļ šajos

skatlogos izliek tikai dažas, pašas raksturīgākās, preces, jo veikala sortimentu var

pārskatīt no ielas. Atklātie skatlogi var būt tikai tad, ja gar tiem nav novietotas

tirdzniecības iekārtas vai pārdevēju darba vietas. Skatīt 12.15. attēlu.

120

Preču un reklāmas materiālu izplatīšanas optimizācija

 � Slēgtiem skatlogiem ir kārbas veids, aizmugurē ir sienas, ko izmanto par fonu

dažādu preču reklamēšanai. Skatīt 12.17. attēlu.

 � Pusslēgtos skatlogus izmanto, ja grib parādīt plašāku preču sortimentu un vienlaikus

ļaut garāmgājējiem nedaudz ielūkoties tirdzniecības zālē. Tādēļ šo skatlogu apakšējā

aizmugures daļa ir siena, bet pa augšējo daļu var redzēt lielāku vai mazāku tirdznie-

cības zāles daļu vai arī tās dekoratīvo noformējumu. Skatīt 12.16. attēlu.

Pēc izmantotajiem reklāmas līdzekļiem skatlogus iedala:

Preču skatlogos parāda tikai preces un neizmanto nekādus dekoratīvos elementus.

Šādus skatlogus skaisti noformēt ir samērā grūti, jo vajadzīgā psiholoģiskā iedarbība

jāpanāk tikai ar pareizi izvēlētu preču formu, krāsu un izmēriem.

Dekoratīvajos preču skatlogos parāda preces un izmanto dažādus dekoratīvus elemen-

tus, kas ļauj izcelt atsevišķas preces un piešķir visam skatlogam savdabīgu noformējumu.

Šādas veikalu skatlogu vitrīnas izmanto visvairāk.

Dekoratīvie svētku skatlogi ir skatlogi ar audzināšanas nozīmi, kuri informē par svētku

tuvošanos. Šādus skatlogus izmanto tikai svētku dienās. To noformēšanai izmanto

12.14. attēls

Augļu un dārzeņu izvietošana plauktos

121

Preču un reklāmas materiālu izplatīšanas optimizācija

plakātus, portretus, lozungus, ziedus, dekoratīvos audumus, lietišķās mākslas

priekšmetus u.c. Tā kā šie skatlogi nesniedz informāciju par veikala sortimentu, tad

tie tūlīt pēc svētkiem ir jānoformē par parastajiem ikdienas skatlogiem.

Tematiskos skatlogus parasti izmanto, lai reklamētu sezonas preces.

Šādus skatlogus noformē ar noteiktu devīzi, piemēram, „Rudens bagātība”, „Sveika,

skola”, „Viss pludmalei”. Lai pasvītrotu skatloga tēmu, fonam izmanto dažādus glezno-

jumus. Skatlogā ievieto tādas preces, kas vislabāk ļauj atklāt reklāmas ideju, tādēļ šādā

skatlogā var būt dažādu grupu preces. Šādu skatlogu noformēšana ir ļoti darbietilpīgs

process, tādēļ šos skatlogus maina, tikai sezonai beidzoties.

Dinamiskajos skatlogos ir dažādi kustīgi elementi. Dinamiskajos skatlogos izmanto arī

rotējošu reklāmu inventāru. Ar šādu inventāru var parādīt daudzas preces, pie kam

var nodrošināt labu preču apskati no visām pusēm. Lielie ķēdes veikali tos izmanto, jo

to izveidošanai ir diezgan augstas izmaksas. Piemēram, EUROSKOR veikala skatlogā

rotējošs zābaks, kurš iemērcas ūdeni, demonstrējot tā izturīgumu pret mitrumu.

Pēc reklamējamo preču sortimenta skatlogus iedala:

šauri specializētos – skatlogā parāda nepilnu preču grupu, piemēram, apģērbi sievietēm

(skatīt 12.17. attēlu), vai tikai sierus u.c.

specializētā skatlogā parāda dažādas vienas grupas preces, piemēram, apģērbu,

kosmētikas preces, apavus.

Kombinētos skatlogos parāda vairāku grupu preces, piemēram, parfimērijas, kosmētikas

un galantērijas preces vai arī konditorijas preces.

12.15. attēls

Atklāts skatlogs

12.16. attēls

Pusslēgts skatlogs

12.17. attēls

Slēgts skatlogs

122

Preču un reklāmas materiālu izplatīšanas optimizācija

12.3. Skatlogu ierīkošana un iekārtošana

Skatloga izskats ir ļoti atkarīgs no skatloga kārbas konstrukcijas un izmēriem, skatloga

augstuma un dziļuma. Skatloga kārbas uzbūve ir cieši saistīta ar nama arhitektūru.

Agrāk celtajos namos ir būvētas izolētas skatlogu kārbas. Jaunajos namos izveido

garus, lentveida skatlogus, jo šādi skatlogi vislabāk atbilst pašreizējām veikalu ārējā

noformējuma prasībām. Jo garāks ir skatlogs, jo labāk tas izskatās, tādēļ rekonstruējot

veikalus, skatlogu izbīda aiz ēkas fasādes.

Strādāt pie skatlogu dekorēšanas nenozīmē vienkārši “izgreznot” skatlogu, bet gan

veidot apzinātu preces reklāmu, kuras vienīgais mērķis ir pārdot vairāk preču, piesaistīt

vairāk pircēju un izraisīt interesi par skatlogā izrādītajām precēm.

Preču izkārtošana uz podestiem skatlogos

Lai spētu izveidot pārdošanu veicinošus preču izkārtojumus uz podestiem vai skat-

logos, jāievēro sekojoši pamatprincipi:

 �� Izkārtojumam jābūt harmoniskam, to var panākt daļēji ar līdzsvara radīšanu un

krāsu salikumu.

 � Jāsāk ir ar plānošanu, veidojot skices ar izvietojumu, uzskicēt domas uz papīra.

Skicēs strādā ar ģeometriskām figūrām – kvadrātiem, apļiem, trijstūriem, tās sauc

par kārtojuma elementiem, plānā jau paredziet krāsu sakārtojumu, jo nepareiza

to izvēle var izjaukt harmoniskumu.

 � Jāstrādā trīs dimensijās – augstums, platums, dziļums. Skatīt 12.18. attēlu.

Degpunkts. Dekoratoru uzdevums ir panākt, lai pircējs apstātos un ieinteresētos par

izstādītajām precēm. Lai tas notiktu, ir jābūt kaut kam īpašam, jo, lai paietu garām

skatlogam, ir nepieciešamas tikai dažas sekundes. Nepieciešams piesaistīt pircēja

skatienu un noturēt to. Jāizmanto skatloga punkts, kuru ievēro vispirms. To sauc par

kārtojuma “degpunktu”, tas novietots uz kārtojuma viduslīnijas – mazliet zemāk par

pircēju acu augstumu. Tas ir jāatrod, skatoties ar pircēja acīm, ņemot vērā, cik zemu

atrodas kārtojuma pamatne pret grīdas vai ielas līmeni. Lai piesaistītu pircēja uzma-

nību, degpunktā var novietot izkārtni vai kādu īpaši acīs krītošu preci. Kārtojuma

līnijām ir jāvada pircēja skatiens pa visu kārtojumu. Atsevišķu kārtojuma elementu

starpā jāvalda harmonijai. Kārtojumam jābūt mierīgam, pārredzamam, vienlaicīgi

līdzsvarotam, tad saka, ka tas ir harmonisks. Ļoti svarīga ir preču kārojuma augstuma

attiecība. Harmoniska attiecība veidojas, ievērojot “zelta vidusceļa likumu”: zemākais

123

Preču un reklāmas materiālu izplatīšanas optimizācija

augstums = 3, vidējais augstums = 5, augstākais augstums = 8. Apsveriet kārtojuma

svara nobīdes. Bultas rāda, kā preču grupām ir jāvada pircēja skatiens uz kārtojuma

viduslīniju, uz kuras atrodas degpunkts, kā visa kārtojuma “satikšanās” punkts. Šeit

redzamas tikai divas dimensijas – augstumu atšķirība un nobīde uz sāniem. Šeit trūkst

trešās dimensijas dziļuma. Skatīt 12.19. attēlu.

Simetrisks un asimetrisks kārtojums. Simetrija nozīmē vienādu viena veseluma divu

pušu kārtojumu. Viena puse ir pilnīgi vienāda ar otru pusi (otras puses spoguļa attēls).

Simetrisks objektu izvietojums liecina par stabilitāti, bet tā var radīt garlaicīgu iespaidu.

Skatīt 12.20., 12.22. attēlu. Var būt arī grūtības īstenot šo principu dzīvē, jo preces un

paliktņi ne vienmēr ir vienādas formas un izmēra. Skicējot pirmo elementu, vienmēr

novietojiet vidū, tad pēc kārtas nākošo, uzreiz blakus tā spoguļattēlu.

12.18. attēls

Trīs dimensijas

12.19. attēls

Preču izkārtojums, ievērojot augstuma attiecību

3

5

8

12.20. attēls

Simetrisks izkārtojums

12.21. attēls

Asimetrisks izkārtojums

124

Preču un reklāmas materiālu izplatīšanas optimizācija

Asimetrija nozīmē nevienādu divu preču daļu uzbūvi un tā rada interesantuma iespaidu.

Skatīt 12.21.,12.23. attēlu. Katram skatlogam ir noteikta kompozīcija, kas nosaka preču un

dekoratīvo elementu savstarpējo novietojumu, to izvēli pēc formas un krāsas.

Kompozīci ja ir atkarīga no skatloga tipa. Kompozīcija ir cieši saistīta ar tādiem jē-

dzieniem kā ritms, proporcionalitāte un līdzsvars.

Ar r itmu saprot preču un dekoratīvo elementu savstarpējo izkārtojumu un miju skat-

logā. Ritms var būt kontrastējošs, akcentēts, simetrisks, ritmisks. Izmantojot jebkuru

ritmu, jāņem vērā, ka skatlogs vidū un apakšējā daļā novietotās preces saista uzmanību

visvairāk. Ja izmanto kontrastējošo ritmu, vienā skatloga pusē izveido lielu kompo-

zīciju, bet otrā mazu. Akcentētajā ritmā preču kompozīciju veido skatloga vidusdaļā.

Simetriskajā ritmā vienādas kompozīcijas veido abās pusēs no skatloga simetrijas ass.

Izmantojot ritmisko ritmu, vienādas kompozīcijas izveido pēc noteiktiem intervāliem.

Parasti šādas kompozīcijas veido pa skatloga diagonāli.

Proporcionalitāte ir prasība, lai starp skatloga tilpumu un izlikto preču tilpumu

būtu ievērota noteikta proporcija. Precēm ir jāaizņem 25–30% no skatloga tilpuma. Ja

preces aizņem 50%, tad skatītājs to neuztver kā preču pārpilnību, bet gan kā skatloga

pārblīvējumu. Tam ir negatīva ietekme uz skatītāju, jo cilvēks nevar koncentrēties,

uzmanība tiek izkliedēta, un rezultātā pircējs neiegriežas veikalā.

Līdz sva r s ir prasība vienmērīgi izvietot preces un dekoratīvos elementus skatlogā.

Ja preces izvēlētā ritma dēļ nevar izkārtot vienmērīgi, tad preču novietošanas ne-

vienmērību līdzsvaro ar dekoratīvajiem elementiem, uzrakstiem, attēliem. Līdzsvars

12.22. attēls

Simetriska kompozīcija slēgtā skatlogā

12.23. attēls

Asimetrisks izkārtojums

125

Preču un reklāmas materiālu izplatīšanas optimizācija

ir saistīts ar tādu jēdzienu kā skatloga kompozīcijas centrs. Kompozīcijas centrs ir

tā vieta skatlogā, kurai garāmgājējs uzreiz pievērš uzmanību, pat pavirši aplūkojot

skatlogu. Katrā skatlogā noteikti jābūt vismaz vienam centram, lielos skatlogos

var būt vairāki centri, jo skatlogs bez centra ir neinteresants, skatītājs nezina, kam

galvenokārt pievērst uzmanību, un tādēļ skatloga psiholoģiskā iedarbība ir maza.

Centru veido ar krāsu, apgaismojumu un dekoratīvajiem elementiem. Centrā preces

var novietot uz spilgta vai kontrastējoša fona, kompozīcijas centrus var arī veidot,

lietojot virzīto gaismu. Centru var izveidot priekšējā, vidējā vai aizmugures plānā

dažādos līmeņos, bet ne augstāk par vidējo cilvēka acu augstumu, t.i., 150–165 cm

no ietves līmeņa. [2]

Vizuālo iespaidu pastiprina kompozīcija. Kompozīcija reklāmā var būt:

1. �Harmoniska (līdzsvarota, noturīga, simetriska, ritmiska, pieticīga, pārredzama,

bezdarbīga, taupīga un viengabalainība).

2. �Kontrastējoša (nelīdzsvarota, nenoturīga, asimetriska, neritmiska, sarežģīta, sadrum-

stalota, izšķērdīga, pārspīlēta, darbīga, neparasta, telpiska).

Veikalu darbinieki bieži kļūdās, uzskatīdami, ka skatlogi jānoformē uzkrītoši tikai

galvenajās ielās. Novērojot ir konstatēts, ka pie skatlogiem, kas atrodas galvenajās

ielās, apstājas daudz mazāk garāmgājēju nekā pārējā ielās. Galvenajās ielās gājēji

parasti steidzas, un, tā kā ielas ir platas, ne visi redz skatlogos izstādītās preces. Ļaudis

neapstājas arī tādēļ, lai netraucētu pārējos. Novērojumu gaitā arī noskaidrots, cik ilgi

cilvēki aplūko skatlogus. No novērotajiem 419 gājējiem skatlogu 5 sekundes aplūkoja

53, vairāk par 30 sekundēm – 22 cilvēki. Visi pārējie, tātad vairums, aplūkoja skatlogu

10–20 sekundes.

Vienlaikus novēroja arī, cik ilgi pie skatlogiem stāv sievietes un vīrieši. Vidējie rezultāti

ir sekojoši: sievietes-13,6 sekundes., vīrieši – 10,7 sekunudes., kopā ejošas vairākas

sievietes – 23,2, kopā ejoši vairāki vīrieši – 10,3 sekundes, sieviete un vīrietis pārī –

15,5 sekundes. Šādi novērojumi ir nepieciešami, lai varētu pareizi izvēlēties skatloga

kompozīciju un izliekamo preču skaitu.

Specializēta apģērbu veikala skatloga izkārtojuma analīzes piemērs. Skatīt 12.23. attēlu.

Skatloga kompozīcijai izmantota asimetrisks kārtojums, tāpēc nav garlaicīgs iespaids.

Tas rada tādu kā dzīvīgumu. Nav pārāk daudz elementu – 3 manekeni. Kārtojums ir

pārredzams. Manekeni ir izvietoti augstuma attiecībā 3 un 5. Priekšējie ir zemāki un

aizmugurējais ir nedaudz augstāks. Tas atvieglo uztveri.

126

Preču un reklāmas materiālu izplatīšanas optimizācija

Manekeni ir tērpti veikala „Reserved” drēbēs. Skatiena piesaistīšanai ir izmantoti krāsaini

zīmējumi. Skatlogs ir harmonisks un saskaņots. Šoreiz nav izteikts degpunkts, kas pie-

saistītu īpaši lielu uzmanību. Skatiens tiek pievērsts visam skatlogam kopumā.

Izmantotās krāsas ir dzeltena, zaļa, melna, balta un pelēki balta. Dzeltenā ir krāsa, kas saista

uzmanību un jebkādā apgaismojumā saglabā savu dzīvīgumu un spilgtumu. Zaļā krāsa ir

tā, kas attālina, tāpēc tā novietota tuvāk, lai rastos iespaids, ka telpa ir lielāka un plašāka,

nekā tā patiesībā ir. Melnā krāsa ir lielisks fons, uz kura izceļas pārējās krāsas. Ar melniem

burtiem tiek pavēstīts, ka tā ir jaunā kolekcija. Uzsverot vārdu „jaunā”, kas ir panākts ar pa-

biezinātiem burtiem.Pie katra manekena kājām atrodas cenu norādes par katru apģērbu,

kas manekenam mugurā. Skatlogā ir izmantoti prožektori, kas liek mest ēnas maneke-

niem. Sadrumstalotība un vairāki krāsu akcenti liek skatienam haotiski pārvietoties, radot

ekspresivitāti, vitalitāti. Šāda veida reklāmas mērķauditorija noteikti ir jaunieši, pusaudži,

kurus piesaista košu krāsu salikumi, kuru dzīves ritms ir daudz straujāks, dinamiskāks. Viņi

nemeklē klasiskas vērtības, bet seko modes kliedzieniem.

Skatlogu aprīkojums – mūsdienās tā ir vesela industrija. Galvenais moments ir

apgaismojums. Daži veikali cenšas ietaupīt, apgaismojot skatlogus ar vienkāršām

halogēnajām spuldzēm, tajā pašā laikā daudzi uzņēmumi specializējas tieši tirdznie-

cības telpu un skatlogu apgaismes sistēmu ražošanā. Īpaši svarīgi tas ir mūsu platuma

grādos, kur dienas lielākoties ir apmākušās un tumšas.

Nebijušu pilnību sasniegusi skatlogu manekenu ražošanas nozare. Itāļu, dāņu un

angļu manekeni ir īsts dizaina mākslas paraugs. Tie ir stilīgi, tos iespējams novietot

visdažādākajās pozās un kompozīcijās, radot atdarināšanas cienīgus tēlus. Manekenus,

pusmanekenus plaši izmanto dažādu preču reklamēšanai. Manekenus izgatavo no

dažādiem viegliem un izturīgiem materiāliem: plastmasas, kartona. Manekeniem ir

labi pārdomāta konstrukcija, kas ļauj tos uzstādīt dažādās pozās un piešķir tiem zinā-

mu dinamismu. Manekenu noformējums var būt dabisks vai stilizēts. Izgatavo bērnu,

sieviešu un vīriešu manekenus.

Siluetus izgatavo no kartona vai finiera, dažreiz no plastmasas (galvenokārt no pu-

tuplasta). Siluetus krāso, lako, apvelk ar audumu. Siluetus izmanto veļas, galantērijas

izstrādājumu, rotas lietu, apģērbu un citu preču reklamēšanai. Tos var piestiprināt pie

sienām, iekārt skatlogā, atstutēt skatloga vidū.

Kaut gan jau tērpu kolekciju var lieliski parādīt arī ar drēbnieku manekenu (cilvēku

torsa atvieglojums) palīdzību – tad uzmanību pilnībā tiks veltīta apģērbam, kuru jūs

reklamējat. Preču izlikšanas paņēmieni var būt ļoti dažādi. Tie ir atkarīgi no skatloga

127

Preču un reklāmas materiālu izplatīšanas optimizācija

iekārtojuma, preču īpašībām un dekoratora izvēlētajiem dekorēšanas paņēmieniem.

Preces var novietot vertikāli, horizontāli, pakāpieniem, apļiem, pusapļiem utt. Preču

izlikšanu vertikāli vairāk izmanto zemos skatlogos, jo ar to šāds skatlogs optiski izskatās

augstāks. Ja preces novieto pakāpienveidīgi vai horizontāli, skatlogs izskatās platāks.

Preces jāizkārto dažādi, lai katram skatlogam būtu savs stils, t.i., spilgti izteikts individuāls

raksturs. Viens no visvairāk izmantojamiem reklāmas inventāra veidiem ir paliktņi, ko

izmanto gan pārtikas, gan nepārtikas preču veikalu skatlogos. Paliktņus izgatavo kopā

ar balstu vai arī izgatavo atsevišķi paliktni un balstu. Ja uz paliktņa jānovieto smagas

preces, vislabākie ir krustveida balsti, jo tie iztur lielas slodzes, ir glīti un izskatīgi. Ja uz

paliktņa liek vieglas preces, tad pēc vajadzības var izmantot krustveida, kuba vai kolonnas

veida balstus. Pats paliktnis var būt ar apmali vai bez tās. Bieži skatlogos izmanto masīvus

paliktņus bez balstiem. Izmanto arī no klūgām vai stieplēm izgatavotus grozus. Paliktņi

var būt dažādas formas un izmēru. Ir arī speciāli paliktņi, kas domāti tikai noteiktām

precēm, piemēram, apaviem, dzērieniem.

Nelielu preču parādīšanai izmanto ierāmējumus, kam parasti ir kuba forma. Skatlogos

izmanto lielizmēra ierāmējumus (75 x 75 cm) un nelielus ierāmējumus (25 x 25 cm,

50 x 50 cm, 25 x 50 cm), kurus izvieto grupās. Mazizmēra ierāmējumi ir labi piemēroti

dažādu pārtikas preču reklamēšanai. Katrā ierāmējuma ligzdā ievieto parasti vienu

preces paraugu un cenas zīmi. No ierāmējumiem var izveidot dažādas formas reklāmas

inventāru: kubus, piramīdas, pakāpienus u.c.

Va i ro g u s parasti izmanto, lai izveidotu skatloga fonu un sniegtu nepieciešamo

reklāmas tekstu. Izgatavo arī vairogus ar perforāciju. Šādos vairogos iestiprina turē-

tājus, un uz tiem dažādos līmeņos iekārto stikla plauktus preču parādīšanai. Preci var

arī tieši piestiprināt pie vairoga. Vairogus var piestiprināt pie skatloga sienām vai arī

iekārt kaprona auklā. Vieglus, dažādas formas vairogus preču parādīšanai var izgatavot

tieši veikalā no līstītēm.

Papildinājuma preces. Tās piedos jūsu darbam tieši to, kas vajadzīgs, lai pircējs kļūtu

ieinteresēts. Tām ir jāatbilst galvenajām precēm. Nepareizas papildinājuma preces var

likt labam un interesantam kārtojumam izskatīties nepareizi un neinteresanti, piemēram,

izstādot kafijas servīzi, katli un pannas īpaši labi klāt neiederas. Izvēlaties tādas preces, kas

parasti tiek lietotas kopā ar pamatpreci. Skatlogu noformēšanai izmanto arī citus

materiālus: plakātus, fotogrāfijas, maketus u.tml. Dekoratori no papīra, auduma, kartona,

auklām un citiem materiāliem izgatavo speciālus dekoratīvos elementus, lai piesaistītu

pircēju uzmanību noteiktām precēm. Šos dekoratīvos elementus izgatavo ziedu, lapu,

augļu, sniegpārsliņu un citā veidā un piestiprina tieši pie reklamējamās preces.

128

Preču un reklāmas materiālu izplatīšanas optimizācija

Garāmgājēji labi iegaumē tikai savdabīgi un īpatnēji noformētus skatlogus. Izvēloties skat-

loga stilu, jāņem vērā arī skatloga adresāts, t.i., pircējs, kam skatlogs ir domāts. Sievietēm

veltītiem skatlogiem jābūt moderniem, elegantiem un efektīgiem, vīriešiem noformētiem

skatlogiem jābūt vienkāršākiem, ar labi izteiktām ģeometriskām formām. Noformējot

skatlogu, jāņem vērā arī adresāta vecums, pašreizējās modes īpatnības.

“Skatiena piesaistīšana” Dažādi efekti, lai dekorācija izskatītos interesantāka – ka-

rodziņi, lentītes, floristikas elementi, krāsaini attēli u.c.

Padomi pirms skatlogu dekorēšanas uzsākšanas:

 � Sameklējiet visas jūsu preces pirms kārtošanas, ņemot vērā preces individuālās

iespējas, sajūtas un motīvus saistītus ar preci, izpildījuma līdzekļus. Katrai precei

ir sava mentalitāte – mājas apaviem sava, balles kurpēm sava, tā jāmēģina atklāt

pircējam, radot ap šo preci noteiktu sajūtu. To var izdarīt ar uzrakstu un simbolu

palīdzību – piemēram, šampanieša glāze un šampanietis saistīsies ar balles kur-

pēm, nevis mājas apaviem.

 � Sameklējiet visus statīvus, paaugstinājumus, parūpējieties, lai audums būtu stingri

apvilkts, novietojiet paaugstinājumus uz dažādiem statīviem, salīdziniet ar skici.

 � Kārtošanu sāciet no augstākā paaugstinājuma – jūsu acu augstumā = degpunkts!

 � Ar roku rakstītās izkārtnes novietojiet tā, lai tās atrastos paralēli loga priekšējai

malai un, protams, horizontāli. Novietojiet izkārtnes to preču tuvumā, par kurām

tās informē.

 � Padomājiet par pircēju tipu, kuri dzīvo jūsu rajonā – ja šo iedzīvotāju ienākumi ir

vidēji, tad pārāk lepns, ekskluzīvs iekārtojums var atturēt no iepirkšanās veikalā

un otrādi.

 � Izmaiņas – preču maiņa, lai būtu acīs krītoša, izstādīt kurpes pilnīgi atšķirīgā

krāsā. Nomainiet uzrakstus un simbolus pret citiem, var izmainīt visu dekorācijas

formu, atbilstoši gadalaika maiņai, īpašiem svētkiem (Lieldienas, Valentīna diena,

Jaunais gads, 1. septembris u.c.). Ja vienlaicīgi nomaina visu iepriekš minēto, tad

ir pilnīgi cits skatlogs.

Preču izkārtojumam skatlogā ir jārāda tas, kas ir nozīmīgs klientam izvēloties konkrēto

preci. Var būt detaļas, kas būtu jāizceļ ar pagaismojuma palīdzību. Dekorators var mē-

ģināt dažādas preces sakārtot harmoniskos krāsu salikumos vai vienu preci prezentēt

vairākās krāsās sakārtotu noteiktā sistēmā, atbilstoši krāsu mācībai.

129

Preču un reklāmas materiālu izplatīšanas optimizācija

Vizuālajā preču sakārtojumā krāsas no k r ā s u a p ļ a i z m a n t o š ā d ā s e c ī b ā – preču

sakārtojuma kreisajā pusē sāk ar dzelteno un turpina uz sarkano, zilo un beidz ar zaļo.

Horizontāli preces sakārto šādi dzeltens  ➤  sarkans  ➤  zils  ➤  zaļš.

Vertikāli – augšā gaišie toņi, apakšā tumšie.

Gaismas avots ir tas, kas nosaka kādu krāsu jūs redzat skatlogā. Tieši gaisma un tās

daudzums liek pircējam apstāties pie skatloga. Ēnu spēle veikalā vai skatlogā rada vidi

un sniedz pircējam pārdzīvojumu, kas sekmē iepirkšanās vēlmi. Apgaismojums jeb

gaismas avots ir tas, kas nosaka, kādu krāsu redzam izdekorētā skatlogā vai stendā.

Tieši gaisma un tās daudzums liek pircējam apstāties pie skatloga. Slikts apgaismojums

nozīmē mazāku interesi par izstādīto.

Apgaismojumam ir nepieciešamas šādas īpašības:

1. �Apgaismojums nedrīkst apžilbināt skatītāju, tādēļ gaismu plūsmai jāiet no skatloga

stikla skatloga dziļumā.

2. �Apgaismojums nedrīkst mainīt preces krāsu un radīt nepareizu priekšstatu par

preces kvalitāti.

3. �Skatlogā izveidotās ēnas nedrīkst traucēt preču apskati.

4. �Apgaismojumam jābūt efektīvam un ekonomiskam, tādēļ maksimāli jāizmanto

visa gaismas plūsma.

5. �Apgaismojuma spuldzes nedrīkst redzēt no ielas, tādēļ virs tām jābūt atbilstošiem

atstarotājiem, kas nedrīkst izcelties uz griestu, sienu vai grīdas fona.

6. �Apgaismojuma iekārtas nedrīkst radīt daudz siltuma, tām jābūt ugunsdrošām.

Izmantojot lieljaudas spuldzes, jāzina skatloga siltuma bilances, jo liels siltums var

bojāt preces. Siltuma režīmu skatlogā var regulēt ar ventilāciju.

7. �Ja izmanto prožektora tipa apgaismojumu, preces var izbalēt vai zaudēt krāsu. Lai

tas nenotiktu, jāizmanto speciāli filtri, kas aiztur infrasarkanos starus.

Apstākļi, kas jāievēro izvēloties apgaismojumu skatlogam:

 � skatloga/telpas lielums;

 � krāsa;

 � preces veids (joma);

 � atspulgs rūtī;

 � konkurentu apgaismojums (skatlogos).

130

Preču un reklāmas materiālu izplatīšanas optimizācija

Ja skatlogā pārāk maz gaismas, ārā spīd saule, tad redzam preču vietā pretējā nama

atspulgu. Pircēju apstāšanās efekts pieaug, ja skatlogā palielinām

gaismas daudzumu. Visi jaunākie apgaismojumi veidi tiek izmantoti, lai izceltu

preci. Ēnu spēle veikala skatlogā rada vidi un sniedz pircējam pārdzīvojumus, kas sekmē

iepirkšanās vēlmi. Izmanto dažāda prožektoru variantu apgaismojumu.

Tieši veikala pircējiem ir jāgūst minētie “pirkšanas pārdzīvojumi”. Pircējam ir jājūt

kārdinājums ieiet iekšā un apskatīt preces, kas tiek prezentētas vienkāršā un reizē

uzmanību saistošā veidā.

Dekorēšanas darbs veido daļu no pārdošanu veicinošo pasākumu kopuma. Pārdevējiem

ir nepārtraukti jāsadarbojas ar dekoratoru, lai radītu vislabāko vizuālo ietvaru preču

prezentācijai. Pircējs ir “jāvada” pa veikala telpām ar eju palīdzību. Inventārs ir jānovieto

tā, lai taisnās, garās ejas visu laiku pārtrauktu jauns piedāvājums. Ja ejas nepārtrauc

“dabīgi šķēršļi”, tos var radīt mākslīgi, piemēram, ar “mākslīgām kolonnām” u.c.

131

Pārdošanas veicināšanas
pasākumi tirdzniecībā 13.

13.1. Pārdošanas veicināšanas līdzekļu veidi

No merčendaizinga aktivitātēm ir atkarīgs tas, vai patērētājs tiks nodrošināts ar pareizo

produktu īstajā vietā un laikā.

Konkurences nemitīgais pieaugums vienlīdz starp produktu ražotājiem un tirgotājiem

stimulē merčendaizinga aktivitātes, kuras paliek aizvien svarīgākas un komplicētākas.

Uzņēmumā vajadzētu pārdomāt preču realizācijas stimulēšanas veidus – īslaicīga

preču pirkšanas un pārdošanas motivēšanas metožu izmantošana.

Tai raksturīga:

 � dažādība – kuponi, atlaides, izpārdošanas, izsoles, loterijas;

 � īslaicīgums – kuponi derīgi īsā laikā, loterija notiek tikai vienā dienā, akcijas

noteiktos datumos.

Vislabāk pirkšanu var sekmēt, palielinot preces vērtību, piemēram, kulinārijas un

konditorijas izstrādājumiem. Tas arī ir galvenais pārdošanas veicināšanas uzdevums.

Preces vērtību var celt dažādi: uzlabojot tās īpašības, cenu nemainot; samazinot cenu

neizmainītai precei; sniedzot jaunu lietderīgu informāciju bez maksas.

Pārdošanas veicināšanas līdzekļus klasificē pēc dažādām pazīmēm:

1. Līdzekļu izvēle ir atkarīga no mērķiem:

 � cenu piedāvājumi — realizēšana par pazeminātām cenām, atlaižu kuponi, taloni,

kas dod tiesības uz atlaidēm utt.;

 � piedāvājumi dabiskā formā (reālas preces) — preču paraugi, prēmijas utt.;

 � aktīvie piedāvājumi — pircēju konkursi, spēles, loterijas.

132

Pārdošanas veicināšanas pasākumi tirdzniecībā

2. �Veicināšanas metodes var klasificēt, ņemot vērā

to izcelšanos un iedarbību uz klientu.

 � Vispārējā veicināšanas metode — pielieto tieši pārdošanas vietā. Tā kalpo kā instru-

ments, lai atdzīvinātu tirdzniecību (gadadiena, atvēršanas ceremonija). Šī metode apvie-

no gan realizāciju par pazeminātām cenām, gan preču demonstrēšanu, degustēšanu,

spēles, loterijas; veikala svētku noformējums — interjers, tabulas ar paskaidrojumiem,

centrālais paaugstinājums tirdzniecības zālē, reklāmas kampaņa presē, lapiņu izplatīšana

ar kuponiem, dāvanu pasniegšana, ja iegādājas noteiktu preču daudzumu, konkursi.

 � Atlases vai izvēles veicināšanas metode — preces novietošana atsevišķi no pā-

rējām, izdevīgākā, labāk pamanāmā vietā.

 � Individuālā veicināšanas metode — parasti tiek realizēta preču ekspozīciju vie-

tās. Reklāmu afišas, planšetes, dažādas norādes signalizē par to, ka uz noteiktu

preču grupu tiek īstenota preču veicināšanas metode. Šajā gadījumā veicināšana

iedarbojas uz patērētāju tikai tajā brīdī, kad patērētājs nonāk pie veikala plaukta.

C e n u p a z e m i n ā š a n a precēm ir vistiešākais pamudinājums pircējiem. Cenu var

pazemināt:

1. Pēc t irdzniecības uzņēmuma iniciatīvas

Gada laikā ir periodi, kad tirdzniecības uzņēmumam ir izdevīgi pārdot preces par

pazeminātām cenām. Savlaicīgi ar masu informācijas līdzekļu palīdzību, par to tiek

informēti pircēji. Piemēram, pagājušās sezonas preču cenu pazemināšana, īpašas die-

nas, kurās preces tiek piedāvātas par pazeminātām cenām „Trakās dienas Stockmann”,

akciju dienas veikalā Drogas.

2. Pēc ražotāju iniciatīvas

Tiešā cenu samazināšana pēc ražotāja iniciatīvas sekmē tirdzniecības atlaides piešķir-

šanu tirdzniecības uzņēmumiem. Ražotājs piešķir cenu atlaides pircējiem sakarā ar:

 � jaunu preču veidu izlaidi,

 � ar svētku gadadienām (ražotāja jubilejas gads, valsts svētki),

 � ar sezonas notikumiem (pirmā skolas diena, pavasara sākums utt.).

3. Sīkmazumtirdzniecībā

Šajā gadījumā cena tiek samazināta nevis vienai konkrētai precei, bet gan nelielai preču

partijai (piemēram, šokolādes tāfelītes — 6 gabali, „Aldara” alus 4 pudeļu paka).

133

Pārdošanas veicināšanas pasākumi tirdzniecībā

4. Apvienotā pārdošana

Tā ir raksturīga ar to, ka pircējiem tiek piedāvā-

ta prece komplektā ar kādu citu preci. Šīs preces

nav radniecīgas pēc lietošanas un nav otras pre-

ces komplekta sastāvdaļa. Šajā gadījumā preču

komplekta cena ir zemāka nekā katras atsevišķas

preces cena.

5. At vieglojums

Iegādājoties jaunu preci, pircējs nodod pretī lieto-

to preci, kuras vērtība tiek ņemta vērā. Piemēram,

pērkot jaunu televizoru, pircējs nodod veco, lietoto

televizoru. Līdz ar to maksa par pirkumu samazinās

par noteiktu summas daļu.

6. Bezmaksas papildus preču daudzums

Tas ir raksturīgs ar to, ka pircējam papildus bez maksas izsniedz nelielu preču daudzumu.

Šāda preču reklāma ietekmē pircēju atkārtoti apmeklēt veikalu un izdarīt pirkumu.

Piemēram, mājsaimniece veikalā iegādājas jaunas preču zīmes veļas pulveri. Papildus

apmaksātajam preces daudzumam pārdevējs bez maksas izsniedz vēl vienu preces

vienību. Pircēja ir sajūsmā par pirkumu un noteikti iegriezīsies veikalā atkārtoti.

Piedāvājumi dabiskā formā ir paraugi – tā ir vēl viena preču pārdošanas veicināša-

nas metode, kura atšķiras no pārējām ar to, ka nekas netiek prasīts no pircējiem, uz

parauga ir liels uzraksts “Bezmaksas paraugs — netiek pārdots”. Patērētājs labprāt

pieņem paraugu, bet, ja tas ir ļoti mazvērtīgs, nenozīmīgs viņa uztverē, viņš to uzskatīs

kā bagāta uzņēmuma žēlastības dāvanu un noraidīs to. Tāpēc jāatrod tādi parauga

apjomi un formas, kas nebūtu pretrunā ar patērētāju vēlmēm.

Mērķis — iepazīstināt pircēju ar preci un dot iespēju izmēģināt, pagaršot to.

Bezmaksas paraugu izplatīšana izmaksā diezgan dārgi, tāpēc savlaicīgi jādomā par

izplatīšanas procesa organizēšanu.

Viens no plašāk izmantotajiem paņēmieniem, kā uzrunāt iespējamo pircēju ir piedāvā-

jums dabiskā formā – preču degustācija. Degustācijas vadītājs katram interesentam

izskaidro produkta īpašības un piedāvā to nogaršot, tāpēc saikne ar nākamo pircēju

veidojas ļoti cieša. Degustāciju laikā pircējam jāļauj justies nozīmīgam – klientam patīk,

ka par viņu interesējas, vēlas uzzināt, ko viņš domā par konkrēto preci. [6]

13.1. attēls

Bezmaksas papildus
preču daudzums

134

Pārdošanas veicināšanas pasākumi tirdzniecībā

Par spīti priekšrocībām, kuras sniedz saskarsme ar patērētāju, visgrūtāk aptveramā

auditorija degustācijās ir jaunieši. Tāpēc organizētājiem uzmanīgi jāizvēlas, kur izvietot

stendus, lai sastaptu tieši šādus cilvēkus. To var veikt pārdošanas vietā — preces izdala

preču realizētāji vai speciāla tirdzniecības personāla grupa (preces tiek dotas līdzi, izdarot

citus pirkumus).

Vēlams degustācijas laiku un vietu saskaņot ar reklāmu masu saziņas līdzekļos un

iepriekš izsludināt to. Klientam būtu izdevīgi, ja tikko nogaršotu produktu varētu

turpat nopirkt ar atlaidi. Tirdzniecības apjoms pēc degustācijām palielinās. Pircējiem

patīk nogaršot, aplūkot tuvāk un aptaustīt preci. Protams, ražotājs pielieto dažādas

metodes preces virzīšanai tirgū ne tikai starpniekiem un biznesa partneriem, bet arī

galīgiem patērētājiem. Realizējot jaunus produktus, ražotāja mērķis ir veicināt izdarīt

izmēģinājuma pirkumus tirgū. [4]

Šā mērķa īstenošana ir svarīga no tirgus daļas iekarošanas viedokļa. Kā zināms, šis

rādītājs ir atkarīgs no diviem galvenajiem faktoriem citos vienādos apstākļos:

 � noteiktas preču zīmes/zīmoli pircēju skaits noteiktajā laika periodā;

 � pirkumu skaits, kuru izdarīs vidēji viens pircējs noteiktā laika periodā.

Izmēģinājuma pirkumu palielināšanu nodrošina tieši pircēju skaits noteiktajā laika

periodā, proti, tie pircēji, kuri nolēma pirmo reizi iegādāties jaunos produktus.

Var izcelt četras galvenās jauno produktu pirkšanas veicināšanas metodes, kuras

izmanto ražotājs:

 � produktu paraugu izplatīšana vai (un) demonstrēšana;

 � cenu pazemināšana;

 � prēmijas;

 � kuponu izplatīšana.

Savukārt, katrai minētajai metodei ir veidi atbilstoši produkta raksturojumam, mār-

ketingam un tirgus situācijai.

Aplūkosim sīkāk katras metodes būtību, tās veidus un izmantošanas situācijas.

Produkta paraugu izplatīšana pēc būtības ir diezgan efektīva izmēģinājuma pirkumu

veicināšanas metode. Samērā lielas mārketinga izmaksas varētu kompensēt, pateico-

ties pircēju atkārtotiem pirkumiem. Pieredze liecina par to, ka vislielākā atdeve būs no

135

Pārdošanas veicināšanas pasākumi tirdzniecībā

augsti ieinteresētas pirkšanas procesā mērķauditorijas puses, piemēram, pēc apģērba

pielaikošanas, izmēģinājuma braukšanas jaunākajā automobilī u.tml.

Metodes izmantošana atšķiras atkarībā no produktu grupām un kategorijām:

 � ražošanas līdzekļu paraugu demonstrēšanai labāk izmantot specializētas izstādes,

demonstrēšanas zāles;

 � ilgstošai patēriņa produktu paraugu izplatīšanai un demonstrēšanai piemērotas

izstādes, demonstrēšanas zāles, piedāvājumi izmēģināt mājas apstākļos;

 � fasēto patēriņa produktu paraugiem labāk izmantot izsūtīšanu pa pastu vai

piedāvājumu par ļoti zemām cenām.

Ilgstoša patēriņa produktu paraugu izplatīšanai un (vai) demonstrēšanai var

izmantot tirdzniecības centru tipus: Alfa, Mols, Spice, Origo Rīgā vai plaša produktu

sortimenta izstādes tipus: „Viss mājai”, „Būvniecībai”, u.tml. Pieredze liecina par to, ka

tādi pasākumi veicina komunikācijas mērķa- produkta preču zīmes atpazīstamības un

atcerēšanos sasniegšanu. Patērētāji sāk interesēties par produktu patēriņa īpašībām,

īpatnībām ekspluatācijā un salīdzina tās ar savām vajadzībām. Ja izstādes organiza-

tori piedāvā būtiskas cenu atlaides saviem klientiem, tad sekmīgi var īstenot arī citu

mērķi-izmēģinājuma pirkumu veicināšanu.

Daži uzņēmumi izmanto citu pieeju- piedāvā produktus pēc izstādes apmeklējuma

vai neatkarīgi no tās. Piemēram, kompānija Apple dod iespēju izmanto jaunus datorus

brīvdienās mājās. Izstādes laikā tiek izsniegti atlaižu kuponi mēbeļu, precēm mājas

remontam iegādei.

Fasētus patēriņa produktus, piemēram, pārtikas, parfimērijas un kosmētikas produk-

tus, var nogādāt mājās, sūtīt pa pastu vai piestiprināt pie žurnālu lapas. Tādu pieeju

bieži izmanto Procter&Gambel, Avon, jauna produkta „Dilmah – Special Green Tea”

parauga izplatīšanā.

Tomēr pieredze rāda, ka biežāk piedāvā jaunu produktu paraugus par zemām cenām.

Tādi paņēmieni veicina pozitīvas attieksmes veidošanu produkta pircējiem pret ražo-

tāju, kā arī ietekmē izdarīt izmēģinājuma pirkumus.

Gadījumā, ja paraugs patika atsevišķiem patērētājiem, tie var izplatīt pozitīvo infor-

māciju par produktu, un līdz ar to palielinās izmēģinājuma pirkumu skaits. Bet var

gadīties, ka paraugi nepatiks patērētājiem un izveidosies negatīva attieksme pret

produkta preču zīmi ar visām negatīvām sekām – izmēģinājuma un atkārtoto pirkumu

136

Pārdošanas veicināšanas pasākumi tirdzniecībā

samazināšanās. Tāpēc pirms paraugu izplatīšanas jāievēro tirgus situācija u.c. faktori.

Speciālisti piedāvā izmantot jaunu produkta paraugu izplatīšanu un/vai demonstrē-

šanu piecās tirgus situācijās:

1. �jaunas produktu kategorijas ieviešana tirgū;

2. �jaunas preču zīmes, kas būtiski pārspēja esošās preču zīmes esošā produkta kate-

gorijā, ieviešana tirgū;

3. �citi mārketinga komunikāciju veidi nevar attiecīgi informēt par produkta īpašībām,

izdevīgumiem;

4. �produktiem ir sezonāls raksturs;

5. �mazumtirgotāju paaugstināta ieinteresētība pārdot jaunus produktus.

Jaunas produkta kategorijas ieviešana tirgū nozīmē, ka noteikta produktu preču

zīme it kā atklāj pircējiem jauno produktu kategoriju. Tā, savā laikā Herox atklāja

kopēšanas mašīnas, IBM-personāla datorus, Samsung mobilos telefonus utt. Ja iz-

mēģinājuma pirkumi būs veiksmīgi, tad pircējs turpmāk dos priekšroku pirmajai

produktu preču zīmei, kura pārstāv visu jauno produktu kategoriju. Pieredze liecina,

pat ja nākamā produkta preču zīme tajā pašā produktu kategorijā būs vēl labāka pēc

savām īpašībām nekā pirmā preču zīme, tomēr jau esošais lojālu pircēju loks joprojām

dos priekšroku pirmajai preču zīmei. [4]

Tas nozīmē, ka sekojošiem līderu konkurentiem nav nekādu izredžu. Kad uzņēmums

piedāvā tirgū jaunu preču zīmes jau zināmā produktu kategorijā, kura pēc savas

kvalitātes un/vai kvalitātes/cenas, attiecības ziņā pārspēj līdera preču zīmes, tad

paraugu izplatīšana un/vai demonstrēšana ir labs izmēģinājuma pirkumu veicināša-

nas paņēmiens. Pircējs jāpārliecina, ka tikai ar izmēģinājumu palīdzību viņi varētu

novērtēt „īsto produkta kvalitāti”, var secināt, ka tas ir pat vienīgais paņēmiens, ar ko

var piesaistīt lojālus pircējus citām preču zīmēm vai citu preču zīmēm nepastāvīgus

pircējus. Minētās pircēju grupas reklāma praktiski neietekmēs, jo viņiem vajadzīgi kaut

kādi būtiski pārdošanas veicināšanas pasākumi, piedāvājumi.

Kad reklāmai nav iespējas attiecīgi atspoguļot preču zīmes labumus un izdevīgumus, arī

lietderīgi izmantot paraugu izplatīšanu un/vai demonstrēšanu. Mēs zinām, ka reklāma

veiksmīgi ietekmē pircēju rīcību, kad tā var parādīt un apskatīt produkta īpatnības un

pārliecināt potenciālos pircējus par tā priekšrocībām.

137

Pārdošanas veicināšanas pasākumi tirdzniecībā

Bet tomēr dažādu produktu priekšrocības var sajust un novērtēt tikai pēc ilgstoša

patēriņa vai pēc tieša izmēģinājuma. Piemēram, pie tādiem produktiem attiecas maņu

orgāniem novērtējami produkti:

 � garša (dzērieni; ēdieni);

 � oža (parfimērija);

 � tauste (krēmi; audumi);

 � dzirde (mūzika).

Zināms laiks ir nepieciešams, lai novērtētu atbilstoši vajadzībām kosmētikas produktus,

šampūnus, kuri ir iepakojumos, u.c.

Tādu produktu paraugu izplatīšana un demonstrēšana bez maksas vai ar izmēģināju-

ma atlaidi dod iespēju pircējiem pārliecināties, ka produkta īpašības patiešām atbilst

reklāmas saturam un ir labākas nekā citas preču zīmes.

Paraugu izplatīšana un demonstrēšana pirms sezonas sākuma ierosina potenciālos

pircējus pārslēgt savu uzmanību tieši uz sezonāliem produktiem. Tāda paņēmiena efek-

tivitāte izskaidrota ar to, ka pirms sezonas sākuma vajadzība pēc sezonāla produkta vēl

ir samērā maza, lai motivētu pircējus izdarīt pirkumu par augstu cenu bez atlaides.

Pēc būtības mazumtirgotāji un citi starpnieki ir ieinteresēti pieņemt no ražotāja

produktu paraugus, jo tie izraisa diezgan ātru pircēju reakciju pie minimālām izmak-

sām. Bet tomēr tirgus situācija un starpnieka rīcība jānovērtē daudzpusīgi. Ja tirgotājs

pēc paraugu izplatīšanas un demonstrēšanas atteiksies iepirkt šos jaunos produktus,

tad ražotājs ne tikai zaudēs naudas līdzekļus, bet pircēju reakcija pret preču zīmi būs

ļoti negatīva.

Un arī gadījumā, ja produkta paraugi būs izplatīti pa pastu, bet pēc tam pircēji tos

nevarēs atrast veikalos, tad arī veidosies negatīva attieksme pret preču zīmi.

Pēc vienas izmēģinājuma pirkumu veicināšanas metodes- paraugu izplatīšana un

demonstrēšanas – apskatīšanas var secināt, ka noteiktās situācijās un apstākļos tā

ir efektīva metode, bet ja ražotājs neievēros tirgus situāciju, produktu raksturoju-

mus, mērķauditorijas īpatnības, tad metodes izmantošana nenodrošinās gaidāmo

efektivitāti.

Otrkārt, izmantojot lielāku iepakojumu, jāņem vērā, ka pēc attaisīšanas vaļā zināmu

laiku produktam jāsaglabā savas īpašības (piemēram, šis paņēmiens der zobu pastai,

bet neder pienam).

138

Pārdošanas veicināšanas pasākumi tirdzniecībā

Treškārt, pircēju mērķa grupas iesaistīšanās pakāpei pirkšanas procesā jābūt samērā

zemai, jo augstas iesaistīšanās pakāpes gadījumā pircēji dos priekšroku vienam pro-

duktam, nevis lielam produktu skaitam, paaugstinot patēriņa risku. Savukārt, pircēju

mērķa grupa ar zemo iesaistīšanās līmeni pirkšanas procesā gandrīz neko nezaudēs, ja

produkts neattaisnos gaidīšanu. Vienkārši par lēto cenu viņi dabūs ne visai vajadzīgu

viņiem produktu un patēriņa risks būs zemā līmenī.

Ceturtkārt, jābūt labām un patstāvīgām attiecībām ar tirgotājiem, jo tie var būt

neapmierināti ar papildpakalpojumu nepieciešamību, ar to, ka jaunie iepakojumi

aizņem daudz vietas plauktos. [4]

Jāņem vērā, lielie iepakojumi pēc būtības neveicina informētību un lietpratību par

preču zīmēm, kamēr nebūs izdarīts izmēģinājuma pirkums. Atšķirībā no paraugiem,

šajā gadījumā pircēji pirmo reizi sastopas ar produktiem tikai veikalā. Cita lieta, ka liels

iepakojums var piesaistīt pircēja uzmanību un atvieglot atpazīstamības un atcerēšanās

jau atkārtota pirkuma procesā. Zināmā mērā iepakojuma izmēra palielināšana dod

iespēju sniegt papildu informāciju par produktu, lai veidotu pozitīvo pircēju attieksmi

pret preču zīmēm.

13.2. Aktīvie piedāvājumi – konkursi, spēles, loterijas un balvas

Konkursu mērķis ir piesaistīt patērētāju un starpnieku uzmanību konkrētai precei

vai ražotāqja uzņēmumam. Konkursa uzvarētāji gūst iespēju saņemt šī uzņēmuma

preces loterijas kārtībā.

Dažādi konkursi bieži vien ir iesākums lielām preču virzīšanas kampaņām.

Konkursu iespējamie noteikumi ir šādi:

1. �Atrisinājumu nevajadzētu atrast lielākajai daļai tā dalībnieku (jautājumiem jābūt

pietiekami grūtiem).

2. �Pirmajai prēmijai jābūt pietiekami vērtīgai.

3. �Jautājumus iedala pamatjautājumos, kuri veidoti, lai izzinātu patērētāju zināšanas,

loģisko domāšanu, un papildjautājumos, kuri noskaidrotu katra dalībnieka vietu

konkursā.

4. �Konkursa gaita jākontrolē noteiktai komisijai, kuras sastāvs publicēts noteikumos.

139

Pārdošanas veicināšanas pasākumi tirdzniecībā

Konkursi parasti tiek organizēti preču dzīves cikla brieduma stadijā, jo to mērķis ir

atgādināt pircējiem preču zīmi, palielināt pircēju skaitu, kā arī cīnīties ar konkurentiem.

Tie var būt loti dažādi un ir orientēti uz ļoti dažādām cilvēku dabas īpašībām: uz at-

šķirīgu iztēli, humora izjūtu, apķērīgumu, novērošanas spējām.

Ir vairākas kategorijas:

Konkursi, kuru iniciatori ir starpnieki, bieži sadarbībā ar preču ražotājiem.

Piemēram, konkurss par labāko skatlogu noformēšanu uz Ziemassvētkiem. Mērķis

ir “atdzīvināt” tirdzniecību, radīt neparastu atmosfēru. Konkursi bērniem – labākais

zīmējums. Tiem jābūt vienkāršiem un saprotamiem. Tie tiek veidoti, rēķinoties ar bērnu

atjautību un iztēli. Šādi konkursi rada bērnos interesi un gūst atsaucību pieaugušajos.

Balvas parasti ir priekšmeti, kurus var izmantot, organizējot savu atpūtu, kurus var

iegādāties konkrētā veikalā.

Ģimenes konkursi – sastāda visu konkursu lielāko daļu, kurus organizē lieli uzņēmumi,

kas ražo plaša patēriņa preces (veļas pulveris, dzērieni). Tādu konkursu organizēšanas

princips ir vienkārši jautājumi, kuri piesaistītu mājsaimnieces, viņu vīrus un bērnus.

Eksistē divi konkursu tipi:

 � kuru pamatā ir p a z ī s t a m u p r e č u z ī m j u a t p a z ī š a n a , kur svarīgas ir patērētāju

novērošanas spējas, loģiskā domāšana. Mērķis – palielināt preču zīmes popularitāti;

 � kuru pamatā ir z i n ā š a n a s p a r p r e c i . Lai varētu piedalīties, ir jābūt zināšanām

par preci tās īpašībām, oriģinalitāti. Vairumtirdzniecības firma “Hanza” rīkoja

konkursu par kafijas pupiņu šķirnēm, uzvarētāji ieguva noteiktas šķirnes kafijas

pupiņas gatavas lietošanai. Tā, piemēram, “Laima” ar izveidoja konkursu, kurā bija

jāatbild uz jautājumiem par firmas produkciju:

	 1. Cik konfekšu ir kārbā “Asorti”?

	 2. Cik kaloriju ir vienā šokolādes konfektē “Miks”?

	 3. Kurās valstīs tiek iepirktas kakao pupiņas?

Atbildēt varēja pa telefonu noteiktā laikā, un tie, kuri pirmie atbildēja pareizi uz visiem

trim jautājumiem, ieguva kā balvu “Laimas” produkciju.

Preses organizēti konkursi. To mērķis ir ar konkursu palīdzību piesaistīt jaunus lasī-

tājus, kā arī noturēt pastāvīgos lasītājus. Piemēram, avīzē “Dienas bizness” konkurss

“Mācāmies nopelnīt” vairākās kārtās, kurš ilgst vairākus mēnešus; žurnālā “Ieva” katrā

numurā ir fragmenti no mūzikas albuma fotogrāfijām, kuri jāsaliek pareizi un kā balvu

iegūst šo mūzikas albumu. [6]

140

Pārdošanas veicināšanas pasākumi tirdzniecībā

Tagad pievērsīsim uzmanību citai izmēģinājuma

pirkumu veicināšanas metodei – prēmijām. Prē-

mijas ir produkti, kas tiek piedāvāti pircējiem bez

maksas vai par pazeminātām cenām, lai stimulētu

izdarīt pamatproduktu pirkumus. Parasti izmanto

divus prēmijas veidus:

Uzņēmumi piedāvā bez maksas samērā nedārgus

produktus kā dāvanu pamatprodukta reklāmas

kampaņas laikā;

Uzņēmums piedāvā bez maksas papildu pakal-

pojumus – piegādi, ierosina konsultācijas u.c. –

pamatprodukta pirkšanas gadījumā.

Prēmijas kā izmēģinājuma pirkumu veicināšanas paņēmienu visbiežāk veiksmīgi

izmanto bankas, apdrošināšanas sabiedrības, lai piesaistītu jaunus klientus. Prēmijas

lietderīgi izmantot arī uzņēmumiem, kas orientējas galvenokārt uz īpašām mērķau-

ditorijām, piemēram – dāmām, kungiem u.c.

Diezgan veiksmīgi visādas dāvanas piedāvā arī Latvijas uzņēmumi savu produktu pircējiem,

bet lielākoties tas attiecas uz atkārtotiem, nevis izmēģinājuma pirkumiem.

Jebkurā gadījumā prēmijas obligāti jāsaista ar produkta pozicionēšanu tirgū. Piere-

dze arī liecina, ka vislabāk uz prēmijām reaģē jauna pēc demogrāfiskām pazīmēm

mērķauditorija.

Balvām jeb prēmijām ir izšķiroša loma, lai izdotos konkurss. Cilvēkus piesaista lielas

balvas, kuras kļūst par viņu sapni. Piemēram, tūrisma ceļazīmes, īpaši ja tās sakrīt ar

kādu pasaules mēroga organizētu pasākumu; automašīnas; bērniem — brauciens

uz Disnejlendu. Pēdējā laikā vērojama tendence izveidot vairākas pirmās balvas, lai

maksimāli piesaistītu dalībniekus, jo līdz ar to pieaug iespējas uzvarēt.

Prēmiju veidi: Tiešā prēmija – tiek pasniegta patērētājam pirkuma veikšanas brīdī,

tā var būt ietverta pašā precē, var būt piestiprināta pie preces iesaiņojuma, var arī

izmaksāt pie kases norēķināšanās brīdī (pielieto retāk). Tām jābūt ļoti pievilcīgām no

patērētāja viedokļa, jo tās mērķis ir ierosināt jaunu vai atkārtotu pirkumu.

Prēmiju pielietošana, piesaistot mazumtirdzniecību. Ja to ražotāju uzņēmumu, kas

piešķir prēmiju, preces vērtība nav pietiekami liela, lai tai atbilstu prēmijas vērtība, tad

veikals piedāvā arī citu uzņēmumu produkciju kā balvu, kas nopērkami viņu veikalā,

līdz sasniegta atbilstošā summa.

13.2. attēls

Bezmaksas papildus
preču daudzums

141

Pārdošanas veicināšanas pasākumi tirdzniecībā

Prēmija, kura netiek pasniegta uzreiz, bet pēc zināma laika. Pircēji prēmiju nesa-

ņem uzreiz, bet tikai tad, kad pēc norādītās adreses izsūta sava pirkuma pierādījumus

(pirkuma čeku, vai tā numuru) un prēmiju pēc tam saņem pa pastu. Šī prēmija tiek

izmantota tajos gadījumos, kad ražotājs grib izveidot pastāvīgu klientūru samērā

lētām precēm. Šīs prēmijas izmaksas ir mazākas, jo tā tiks pasniegta tiem pircējiem,

kas iesnieguši sava pirkuma pierādījumus. Tā ceļ uzņēmuma reputāciju.

Piemēram, pērkot vienalga kādu preci, kā prēmija tiek piedāvātas DURACELL baterijas,

kuru izsūtīs pircējam, kad viņš būs atsūtījis pierādījumus par pirkuma iegādi. Šajā ope-

rācijā labumu gūst arī tie uzņēmumi, kas ražo preces, kuru lietošanai nepieciešamas

baterijas. Piemēram, fotoaparātiem. Skatīt 13.2. attēlu.

Prēmija var būt iesaiņojums, kuru tālāk var izmantot citiem nolūkiem. Šādas

prēmijas izmanto veļas pulveru ražotāji, kuri produkciju fasē liela apjoma tilpnēs,

sinepju burciņas, siļķu spainīši, kuru iesaiņojums pārvēršas par atkritumu grozu,

par ķeblīti, par glāzi vai stikla trauku, kuru var hermētiski noslēgt u.tt. Šajā gadījumā

mājsaimnieces var savienot lietderīgo ar patīkamo, un viņām rodas iespaids, ka var

ieekonomēt zināmu naudas summu.

Prēmija, kas pati atmaksājas. Patērētājam tiek piedāvāta labas kvalitātes prece par

diezgan zemu cenu, ar noteikumu, ka viņam ir pierādījumi par citas preces pirkumu.

Preci, kas ir prēmija, iegādājas uzņēmuma veicināšanas organizators par vairumtirdznie-

cības cenām un realizē bez tirdzniecības uzcenojuma. Piemēram, kādas firmas veikalā,

kad patērētāji bija iegādājušies preces par Ls 10, varēja iegādāties labas kvalitātes

servīzes vienu priekšmetu bez uzcenojuma. Tas veicināja viņu vēlēšanos vēl izdarīt

pirkumus, lai iegūtu visu servīzi par šādu cenu.

Pastāvīgā prēmija. Atsevišķām precēm prēmija kļuvusi par neatņemamu sastāvdaļu.

Piemēram, “Kindersuprise” iekšpusē atrodas saliekama plastmasas rotaļlieta, kuras var

sakrāt, iesniegt kā pierādījumus un saņemt prēmijas, bērnu žurnālam „Vāģi” vienmēr

iepakojumā rotaļlietu automašīnas modelis.

Izšķir trīs veida spēles:

1. �loterijas;

2. �spēles, kuras pamatojas uz varbūtības teoriju;

3. �stimulējošās spēles un loto.

142

Pārdošanas veicināšanas pasākumi tirdzniecībā

Loterijas organizētāji iepriekš sagatavo un izplata loterijas biļetes. Pilnās biļetes no-

saka izlozes ceļā un loterijas dalībniekiem atliek salīdzināt biļetes numurus ar tirāžas

rezultātiem.

Spēles, kuras pamatojas uz varbūtības teoriju, sauc arī par momentloteriju. Galvenais

akcents tiek likts uz publikas izklaidēšanu. Šajās momentloterijās dalībniekiem tiek

izdalītas kartītes, kurās zem necaurspīdīgās plāksnītes attēlots noteikts priekšmets.

Lai loterijas dalībnieks iegūtu balvu, ir nepieciešams “pārrīvēt” noteiktu vietu skaitu

kartītē. Pēc attēlu elementiem ir jānosaka attēlotais priekšmets.

Stimulējošās spēles un loto ir kā starpposms starp spēli, kura bāzējas uz varbūtības teoriju

un loteriju. Šim spēles veidam ir raksturīgs tas, ka katrā biļetē ir tikai puse no attēla, kuru

nepieciešams savienot ar otru pusi. Tikai šādā veidā var iegūt balvu. [6]

Pēc būtības cenu atlaižu izmantošana izmēģinājuma pirkumu veicināšanai var pie-

saistīt tikai jaunus pircējus jau esošai tirgū preču zīmēm. Atlaide veicinās pirkšanu

tikai tad, kad pircējs būs lietas kursā par pamata produktu cenu un var salīdzināt šo

cenu ar produkta kvalitāti. Piemēram, cenas atlaide datoram piesaistīs jaunus pircējus

gadījumā, ja viņiem būs informācija par datora kvalitāti un tā paradumu.

Tādējādi cenu atlaides izmantošana jaunai preču zīmei, kas pārstāv absolūti nezināmas

produktu kategorijas, ieviešanas tirgū procesā nebūs efektīva. Jaunai produktu kategorijai

praktiski vēl nav izveidojusies pamatcena, un tāpēc pircēji nevar salīdzināt šo pamatcenu ar

piedāvāto it kā pazemināto cenu. Acīmredzot, tāda veida produktiem labāk pašā sākumā

uzlikt maksimālo cenu, atbilstoši kvalitātei, kuru ir ar mieru maksāt mērķa pircēji.

Pamatota cenu atlaižu lietošana var kļūt ne tikai par izmēģinājuma pirkumu papil-

dus stimulu, bet arī ietekmēs pircēju zināšanas un kompetencei par preču zīmi. Šo

komunikācijas mērķi var sasniegt, efektīvi izmantojot reklāmu kopā ar ziņojumu par

cenas atlaidi.

Cenu atlaides var ietekmēt arī pircēju attieksmi pret preču zīmi, bet lai to sasniegtu,

jāievēro šādi nosacījumi:

 � jāziņo ne tikai par pazemināto cenu, bet arī – par pamatcenu un jāuzrāda reālā

ekonomija;

 � tēlaini jāapraksta atlaides nozīmīgums pircējiem;

 � reklāmā jāmin ne tikai informācija par atlaidi, bet arī- par produkta lietošanas

labumiem un izdevīgumiem;

 � kopā ar informāciju par cenu atlaidēm izmantot citas – sabiedriskās saskares,

sponsorēšanu u.c.

143

Pārdošanas veicināšanas pasākumi tirdzniecībā

Pie cenu pazemināšanas paņēmieniem attiecas arī garantija. Tās ir ražotāja saistības

noteiktajā laika periodā kompensēt pircēju izmaksas, ja produkts viņu neapmierinās.

Izmanto šādus garantijas veidus:

1. �naudas kompensācija;

2. �produkta maiņa;

3. �produkta remonts uz uzņēmuma rēķina.

Pēc būtības garantija ir tā pati cenas pazemināšana, kā atlaide, kaut gan ne visi pircēji

to pareizi uztver. Garantijas samazina patēriņa riska pakāpi un izraisa motivāciju izdarīt

pirkumu. Piemēram, pateicoties garantijām (3 gadi vai lietošana 100 000 km braukšanai

un 12 gadi-virsbūvei), daudzi dīleri aktivizēja automobiļu pārdošanu Latvijas tirgū.

Tomēr salīdzinot ar citiem minētajiem cenas pazemināšanas paņēmieniem, garantijām

ir visvairāk ierobežojumu. To lietderīgi izmantot tādiem produktiem, kā – automobiļiem,

sadzīves tehnikai, elektroniskiem produktiem u.c. Izņēmums ir produkta maiņa, kuru var

izmantot arī citu kategoriju produktiem. [4]

Garantiju trūkums vēl ir tāds, ka tās ļoti maz ietekmē pircēju zināšanas un izpratni par preču

zīmēm. Bet, no otras puses, tās pozitīvi iedarbojas uz attieksmi pret preču zīmēm, proti-

pateicoties patēriņa riska samazināšanai, var veidot pozitīvo attieksmi.

Kā redzams, visiem cenu pazemināšanas veidiem izmēģinājuma pirkumu veicināšanas

nolūkā ir savas priekšrocības un trūkumi, kā arī efektīvas izmantošanas nosacījumi.

Tiešo cenu pazemināšanu ražotājs var piedāvāt reklāmā medijos vai izmantojot speciālus

bukletus, vai iepakojumus ar informāciju par cenu atlaidēm. Jāatzīmē, ka informācija par

cenu atlaidēm veikala stendos attiecas uz atlaidēm no tirgotāja puses. Skatīt 13.3. attēlu.

Tāpēc ražotājiem jāņem vērā, ka informācija par cenu atlaidēm jāsaskaņo ar tirgotāja pa-

sākuma plānu, stratēģiju. Citādāk tirgotāji vienkārši nepasūtīs produktus ar ražotāja atlaidi,

jo tiem varētu būt cits viedoklis par cenu veidošanas stratēģiju atbilstošiem produktiem.

Pēc paraugu, cenu pazemināšanas un prēmiju apskatīšanas palika izanalizēt vēl vie-

nu izmēģinājuma pirkumu veicināšanas metodi – kuponus – sertifikātus, kas dod

pircējiem tiesības uz cenu atlaidi noteiktiem produktiem.

Pēc būtības kuponi vairāk tiek piemēroti nevis jauniem, bet jau esošiem tirgū produk-

tiem un atkārtoto pirkumu veicināšanai. Bet pētnieki apgalvo un pieredze liecina, ka

izmēģinājuma pirkumiem arī var izmantot kuponus.

Kuponi, kurus piedāvā ražotāji, tas ir kaut kas vairāk kā parasta cenas pazemināšana,

jo šo sertifikātu var uztvert kā savdabīgu dāvanu. Piedāvājot kuponus pastāvīgi vai

144

Pārdošanas veicināšanas pasākumi tirdzniecībā

kopā ar tirgotājiem, ražotājiem jāsasniedz

tieši tāda pircēju uztvere. Šis process ietver

trīs posmus:

 � kuponu izstrāde;

 � kuponu izplatīšana;

 � kuponu realizācija.

Savukārt, no pircēju viedokļa šis process

ietver 10 posmus:

 � kontakts ar paziņojumu par kuponiem (pastāvīgi vai kopā ar reklāmu) medijos;

 � kuponu izgriešana;

 � kuponu uzkrājums;

 � kuponu aizpildījums;

 � kuponu saglabāšana;

 � kuponu paņemšana līdzi uz veikalu;

 � nepieciešamo produktu meklēšana veikalā;

 � produkta nopirkšanas izdevīguma vērtēšana (cena un kvalitāte);

 � kuponu izsniegšana pie kases aparāta;

 � kasieres darbs ar kuponiem.

Tik gara procedūra var aizbiedēt pircējus. Bet pieredze rāda, ka kuponu izplatīšanas

efektivitāti ietekmē ne tikai organizatoriskie faktori, bet arī nacionālās tradīcijas, sociāl-

ekonomiskie apstākļi. Piemēram, kuponi patīk amerikāņiem: ASV 80% mājsaimniecību

izmanto kuponus, 24% lielveikalu apmeklētājiem tie ir līdzi un apmēram 19% tos uzreiz

realizē. Pētnieki arī secina, ka kuponu izmantošana būtiski palielinājās ekonomikas

krīzes periodā, kad patērētājiem (īpaši mājsaimniecēm) ir cenšanās uzkrāt kuponus

un pēc tam uzreiz tos realizēt veikalos. [4]

13.3. �Ražotāju un starpnieku sadarbība

jaunu preču pārdošanas veicināšanā

Pārdošanas veicināšanas pasākumu mērķis ir rosināt cilvēkus nopirkt preci. Tas var

prasīt lielus ieguldījumus. Tāpēc šie pasākumi rūpīgi jāplāno. Nepieciešams veikt

šādas darbības:

13.3. attēls

Izkārtne ar atlaidēm

145

Pārdošanas veicināšanas pasākumi tirdzniecībā

 � stimulēšanas mērķu un kritēriju noteikšana (realizācijas apjoms, kontaktu no-

dibināšana ar pircējiem, komunikācijas efektivitāte, klientu meklēšana un datu

bāzes veidošana;

 � atalgojuma struktūras noteikšana atbilstoši darba īpatnībām un raksturīgām

funkcijām;

 � kvalifikācijas celšanas organizēšana;

 � par ražotāja darbību ar savu tirdzniecības personālu;

 � ražotāja sadarbības veidošana ar tirdzniecības uzņēmumiem.

Jāmotivē ne tikai savs tirdzniecības personāls, bet arī starpnieku, tas ir tirdzniecības

uzņēmumu darbinieki, kas pieņem lēmumu par ražotāja produktu iepirkšanu un to

pārdošanu patēriņa tirgū.

Raksturojot ražotāja un starpnieku attiecības preču virzīšanas (reklāma, pārdošanas

veicināšana) procesā, jāatzīmē, ka šeit galvenais komunikācijas objekts ir cena. Tas

ir loģiski, jo starpnieks pērk produktus no ražotāja, un iepirkšanas summa veido tā

izmaksas. Cenu atlaides un citi paņēmieni dod iespēju starpniekam samazināt izmaksas

un iegūt papildpeļņu.

J a u n u p r e č u n o i e t u v a r v e i c i n ā t :

 � pirkuma summu daļēji atmaksājot ar atlaižu kuponiem;

 � īpaši organizējot pasākumus, kur piedāvā savu jauno produktu,

 � sponsorējot pasākumus, kas saistīti ar konkrēto mērķa tirgu.

Bet tomēr būtu nepareizi ierobežot ražotāja sadarbību ar tirdzniecības uzņēmumiem

tikai ar cenu atlaidēm, jo cenu atlaides gadījumā ražotāji prasa no starpniekiem efektīvu

darbu ar pircējiem, t.sk. – kopīgas reklāmas kampaņas, izdevīgu produkcijas izvieto-

šanu plauktos u.c. Visas ražotāju un tirdzniecības uzņēmumu savstarpējās sadarbības

metodes var apvienot trijās grupās, atbilstoši sadarbības mērķiem:

 � Jauno produktu pirkšanas veicināšana.

 � Esošo produktu pirkšanas veicināšana.

 � Veikalu īpaša stimulēšana.

Piemērs: Visus veikalus vienos a/s “Dzintara” zīmols, bet katram no tiem būs savs

nosaukums. Turklāt arvien vairāk produkcijas tiks ražotas konkrētai vecumu grupai:

tīņiem, jauniem un vidēja vecuma cilvēkiem. Atverot pārveidotus firmas veikalus un

veidojot jaunas produktu sērijas, a/s “Dzintars” cer palielināt vietējā tirgū realizētās

146

Pārdošanas veicināšanas pasākumi tirdzniecībā

produkcijas īpatsvaru. Pirms pārmaiņām šis veikals „bija nekāds”- bez sava stila un

īpatnības. Taču tagad, pēc pārveides, tas ir visu to ieguvis. Agrāk a/s “Dzintars” ražoja

tikai lētu produkciju, bet tagad sāka segmentēt savus pircējus un ražot gan lētu,

gan dārgāku – īpaša dizaina produkciju, kas paredzēta pircējiem ar vidēju ienākumu

līmeni, piemēram, ierēdņiem. Ar katru gadu ir palielinājusies firmas veikalos realizētās

produkcijas kopapjoms.

A/s “Dzintars” produkciju Latvijas tirgū galvenokārt realizē firmas veikalos, jo lielveikali

izvirza tādus spēles noteikumus, kas nav pieņemami. Šobrīd a/s “Dzintars” ražo 350

preču veidus.

A/s “Dzintars” plāno cīnīties par Latvijas tirgu, un, veidojot arvien jaunas un klientiem

interesantas produktu sērijas, iespējams, vietējā tirgū realizētās produkcijas īpatsvaru

palielināt.

Dzintara zīmols jau tagad ir iekarojis savu tirgus nišu un iemantojis pastāvīgos pircējus.

Pārveidojot veikalus pēc jaunās koncepcijas, piešķirot tiem savas īpatnības, uzrunājot

konkrētu klientu un piedāvājot interesantu dizainu, ir gaidāmi panākumi.

Pie jauno produktu pirkšanas veicināšanas metodēm var pieskaitīt:

 � kompensāciju par jauna produkta izplatīšanas risku;

 � cenu atlaides;

 � nerealizēto produktu atdošanu.

Izmantojot kompensācijas par jauna produkta izplatīšanas risku metodi, ražotājs var

noteiktā laika periodā maksāt prēmijas par realizāciju. Piemēram, prēmiju var maksāt

gan naudas formā, gan ar produkciju. Savukārt, tirdzniecības uzņēmumiem jāuzņemas

uzkrāt jauno produktu krājums vai piedāvāt kādus jaunus pakalpojumus.

Cenu atlaides par jauniem produktiem praktiski nozīmē atlaides no rēķina (off in voice),

jo produkts tiek pārdots pirmo reizi. Šo atlaidi var sasaistīt ar pārdošanas apjomu.

Var vienoties par nerealizēto produktu atdošanu, un tad ražotājs uzņemas saistības

izpirkt no tirgotāja šo produkciju pēc noteikta laika perioda. Šī metode atgādina pro-

dukcijas izplatīšanu pēc konsignācijas nosacījumiem, kad tirgotāji nemaksā ražotājiem,

kamēr produkti netiek realizēti.

Pie esošo produktu pirkšanas veicināšanas metodēm var pieskaitīt:

 � cenu pazeminājumu;

147

Pārdošanas veicināšanas pasākumi tirdzniecībā

 � savstarpējo vienošanos par reklāmu;

 � tirdzniecības personāla apmācības organizēšanu;

 � konkursu.

Atšķirībā no jauniem produktiem cenu pazeminājums jau esošiem produktiem ie-

tekmēs mazumtirdzniecības cenu un attiecīgi stimulēs pircējus izdarīt pirkumu. Bet

par šādu rīcību ražotājs var savukārt prasīt tirgotāju organizēt papildus produktu

demonstrāciju un to reklāmu.

Ražotājs, vairumtirgotājs un mazumtirgotājs var savstarpēji vienoties par kāda pro-

dukta reklāmu un reklāmas un pārdošanas veicināšanas pasākumos ieguldīt naudas

līdzekļus. Ieguldījumu proporcijas var būt dažādas, bet, ja ražotājs vēlas kontrolēt

reklāmas kampaņu, tā ieguldījumam jābūt būtiskam, proti – pārsniegt 50%. Lēmumu

pieņemšana šajā jomā ir atkarīga no ražotāja ieinteresētības realizēt savu produkciju

konkrētos uzņēmumos. Par galveno organizatoru šajā jomā var izvirzīties arī tirgotāji.

Pozitīva pieredze šajā jomā ir uzkrāta mazumtirgotājiem “Elkor”, Latvijas tirgū organizēja

savstarpējo reklāmu ar ražotāju produktu markām HP, Dexus, Optio WP, Panasonic.

Savstarpēju reklāmu var organizēt, piemēram, viens ražotājs un tirgotāju grupa.

Tirdzniecības personāla apmācību lietderīgi organizēt sarežģītas tehnikas(datori) vai ilgstošas

lietošanas produktu (ledusskapji, veļas mazgājamās mašīnas, u.c.) pārdošanas gadījumā.

Šādas komunikācijas, no vienas puses, veicinās ražotāja produkcijas realizāciju un, no otras

puses, paaugstinās tirdzniecības personāla apkalpošanas kvalitātes līmeni.

Ražotājs var organizēt konkursus par labāko tirdzniecības personālu, kas pārdod tā

produkciju. Par konkursa rezultātiem var ziņot presē, prēmēt. Pēc būtības tā ir sav-

dabīga personāla kvalifikācijas celšana, jo konkursā izvirzītas prasības paredz jaunas

zināšanas par produktiem, tehnoloģijām, apkalpošanas paņēmieniem.

Īpaša uzmanība jāpievērš ražotāja sadarbībai preces virzīšanā tirgū ar lielveikaliem,

pielietojot dažādus paņēmienus:

 � cenu atlaides;

 � savstarpējās vienošanās par produktu realizācijas veicināšanu;

 � produktu izvietojums plauktos.

Pēc pētnieku secinājumiem 20.gs. beigās ES valstīs un ASV izveidojušās lielas mazum-

tirdzniecības kompānijas un asociācijas ar lielu apgrozījumu un līdz ar to ar neredzētām

148

Pārdošanas veicināšanas pasākumi tirdzniecībā

iespējām ietekmēt ražotājus un pat sasniegt ievērojamu piekāpšanos no tiem. Tāda

situācija draud konkurences brīvībai, jo A ražotāja atteikšanās pakļauties tirgotāja

atteikšanās pakļauties tirgotāja diktātam, piemēram, cenu veidošanas jomā, nozīmē,

ka tas var vienkārši dot priekšroku B produkcijas ražotājam, kas ir ar mieru izpildīt

visus tirgotāja noteikumus. Pēc būtības šī tendence izpaužas arī Latvijas tirgū pēc

mazumtirdzniecības ķēžu tīklu izveidošanās.

Ņemot vērā, ka galu galā visas puses interesē viens un tas pats – pārdot produktus

un iegūt peļņu-jāmeklē kompromiss, veidojot savstarpēju sadarbību un informācijas

apmaiņu.

Katram nopietnam ražotājam jāsadarbojas ar kādu no lielākajiem tirdzniecības tīkliem

un tāpat arī mazākajiem ražotājiem ir nepieciešams tirgotājs, kas par pienācīgu samaksu

realizē saražoto produkciju. Savukārt tirgotāji veikala plauktus vēlas aizpildīt ar pircēju

iecienītām precēm, un tikai veiksmīga abpusēja sadarbība var veicināt uzņēmumu

attīstību. Tomēr ražotāji jūtas gluži kā nonākuši lielveikalu žņaugos, kamēr tirgotāji

norāda, ka visu nosaka pircēju prasības.

Ražotāji sūdzas par tirdzniecības tīklu spiedienu noteikt pēc iespējas zemākas iepir-

kuma cenas un drastiskajiem piegādes noteikumiem, savukārt tirgotāji uzskata, ka

cenas diktē brīvā tirgus principi, un ražotājiem pārmet piegāžu apjomu un termiņu

neievērošanu.

Aptaujātie eksperti uzskata, ka nepieciešamas savstarpējās sarunas, lai rastu kompro-

misu, un labas biznesa prakses ieviešana. Rezultātā tiktu saskaņotas visu triju iesaistīto

pušu – ražotāju, pārdevēju un pircēju – intereses, turklāt ražotājiem ir jāapvienojas

savu interešu aizstāvēšanai.

Dažreiz iespēja lielveikalos iegādāties salīdzinoši lētāku produkciju notiek uz ražotā-

ju rēķina, jo attiecīgi cenu samazinājumam mazumtirdzniecībai tiek samazināta arī

iepirkuma cena.

Ražotājam produkcija jāpiegādā konkrētam tīklam visas valsts teritorijā, kas ievērojami

sadārdzina ražošanu, savukārt par termiņu un apjomu neizpildīšanu tiekot piemēroti

lieli naudas sodi.

Citējot 2006. gada SIA VP Market komerciālā departamenta speciālistu, kurš uzskata,

ka nav iespējams runāt par tirgotāju diktētām cenām, jo pamatā tās nosaka pircēju

maksātspēja. Viņi arī uzsver, ka starp lielveikalu tīkliem pastāv sīva konkurence, kas

ražotājiem dod iespēju sadarboties ar sev vēlamo tirgotāju.

149

Pārdošanas veicināšanas pasākumi tirdzniecībā

Tirgotāji domā, ka brīvā tirgus režīmā katrs uzņēmums izvēlas sadarboties ar to ražotāju,

ar kuru var vienoties par abpusēji izdevīgiem noteikumiem.

SIA VP Market pārstāvji vēsta, ka sekmīgi sadarbojas ar mazajiem ražotājiem, piemēram,

Aizkraukles rajona Sērenes “Daugavu”, kas ražo oriģinālu nišas produktu- ekskluzīvus

piena produktus. Taču arī uzsver, ka sadarbības problēmas ar mazajiem ražotājiem ir

neievēroti piegāžu termiņi vai apjomi.

Visraksturīgākā tendence ir savstarpējā apvienošanās un interešu aizstāvēšana – gan

starp tirdzniecības uzņēmumiem, gan ražotājiem. Pēdējie apvienojas un aktīvi veic

kopīgus mārketinga un reklāmas pasākumus. Arī Rietumu valstīs diezgan liela daļa

peļņas nonāk tirgotāju rokās, jo nav teikts, kādai daļai no peļņas būtu jānonāk ražotāja

un kādai tirgotāja rokās. Acīmredzot saruna par cenu būtu jāsāk ar tirgus situācijas

izvērtēšanu, tādējādi nonākot līdz optimālai cenai vienai un otrai pusei.

Ražotājam jāmēģina nodibināt ar saviem starpniekiem attiecības, kuru pamatā visu

nosaka kopējās intereses un cenšās iesaistīt dalībniekus preces virzīšanas procesā.

Tad ražotājs noslēdz līgumus ar starpniekiem, izstrādā kopēju ekonomisko politiku

un nosaka cenas atlaides apmēru atbilstoši tam, cik precīzi starpnieki ievēro šos

noteikumus. Piemēram, uzņēmums kopējā līguma vietā (par komisijas atlīdzību 25%

apmērā) var piedāvāt atlīdzības struktūru, pēc kuras 5% maksā attiecīgi par pareiza

produktu krājuma līmeņa noteikšanu, par realizācijas kvotas nodrošināšanu, par

efektīvu pircēju apkalpošanu, par informāciju par pirkumiem, par grāmatvedības un

finanšu darījumu efektīvu vadīšanu.

Jau iepriekšējās nodaļās tika norādīts, ka produktu izvietojums pircēju acu līmenī būtiski

palielina produkta pārdošanas apjomus, salīdzinot ar produktiem, kuri atrodas apakšā.

Tādējādi par ražotāju un tirdzniecības uzņēmumiem sadarbību var secināt, ka:

 � lietderīgi pielietot dažādas preces virzīšanas metodes, neierobežoties tikai ar

cenu atlaidēm;

 � dažādas metodes jāizmanto atbilstoši tirgus situācijai (pieprasījuma un piedāvā-

juma attiecībām) un citiem faktoriem;

 � ražotājiem ar preces virzīšanas metožu palīdzību jāveido pieprasījums pēc saviem

produktiem un vienlaikus jāvirza produkti starpniekiem. Ja starpnieki pārlieci-

nāsies par reālo pieprasījumu pēc ražotāja produktiem, tad nodrošinās labāko

izvietojumu u.c. priekšrocības ražotāja produktiem;

 � ražotāju sadarbību ar tirdzniecības uzņēmumiem nepārtraukti jāpilnveido, bet

konflikta situācijas gadījumā – jāmeklē kompromiss. [4]

150

Pārdošanas veicināšanas pasākumi tirdzniecībā

13.4. Uzņēmuma nosaukums – zīmols

Zīmols ir uzņēmuma solījums klientiem, kas pastiprināts ar klienta vērtējumu, cik labi

uzņēmums pilda šo savu solījumu. Veiksmīgs zīmols kļūst par emocionālu saiti, kas

veido klientu lojalitāti. Zīmols ir uzņēmuma logotips, krāsu salikums, frāze, devīze,

noformējums un citi elementi. Zīmols ir jāuztver kā sava uzņēmuma personalitāte – tā

jānoformulē, un tad veidosies logotips un citi mārketinga vēstījumi.

Lai izveidotu savu zīmolu, rūpīgi jāpārdomā, ko uzņēmums piedāvā un kāpēc klienti

izvēlas uzņēmuma produktu. Jāformulē savs solījums klientiem un arī tas, kas uzņēmu-

ma produktu mērķa klientiem varētu padarīt par vairāk iekārojamu nekā konkurentu

produkti. Piemēram, bērnu rotaļlietu veikala logotips “Lāčuks”, tirdzniecības centrs

“Domina”, kurš kļuvis populārs, un pircējs zina, kādi veikali un pakalpojumi šeit tiek

piedāvāti. Skatīt logotipu noformējumus 12.1.,12.2. attēlā.

Lai saņemtu palīdzību, izstrādājot logotipus un frāzes, var izmantot arī darbinieku vai

draugu ieteikumus, lai izdomātu kādu spožu frāzi. Un aptaujāt klientus, jo uzņēmuma

tēlam jāatbilst tam, ko viņi saskata uzņēmumā. Izveidot atpazīstamību.

Lai uzņēmuma personalitāti viegli atpazītu ikvienā saskarsmes ar klientu posmā – no

mutvārdu reklāmas līdz galīgajam pārdošanas darījumam, jāpārliecinās, vai katrs

iepakojuma, prezentācijas, saziņas un mārketinga sīkumiņš uzrunā ar zīmolam atbil-

stošu izskatu un toni.

Viens zīmols ir jāizmanto visu veidu reklāmas un veicināšanas pasākumos. Šeit ietilpst

gan preses relīzes, e-pasta paraksti, tirdzniecības izstāžu skates un stendi, veikala

norādes, sponsorētu vai labdarības pasākumu plakāti.

Daudzi uzņēmumu īpašnieki neuztraucas par zīmola izmantošanu, jo ir aizņemti ar

pārdošanas apjomu palielināšanu, investoru iespaidošanu un talantu meklēšanu. Tomēr

sekmes rodas, tirgū norobežojot savus piedāvājumus un rūpīgi apkalpojot labākos

klientus. Ja velta laiku zīmola izveidei, tas ir, izdomā, kā norādīt savu nodarbošanos,

piedāvājumu un potenciālos klientus, visas mārketinga aktivitātes kļūst koncentrētākas.

Visbeidzot, jāgodā tas, ko simbolizē uzņēmuma zīmols. Pasaulē labākais sauklis neat-

griezīs bijušos klientus, ja nepildīs savus mārketinga solījumus. [1]

151

Literatūras saraksts

	 1.	� Denisons D., Tobi L. Ievads reklāmā – R: Kamene, 2004, 94 lpp.

	 2.	� Daliba.I. Vizuālās reklāmas pamati–R: Rīgas Tirdzniecības tehnikums, 2007.

	 3.	� Kaparkalēja D. Reklāmas komunikācijas pamati –R: Rīgas Tirdzniecības tehnikums,

2007, 80 lpp.

	 4.	� Praude V., Šalkovska J. Marketinga komunikācijas (teorija un prakse) 2.daļa –

R:Vaidelote, 2006, 32–66; 186–229 lpp.

	 5.	� Ozola E. Krāsas un uztveres iedarbība – R:Jumava, 2006,152 lpp.

	 6.	� Tirgzinības pamati – R:Jumava, 2007,197–297 lpp.

	 7.	� Daukšte I. “Piena pakas kārtojas pašas” Dienas Bizness, 2007.gada 11.decembris

	 8.	� „Kases sistēmu uzdevums ir palīdzēt tirgotājam, nevis VID”, žurnāls Latvijas

tirgotājs, 2009. gada septembris

	 9.	� Paulauska V., „Veiksmīga pārdošana roku rokā ar preču izkārtojumu”, Dienas

Bizness, otrdiena 2004. gada 28. septembris

	10.	� „Skats uz veikalu citā gaismā”, žurnāls Latvijas Tirgotājs, 2010.gada septembris

	11.	� Vecvanags M., Modernais pircējs vēlas kontrolēt un vadīt iepirkšanās procesu,

Dienas Bizness, otrdiena 2004. gada 28. septembris

	12.	� Veško D., „Kā pircējam iemāna preci”, “Latvijas Avīze”, 2005. gada 29. jūlijs

	13.	� Likums “Reklāmas likums” 20.12.1999

	14.	� Par reklāmu, izkārtņu un citu informatīvo materiālu izvietošanas kārtību Rīgā, Rīgas

domes saistošie noteikumi Nr.91, Rīgā 2005. gada 8. martā (prot. Nr.149, 3.§)

	15.	� Ministru kabineta 2007. gada 2. maija noteikumi Nr.282 “Nodokļu un citu mak-

sājumu reģistrēšanas elektronisko ierīču un iekārtu lietošanas kārtība”

	16.	� Alkoholisko dzērienu aprites likums”, 22.04.2004. (Ziņotājs, 10, 29.04.2004.;

“LV”, 69 (3017), 25.03.2010. likums (“LV”, 59 (4251), 14.04.2010.) [stājas spēkā ar

15.04.2010]

	17.	� Канаян К.и Р. Мерчандайзинг – М:РИП – холдинг, 2003, 233стр.

18.	� Вождаев А., Продукты в торговом зале: пасьянс для мерчендайзера, Витрина.-

1997. – №10

	19.	� Никитченко А.В., Основы мерчендайзинга. – Новосибирск: СибУПК, 1999

	20.	� Чкалова О.В., Маркетинг в России и зарубежом, №3 – 2001

	21.	� http://4p.ru

	22.	� http://lv.wikipedia.org

	23.	� http://www.packaging.lv

24.	� www.merchandising.su

I E G U L D Ī J U M S T A V Ā N Ā K O T N Ē

Daina Kaparkaléja

Merçendaizinga
un pårdošanas

måkslas pamati

