

BFAA licenču
Mācību programma

BFAA vadlīnijas saistītajiem uzņēmumiem par darbinieku kvalifikācijas
prasībām atbilstoši MIFID II (FITD II) un IDD

Ieguldījumu konsultants - IA
(saskaņā ar FITD II)

Ieguldījumu informācijas sniedzējs - IIP
(saskaņā ar FITD II)

Ieguldījumu apdrošināšanas konsultants – IIA
(saskaņā ar IDD)

Dzīvības apdrošināšanas konsultants – LIA
(saskaņā ar IDD)

Nedzīvības apdrošināšanas konsultants – NLIA
(saskaņā ar IDD)

Spēkā no 2022. gada 2. septembra

2

SATURS
Ievads .. 3

Pamatojums ... 3

Mērķa grupa .. 3

Kvalifikācijas prasību struktūra ... 3

Izziņas līmenis .. 3

Par eksāmeniem ... 4

BFAA pārbaudes darbu struktūra atkarībā no licencēm ... 5

BFAA mācību programma ... 6

1. Finanšu kompetence .. 6

2. Ētika un regulējums .. 8

3. Ieguldījumu pakalpojumi ... 12

4. Individuālie finanšu instrumenti .. 15

5. Kolektīvie finanšu instrumenti ... 17

6. Apdrošināšanas produkti ... 19

Kontakti ... 24

Igaunija ... 24

Latvija ... 24

Lietuva .. 24

3

Ievads

Šī ir mācību programma diviem licencēšanas eksāmeniem saskaņā ar MIFID II (FITD II - Finanšu
instrumentu tirgu direktīvas) kvalifikācijas prasībām un trīs licencēšanas eksāmeniem saskaņā ar IDD
(Apdrošināšanas izplatīšanas direktīva) kvalifikācijas prasībām. Mācību programmu veidojusi BFAA
konsultatīvā padome - ieguldījumu, apdrošināšanas un jurisprudences nozaru ekspertu grupa.

Izmantojot šo mācību programmu, BFAA sadarbības uzņēmumi var sagatavoties darbinieku
apmācībām un eksaminācijai. Papildus BFAA sadarbībā ar SIA “BFAA Academy” licences kandidātiem
nodrošina mācību materiālu (grāmatu) un izmēģinājuma eksāmenu.

Pamatojums

BFAA – Baltic Financial Advisors Association (Baltijas Finanšu konsultantu asociācija) - ir bezpeļņas
organizācija, kuru kopīgi dibinājušas Latvijas, Lietuvas un Igaunijas banku asociācijas ar mērķi
nodrošināt vienotu kvalifikācijas sistēmu personām, kas sniedz ieguldījumu konsultācijas un/vai
darbojas kā starpnieki attiecībā uz apdrošināšanas produktiem iestādēs, kas ir saistītas ar BFAA
(sadarbības uzņēmumi). Mūsu mērķis ir sniegt sadarbības uzņēmumiem pārliecību, ka viņu BFAA
licencētajiem darbiniekiem ir pienācīgas zināšanas un prasmes, lai veiktu savus pienākumus.

Mērķa grupa

Kvalifikācijas prasības veido pamata zināšanu līmeni, kas atkarībā no savas lomas jāapgūst licences
turētājiem. Darbinieka funkcija un loma var radīt situāciju, kad darbiniekam nepieciešamas sīkākas
un/vai papildu zināšanas, kas nav ietvertas šajās prasībās. Sadarbības uzņēmuma pienākums ir
novērtēt, kas ir pietiekami, ņemot vērā darbinieka darba pienākumus.

Kvalifikācijas prasību struktūra

Kvalifikācijas prasības ir iedalītas Kategorijās, Nodaļās, Mērījumu punktos un Zināšanu vienībās.
Zināšanu vienība norāda, kas licences turētājam būtu jāiemācās.

Piemēri

• Kategorija
• Nodaļa
• Mērījumu punkts
• Zināšanu vienība

1. Finanšu kompetence
1.1. Makroekonomikas vide
1.1.1. Makroekonomikas dati
Saprast ekonomikas ciklu un ekonomikas rādītāju (IKP; bezdarbs;
inflācija; valūtas maiņas kursi) ietekmi uz finanšu instrumentu
vērtību.

Izziņas līmenis

Izziņas līmeņu mērķis ir jautājumu sarežģītības līmeņa definēšana.
 Atcerēties - A (Recall) - Kandidātam jāatpazīst un jāatceras jēdzieni, definīcijas un fakti.
 Saprast - S (Comprehend) - Kandidātam jāsaprot un jāpaskaidro dažādas saistības un konteksti.
 Pielietot – P (Apply) - Kandidātam jāizmanto, piemēram, formulas, noteikumi, statūti un

metodes.

Katrs jautājums licencēšanas eksāmenā ir tieši saistīts ar konkrētu Zināšanu vienību.

4

Katra profesionālā apmācības sniedzēja un saistītā uzņēmuma uzdevums ir interpretēt kvalifikācijas
prasības un izveidot piemērotu un instruktīvu kursu, kas balstīts uz šo interpretāciju.

Par eksāmeniem

BFAA eksāmeni ir datorizēti un tie norisinās igauņu, latviešu un lietuviešu valodās. Eksāmena
jautājumiem ir vairāki atbilžu varianti, no 4 piedāvātajām atbildēm tikai viens atbilžu variants ir
pareizs. Viena pareiza atbilde dos Jums 1 punktu, viena nepareiza atbilde – 0 punktus.

Ieguldījumu konsultanta un Ieguldījumu apdrošināšanas konsultanta eksāmens sastāv no 80
jautājumiem.

Ieguldījumu informācijas sniedzēja, Dzīvības apdrošināšanas konsultanta un Nedzīvības
apdrošināšanas konsultanta eksāmens sastāv no 60 jautājumiem. Licences kandidātam ir jāatbild uz
visiem eksāmena jautājumiem.

MIFID eksāmeni norisinās BFAA sertificētās eksaminācijas telpās un eksāmena norise tiek uzraudzīta,
IDD eksāmeni ir “atvērtās grāmatas” tipa eksāmeni un tos darbinieki var kārtot savā darba vietā bez
papildus uzraudzības.

Ieguldījumu
konsultants

IA

Ieguldījumu
informācijas

sniedzējs

IIP

Ieguldījumu
apdrošināšanas

konsultants

IIA

Dzīvības
apdrošināšanas

konsultants

LIA

Nedzīvības
apdrošināšanas

konsultants

NLIA

Jautājumu skaits vienā eksāmenā 80 60 80 60 60

Eksāmena ilgums 2 stundas 1 stunda 30
minūtes

1 stunda 36
minūtes

1 stunda 30
minūtes

1 stunda 30
minūtes

Nokārtošanas robeža 70%

Novērtējums CPD stundās 30 stundas 25 stundas 30 stundas 17 stundas 19 stundas

Tā kā BFAA sadarbības uzņēmumi izplata pilna spektra apdrošināšanas produktu klāstu, BFAA
piedāvā arī vairākas kombinēto eksāmenu paketes.

Apdrošināšanas konsultants

IIA / LIA / NLIA

Dzīvības un nedzīvības
apdrošināšanas konsultants

LIA / NLIA

Jautājumu skaits eksāmenu paketē 100 75

Eksāmena ilgums 2 stundas 30 minūtes 2 stundas

Nokārtošanas robeža 70%

5

BFAA pārbaudes darbu struktūra atkarībā no licencēm

Kategorija Nodaļa IA
%

IIP
%

IIA
%

LIA
%

NLIA
%

1. Finanšu
kompetence

1.1. Makroekonomikas vide

1.2. Finanšu tirgi

1.3. Apdrošināšanas tirgus

1.4. Finanšu pamati

1.5. Risks un ienesīgums

10-20

2. Ētika un
regulējums

2.1. Ētikas kodekss

2.2. Ieguldījumu regulējums

2.3. Apdrošināšanas regulējums

15-25 25-35 15-25 35-45

3. Ieguldījumu
pakalpojumi

3.1. Ieguldījumu konsultācijas

3.2. Portfeļa pārvaldīšana

3.3. Citi ieguldījumu
pakalpojumi

3.4. Papildu ieguldījumu
pakalpojumi

20-30 10-20 5-15 - -

4. Individuālie
finanšu
instrumenti

4.1. Noguldījumi

4.2. Obligācijas

4.3. Akcijas

4.4. Atvasinātie finanšu
instrumenti

15-25 10-20 0-10 - -

5. Kolektīvie
finanšu
instrumenti

5.1. Fondu iezīmes

5.2. Ieguldījumu fondi

5.3. Pensiju sistēma

20-30 10-20 5-15 0-10 -

6. Apdrošināšanas
produkti

6.1. Nedzīvības apdrošināšanas
produkti

6.2. Dzīvības apdrošināšanas
produkti

- - 30-45 35-50 35-50

6

BFAA mācību programma
1. Finanšu kompetence

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA

1.1.
Makroekonomikas
vide

1.1.1.
Makroekonomiskie
rādītāji

Saprast ekonomikas cikla un ekonomikas rādītāju (IKP;
bezdarbs; inflācija; valūtas maiņas kursi) ietekmi uz
finanšu instrumentu vērtību

S A S A A

1.1.2. Monetārā
politika

Atcerēties centrālo banku (ECB) un to rīcībā esošo
instrumentu lomu monetārās politikas īstenošanā A A A - -

1.2. Finanšu tirgi

1.2.1. Valūtas tirgi
Saprast valūtas tirgu lomu pasaules ekonomikā un zināt
to saistību ar citiem finanšu tirgiem, it īpaši atvasināto
finanšu instrumentu un obligāciju tirgiem

A - - - -

1.2.2. Obligāciju
tirgi

Saprast obligāciju divējādo lomu – finansējuma avots
uzņēmumiem, valdībām un citām organizācijām, un
ieguldījumu iespēja ieguldītājiem

S S - - -

Zināt galvenos obligāciju tirgu dalībniekus un atcerēties
obligāciju kā aktīvu grupas īpašības A A - - -

Saprast obligāciju un akciju tirgus atšķirības izmēra,
mēroga un ieguldījumu apmēra ziņā S A - - -

1.2.3. Akciju tirgi

Saprast akciju tirgu divējādo lomu – finansējuma avots
uzņēmumiem un ieguldījumu iespēja ieguldītājiem

S S A - -

Zināt galvenos akciju tirgu dalībniekus un atcerēties
galvenās akciju kā aktīvu grupas iezīmes A A - - -

1.2.4. Atvasināto
finanšu
instrumentu tirgi

Saprast atvasināto finanšu instrumentu tirgu lomu riska
un ieguldījumu pārvaldē S - - - -

Atcerēties pamata atvasinātos finanšu instrumentus un to
funkcijas

A - - - -

Zināt galvenos atvasināto finanšu instrumentu tirgus
dalībniekus un atšķirt atvasinātos finanšu instrumentus
no citiem finanšu aktīviem

A - - - -

1.3.
Apdrošināšanas
tirgus

1.3.1.
Apdrošināšanas
veidi

Atšķirt summu apdrošināšanu (angl. “insurance of sums”)
bez kompensācijas principa piemērošanas no
apdrošināšanas pret zaudējumiem un bojājumiem; spēt
aprakstīt, kādus riskus var un kādus nevar apdrošināt

- - S S S

Atšķirt dzīvības un nedzīvības apdrošināšanas veidus un
produktus - - S S S

Saprast papildu riska jēdzienu - - A A A
Saprast, kādas priekšrocības un trūkumi ir S - S - -

7

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
apdrošināšanas ieguldījumu produktiem
Zināt atšķirīgus anuitāšu (angl. “annuity”) veidus un to
pazīmes - - S A -

Saprast, kādi faktori un kā ietekmē anuitātes cenu - - S - -

1.3.2. Sociālais
nodrošinājums

Zināt, kādi ir galvenie valsts pārvaldītas sociālās
apdrošināšanas sistēmas principi - - A A A

Atcerēties galvenos sociālo garantiju veidus, piemēram,
invaliditātes, veselības un ar arodveselību saistītās
garantijas

- - A A A

Atcerēties, kādas ir atbildīgās iestādes, kas nodrošina
invaliditātes, veselības un ar nodarbinātību saistītas
garantijas

- - A A A

Atcerēties, kādos apstākļos pieejamas kādas sociālās
garantijas un kādi ir ar tām saistītie pabalstI - - A A A

1.3.3.
Apdrošināšanas
tirgus

Aprakstīt apdrošināšanas tirgus un galveno iesaistīto
grupu struktūru: apdrošinājuma ņēmēji, starpnieki,
apdrošinātāji (vietējie un starptautiskie pakalpojumu
sniedzēji), pārapdrošinātāji

- - A A A

Saprast klienta/brokera attiecību veidošanas metodes un
katras puses pienākumus
Saprast aģenta/apdrošināšanas sabiedrības attiecību
veidošanas metodes un katras puses pienākumus

- - S S S

Saprast galvenās starpnieku pazīmes apdrošināšanas
tirgū un skaidri atšķirt brokerus (klientu pārstāvjus) un
aģentus (apdrošināšanas sabiedrību pārstāvjus)

- - S S S

Zināt galvenās ar riska parakstīšanu un apdrošināšanas
atlīdzības pieteikumu izskatīšanu saistītā personāla
funkcijas un atbildību

- - - - A

Zināt Latvijas Bankas lomu apdrošinātāju un starpnieku
atļauju piešķiršanā, uzraudzībā un regulēšanā - - A A A

Paskaidrot, kāpēc daži apdrošināšanas veidi (piemēram,
transportlīdzekļu īpašnieku CTA) ir obligāti - - - - S

Zināt, kas ir biometriskie riski un kādi to segumi tiek
piedāvāti tirgū

- - A A -

Zināt, kāda loma ir apdrošināšanas aizsardzības fondam
kā apdrošināto fizisko personu garantijaI - - A A A

1.4. Finanšu
pamati

1.4.1. Procentu
jēdzieni

Zināt tādus jēdzienus kā vienkāršie procenti, saliktie
procenti, nominālā procentu likme, reālā procentu likme P S P P -

8

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
un saprast, kādā situācijā pielietot katru no šiem
rādītājiem

1.4.2. Naudas
vērtība laikā

Zināt tādus jēdzienus kā pašreizējā vērtība (angl. “present
value”), nākotnes vērtība (angl. “future value”), beigu
vērtība (angl. “terminal value”) un prast aprēķināt
diskontētās naudas plūsmas (DNP)

P S S S -

1.4.3. Uzņēmuma
finanšu informācija Zināt apdrošināšanas sabiedrību grāmatvedības specifiku - - S S S

1.5. Risks un peļņa
1.5.1. Risku veidi

Atcerēties dažādu veidu riska jēdzienus (tirgus risks,
cenas/likmju risks, procentu likmju risks, atkārtota
ieguldījuma risks, valūtas risks, kredītrisks, likviditātes
risks, operacionālais risks, nodokļu risks) un kopumā
saprast, kā šie dažādie riski var ietekmēt klienta
ieguldījumus

A A A - -

1.5.2. Peļņas daļas Saprast tādus jēdzienus kā peļņa, ienesīgums, vidējais
ienesīgums, ienesīguma mainīgums un to aprēķināšanu

S A A A A

2. Ētika un regulējums

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA

2.1. Ētikas kodekss

2.1.1. BFAA Ētikas
kodekss

Saprast, cik svarīga ētika ir finanšu tirgu integritātes
aizsargāšanā un uzticības saglabāšanā finanšu
pakalpojumu nozarei un ieguldījumu nozares profesijai.
Atšķirt BFAA ētikas kodeksā noteikto ētisko uzvedību no
likumos un noteikumos atļautas, juridiski pieņemamas
uzvedības

S S S S S

2.1.2. BFAA Ētikas
kodeksa
izmantošana

Vienkāršos scenārijos identificēt pozitīvus un negatīvus
ētiskas rīcības indikatorus. P P P P P

2.2. Ieguldījumu
regulējums

2.2.1. Regulējuma
principi Eiropas
līmenī

Saprast kukuļošanas un korupcijas, un uzņēmējdarbības
rīcības kodeksa jēdzienu un principus S S - - -

Saprast, kas ir ļaunprātīga tirgus izmantošana un
iekšējās informācijas izmantošana (kas ir iekšējā
informācija, kā tiek definēta ļaunprātīga tirgus
izmantošana, kā to konstatēt)

S S - - -

9

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
Saprast to, cik svarīgs ir "pazīsti savu klientu" princips,
un pakalpojuma sniedzēja pienākumu nenodrošināt
pakalpojumus, ja šī informācija nav zināma

P P - - -

Saprast, kas ir iekšējā informācija un kādas ir sekas, ja tā
tiek izpausta neatļautām personām

S S - - -

Saprast, kā iespējams konstatēt ļaunprātīgu tirgus
izmantošanu, kādas ir tās pazīmes un pienākums par to
ziņot

P P - - -

2.2.2. Noziedzīgi
iegūtu līdzekļu
legalizācijas un
terorisma un
proliferācijas
finansēšanas
novēršanas likums

Saprast galvenos noziedzīgi iegūtu līdzekļu legalizācijas
posmus S S - - -

Saprast, kas ir terorisma finansēšana S S - - -

Saprast pienākumu ziņot par jebkādiem aizdomīgiem
darījumiem un pienākumu par to neinformēt klientu P P - - -

2.2.3. Ieguldījumu
pakalpojumu
sniedzēja pienākumi

Zināt par iespējamiem ieguldījumu uzņēmuma interešu
konfliktiem, kas saistīti ar dažādiem ieguldījumu
pakalpojumiem; zināt to, kā pamudinājumi, atlīdzība un
atalgojuma struktūras ir potenciālas interešu konfliktu
situācijas

S S - - -

Zināt, kas ir labāko iespējamo rezultātu sasniegšana
klientam (angl. best execution) A A - - -

Saprast dokumentēšanas (pirms darījuma) un ziņošanas
(regulāra ziņošana un ziņošana par darījumiem)
pienākumus attiecībā pret ieguldītāju

S S - - -

Zināt pakalpojuma sniedzēja pienākumu attiecībā pret
drošu klienta aktīvu (naudas un vērtspapīru)
uzglabāšanu

A A - - -

Saprast pakalpojuma sniedzēja pienākumu novērtēt
klienta zināšanas un pieredzi (atbilstības un
piemērotības novērtējums)

P S - - -

Zināt pakalpojuma sniedzēja pienākumu kategorizēt
savus klientus pirms ieguldījumu pakalpojumu
sniegšanas (neprofesionāli klienti, profesionāli klienti,
tiesīgi darījumu partneri)

A A - - -

Zināt garantiju fonda lomu, kādus aktīvus tas sedz un
kādus nesedz, kādi ir tā robežlielumi A A - - -

Zināt pakalpojuma sniedzēja pienākumu izskatīt klienta A A - - -

10

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
sūdzības (ja tās neatrisina pakalpojuma sniedzējs,
novirzīt klientus pie strīdus izšķirošām iestādēm).

2.2.4. Uzraudzības
struktūru skaits un
nozīmība

Zināt ES un vietējo uzraudzības iestāžu (Latvijas Bankas)
lomu A A - - -

2.3.
Apdrošināšanas
regulējums

2.3.1.
Apdrošināšanas
klientu vajadzību
novērtēšana

Aprakstīt apdrošināmo interesi un paskaidrot, kā tā
veidojas

- - S S S

Aprakstīt procedūras, kas saistītas ar apdrošināšanas
piedāvājumu, polišu, apdrošināšanas līgumu
sagatavošanu un to juridisko nozīmi

- - P P P

Paskaidrot to, cik svarīgs derīgam segumam ir prēmiju
maksājums un kādas ir nemaksāšanas sekas

- - P P P

Saprast, ka pienākums novērtēt klienta prasības un
vajadzības pirms līguma noslēgšanas ietver informācijas
iegūšanu no klienta par viņa prasībām, vajadzībām un
konkrētā apdrošināšanas produkta izvēles iemesliem

- - P P P

Saprast, ka pienākums sniegt rekomendāciju ietver
individuālu ieteikumu nodrošināšanu klientam,
paskaidrojot, kāpēc konkrētais apdrošināšanas produkts
būtu vislabāk piemērots klienta prasībām un vajadzībām

- - P P P

Atšķirt rekomendācijas sniegšanu (individuāls
ieteikums) un konsultēšanu uz vispusīgas piedāvājumu
analīzes pamata (individualizēts ieteikums)

- - P P -

2.3.2. Interešu
konflikti

Spēt paskaidrot, ko nozīmē “interešu konflikts” - - S S S
Saprast, kādās situācijās parasti rodas interešu konflikti - - S S S
Zināt un spēt izskaidrot informāciju, kas interešu
konfliktu jautājumā jāsniedz pirms apdrošināšanas
līguma noslēgšanas

- - P P P

Zināt, kā nodot informāciju par interešu konfliktiem - - P P P

2.3.3. Datu
aizsardzības likums

Saprast personas datu apstrādes galvenos jēdzienus un
principus - - S S S

Atšķirt datu apstrādi dažādiem mērķiem (līgums,
mārketings, likums) un identificēt attiecīgo piemērojamo
juridisko pamatu, kā arī datu apstrādes mērogu katram
mērķim

- - S S S

Paskaidrot klientam viņa tiesības kā datu subjektam un
izskaidrot, kā personas dati tiks apstrādāti - - P A A

Zināt piemērojamās sankcijas un kontrolējošās iestādes - - A A A

11

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
pilnvaras datu aizsardzības noteikumu pārkāpumu
gadījumā

2.3.4. Patērētāju
tiesību aizsardzība

Saprast, kādi ir vispārīgie nosacījumi, noslēdzot līgumus
ar patērētājiem, piemēram, līgumiem jābūt taisnīgiem,
skaidriem un iepriekš pārrunātiem

- - S S S

Saprast galvenos netaisnīgos līguma noteikumus, kas
definēti tiesību aktos

- - S S S

Atcerēties definīcijas galvenajiem patērētāju tiesību
aizsardzības likumā izmantotajiem terminiem,
piemēram, “patērētājs” un “distances līgums”

- - S S S

Zināt par īpašiem noteikumiem, kas attiecas uz
distances apdrošināšanas līgumiem, piemēram, par
minimālo informācijas daudzumu, kas jāsniedz pirms
šāda līguma noslēgšanas, kā arī par patērētāja
atteikuma tiesībām

- - A A A

Zināt patērētāju tiesību aizsardzības iestāžu pilnvaras
patērētāju tiesību pārkāpumu gadījumos

- - A A A

2.3.5.
Apdrošināšanas
atlīdzību pieteikumu
izskatīšana

Aprakstīt pamatota apdrošināšanas atlīdzības
pieteikuma kritērijus - - A A A

Paskaidrot, kāpēc apdrošināšanas atlīdzības pieteikums
var nebūt pamatots vai tikai daļēji atlīdzināts - - A A A

Aprakstīt apdrošinātāja pienākumus pēc apdrošināšanas
atlīdzības pieteikumu saņemšanas un zināt, kad
apdrošinātājam ir pienākums pieņemt lēmumu par
apdrošināšanas atlīdzības maksāšanu un kad
apdrošinātājam ir pienākums veikt apdrošināšanas
atlīdzības maksājumu

- - A A S

Paskaidrot veidus, kā apdrošināšanas atlīdzības
pieteikums var tikt izpildīts – remontējot, aizstājot,
atjaunojot, naudas norēķinā

- - - - A

Aprakstīt apdrošināšanas atlīdzības pamatojumam
nepieciešamos dokumentāros pierādījumus

- - A A A

2.3.6. Sūdzību
izskatīšana

Saprast efektīvu sūdzību izskatīšanas procedūru
nepieciešamību - - A A A

Aprakstīt apdrošinātajiem un apdrošinātājiem
pieejamos strīdu risināšanas mehānismus un katras
strīdu risināšanas iestādes lomu

- - A A A

2.3.7. Noziedzīgi Zināt jēdzienus “noziedzīgi iegūti līdzekļi”, “terorisma - - A A -

12

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
iegūtu līdzekļu
legalizācijas un
terorisma un
proliferācijas
finansēšanas
novēršanas likums

finansēšana”, “proliferācijas finansēšana”, “politiski
nozīmīga persona” un “patiesā labuma guvējs (PLG)”
Saprast noziedzīgi iegūtu līdzekļu legalizācijas un
terorisma un proliferācijas finansēšanas novēršanas
noteikumu mērķi un sankcijas, kas tiek piemērotas par
to pārkāpšanu

- - S S -

Atcerēties noteikumus par klientu identificēšanu un
klientu uzticamības pārbaudi un saprast, vai
nepieciešama vienkārša vai padziļināta klientu izpēte

- - P P -

Atcerēties aizdomīgu darījumu kritērijus, saprast, kad
ziņot par šādiem darījumiem un kad atturēties no šādu
darījumu izpildes

- - S S -

Apzināties aizliegumu informēt klientu, ka par viņa
darījumu kā aizdomīgu ir ziņots varas iestādēm - - A A -

2.4. ESG
regulējums

2.4.1. Ilgtspējīgu
finanšu regulējums

Zināt ES ilgtspējīgu finanšu regulējuma (SFDR un
Taksonomijas regula) galvenos mērķus un nozīmi

A A A - -

2.4.2. Ilgtspējīgi
ieguldījumi

Izprast ilgtspējīgu ieguldījumu jēdzienu S S S - -
Zināt, ko nozīmē SFDR 8. panta un 9. panta ieguldījumu
produkti A A A - -

3. Ieguldījumu pakalpojumi

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA

3.1. Ieguldījumu
konsultācijas

3.1.1 Ieguldījumu
konsultāciju
sniegšana

Saprast to, kāds ir pakalpojumu saturs (t.i., kāds ir
personiskais ieteikums) un kā tiek novērtēta
pakalpojuma piemērotība

P S - - -

Spēt sniegt konsultācijas par ieguldījumu mērķiem,
ierobežojumiem, likviditāti, paskaidrot ieguldījuma
perioda un ieguldījumu riska saistību, palīdzēt
piemērotas ieguldījumu stratēģijas izvēlē.

P S - - -

3.1.2. Uzvedības
finanses

Zināt uzvedības finanšu pamatus A - - - -

3.1.3. Finanšu
prognožu
ierobežojumi

Spēt sniegt konsultācijas par vēsturisko rezultātu un
nākotnē gaidāmo rezultātu atšķirībām; spēt paskaidrot
finanšu prognožu ierobežoto paredzēšanas spēju.

P P S - -

3.1.4. Ilgtspējības
(ESG) izvēles un to

Izprast ieguldījumu konsultanta pienākumu ņemt vērā
klienta ilgtspējības izvēles

S S - - -

13

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
ietekme uz
ieguldījumu
konsultācijām

3.2. Portfeļa
pārvaldīšana

3.2.1. Portfeļa
pārvaldīšanas
pakalpojuma saturs

Saprast, kāds ir portfeļa pārvaldīšanas pakalpojuma
saturs (privātpersonām un iestādēm), un, ja ar to saistīts
ieguldījuma ieteikums, tad kādi ir piemērotības
novērtēšanas pienākumi

S S - - -

Saprast portfeļa perspektīvas un pamata portfeļa
pārvaldes procesa daļas; mērķu un ierobežojumu
identificēšanu, ieguldījumu politikas izklāsta veidošanu,
kapitāla tirgus prognožu veidošanu, stratēģiskās aktīvu
sadales novērtēšanu, uzraudzību un pārskatīšanu.

P - - - -

3.2.2. Portfeļa
veidošanas teorija
un portfeļa
efektivitāte

Saprast tādus jēdzienus kā "efektīvi portfeļi", "riska
rādītāji" (novirze un standartnovirze), "atdeves rādītāji"
(realizētā, gaidāmā, ikgadējā), "beta vērtība" un "CAPM"

S - - - -

3.2.3. Portfeļa
veidošana

Saprast jēdzienus "aktīva" un "pasīva" pārvaldība
(indeksēšana) un to atšķirības P - S - -

Definēt divu dažādu aktīvu veidu portfeli. Saprast
jēdzienus "diversifikācija portfeļa riska samazināšanai",
"portfeļa kovariācijas koeficients un korelācija"

S - S - -

Spēt riska un peļņas ziņā salīdzināt divus dažādi
veidotus portfeļus - - P - -

3.2.4. Snieguma
novērtēšana

Saprast un spēt izskaidrot ieguldījumu portfeļu (tai
skaitā ieguldījumu un pensiju fondu) riska un atdeves
rādītājus: Šarpa koeficients, SRRI, standartnovirze, alfa,
beta, sekošanas kļūda, informācijas koeficients,
absolūtā atdeve un ienesīgums gada procentos. Saprast
īstermiņa un ilgtermiņa ieguldījumu atdeves ietekmi

P - S - -

Spēt salīdzināt ieguldījuma sniegtos rezultātus ar
etalona indeksu vai konkurentiem

P A A - -

3.3. Citi
ieguldījumu
pakalpojumi

3.3.1. Ar
vērtspapīriem
saistīto rīkojumu
pieņemšana un
nodošana

Saprast, kāds ir pakalpojuma - ar vērtspapīriem saistīto
rīkojumu pieņemšana un nodošana - saturs,
tirdzniecības vietas un pakalpojuma sniedzēja
pienākumi piemērotības novērtēšanas ziņā

S S - - -

3.3.2. Rīkojumu
izpilde

Saprast, kāds ir pakalpojuma – rīkojumu izpilde - saturs
un pakalpojuma sniedzēja pienākums nodrošināt S S - - -

14

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
atbilstības novērtēšanu (sarežģīti un vienkārši
instrumenti)

3.3.3. Tirdzniecība ar
vērtspapīriem savā
vārdā

Zināt, kāds ir šāda starpniecības pakalpojuma saturs A A - - -

3.3.4. Vērtspapīru
izplatīšana

Zināt pakalpojuma saturu (vērtspapīru izplatīšana) A A - - -

3.3.5. Finanšu
instrumentu
izvietošana bez
stingri noteiktām
saistībām

Zināt pakalpojuma saturu: finanšu instrumentu
izvietošana bez stingri noteiktām saistībām

A A - - -

3.3.6. MTF
izmantošana

Zināt pakalpojuma saturu: MTF izmantošana
A A - - -

3.3.7. OTF
izmantošana

Zināt pakalpojuma saturu: OTF izmantošana A A - - -

3.4. Papildu
ieguldījumu
pakalpojumi

3.4.1 Vērtspapīru
turēšana un
administrēšana

Saprast pakalpojuma saturu (t.i., turēšanas un
depozitārija pakalpojumi, vērtspapīru konti, ieguldījumu
konts, centrālā depozitārija režīms)

A A - - -

3.4.2 Kredīta vai
aizdevuma
piešķiršana
ieguldītājam

Zināt pakalpojuma - kredīta vai aizdevuma piešķiršana
ieguldītājam - saturu (nodrošināts ar portfeli) A A - - -

3.4.3 Ieguldījumu
ieteikumu
sagatavošana un
sniegšana un finanšu
analīze

Zināt pakalpojuma saturu (pirkt, pārdot, paturēt)

A A - - -

3.4.4 Ieteikumi
uzņēmumiem par
kapitāla struktūru,
nozares stratēģiju un
saistītiem
jautājumiem

Zināt pakalpojuma saturu: Ieteikumi uzņēmumiem par
kapitāla struktūru, rūpniecisko stratēģiju un saistītiem
jautājumiem A A - - -

3.4.5 Valūtas maiņas
pakalpojumi, kas
saistīti ar
ieguldījumu

Zināt pakalpojuma saturu: valūtas maiņas pakalpojumi,
kas saistīti ar ieguldījumu pakalpojumu nodrošināšanu A A - - -

15

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
pakalpojumu
nodrošināšanu

4. Individuālie finanšu instrumenti

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA

4.1. Noguldījumi

4.1.1. Noguldījumu
iezīmes Zināt galvenās noguldījumu iezīmes - - A - -

4.1.2. Strukturēti
noguldījumi

Atcerēties, kādas ir galvenās strukturētu noguldījumu
iezīmes (pamatsummas aizsargāšanas līmenis, termiņš,
pamata peļņas un noguldījuma veidotās peļņas
saistība), kāds ir strukturēta noguldījuma risks (cenas
risks, likviditātes risks, darījuma partneru risks)

A A A - -

4.2. Obligācijas

4.2.1. Obligāciju
iezīmes

Atcerēties obligāciju galveno iezīmju definīcijas (kupons,
dzēšana, nominālvērtība, pakārtotības (angl.
subordination) līmenis)

A A A - -

4.2.2. Obligāciju
veidi

Zināt dažādu obligāciju definīcijas un iezīmes: izdevējs
(valdība, uzņēmums), nodrošinājuma līmenis (bez
nodrošinājuma, pakārtoti), dzēšanas nosacījumi.
Saprast ietekmi uz obligācijas risku

A A A - -

4.2.3. Kredītreitingi
Zināt kredītreitingu lomu un dažādu kredītreitingu
nozīmi (Moody's, Standard & Poor's, Fitch Ratings) A A A - -

4.2.4. Priekšrocības
un trūkumi
ieguldīšanai
obligācijās

Saprast atdeves un riska iezīmes ieguldīšanai obligācijās
(apgriezta proporcionāla gala ienesīguma/cenas
attiecība)

S A S - -

4.3. Akcijas

4.3.1. Akciju veidi
Saprast to, kādi ir veidi, galvenās iezīmes un
priekšrocības tam, ka īpašumā tiek turētas: parastās un
privileģētas akcijas, ADR, GDR

S S - - -

4.3.2. Akciju
ieguldījumu peļņas
avoti

Saprast, kādi ir akciju ieguldījumu atdeves avoti: cenas
izmaiņas, ienākumi no dividendēm S S S - -

4.3.3. Tirdzniecība
un norēķini akciju
tirgos

Saprast, kādas ir galvenās iezīmes tirdzniecībai akciju
tirgū:
1) atšķirības starp primāro un sekundāro tirgu;
2) rīkojumu veidi;
3) norēķinu konvencijas;

P P - - -

16

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
4) DVP (piegāde pret samaksu) jēdziens.

4.3.4. Riski akciju
tirgos

Spēt izskaidrot tirgus risku, darījuma partnera/norēķinu
risku, ar uzņēmumu saistītu risku, nozares risku,
makroekonomisko risku, uzraudzības risku, sistēmisko
risku, reputācijas risku

S A S - -

4.3.5. Akciju indeksu
veidi un pielietojums

Iegaumēt galvenās iezīmes, zināt līdzības un atšķirības
dažādu veidu indeksiem: cenu atdeves (angl. “price
return”) un kopējās atdeves (angl. “total return”)
indeksi; pēc akciju cenām svērtais indekss, pēc tirgus
kapitalizācijas svērtais indekss un vienādi svērtais
indekss. Saprast, kā tiek izmantoti ētikas indeksi

A A A - -

4.3.6. Vērtspapīru
notikumi

Prast paskaidrot vērtspapīru notikumus: dividendes,
uzņēmumu apvienošana un iegāde, akcionāru
pilnsapulce un balsošana, akciju sadalīšanas (angl.
“stock split”), apvērstās akciju sadalīšanas (angl.
“reverse stock split”), akciju iegādes tiesību piedāvājumi
(angl. “rights issues”)

S A - - -

4.3.7. Akciju
vērtēšanas principi
un izmantotie
rādītāji

Atcerēties un spēt izmantot vērtspapīru vērtēšanā
izmantojamos rādītājus: cena/peļņa, cena/neto aktīvi,
peļņa uz akciju, peļņa pirms procentu maksājumiem,
nodokļiem, nolietojuma un amortizācijas (EBITDA),
dividenžu atdeve

P A - - -

4.4. Atvasinātie
finanšu
instrumenti

4.4.1.
Termiņdarījumi

Saprast termiņdarījumu galvenās iezīmes, riskus,
terminoloģiju, galvenos izmantotājus un izmantošanu
valūtas un citu finanšu instrumentu tirdzniecībā

S - - - -

4.4.2. Nākotnes
līgumi

Zināt nākotnes līgumu galvenās iezīmes, riskus,
terminoloģiju, galveno nodokļu ietekmi, izmaksas,
galvenos izmantotājus un izmantošanu riska
ierobežošanā un spekulēšanā

S - - - -

Saprast atšķirības starp nākotnes līgumiem un
termiņdarījumiem tirdzniecības, norēķinu un galveno
izmantotāju ziņā

A - - - -

4.4.3. Iespēju līgumi

Saprast iespēju līgumu galvenās iezīmes, veidus
(pirkšanas un pārdošanas), riskus, terminoloģiju,
galveno nodokļu ietekmi, izmaksas, galvenos
izmantotājus un mērķi

S - - -

Atšķirt iespēju līgumus un termiņdarījumus, nākotnes
līgumus un mijmaiņas iezīmju, mērķu un galveno

A - - - -

17

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
izmantotāju ziņā

4.4.4. Mijmaiņa
Zināt mijmaiņas galvenās iezīmes, riskus, terminoloģiju,
galvenos izmantotājus un izmantošanu procentu likmju
riska pārvaldībā

S - - - -

5. Kolektīvie finanšu instrumenti

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA

5.1. Fondu iezīmes

5.1.1 Kolektīvo
finanšu instrumentu
izmantošanas
priekšrocības

Saprast un izskaidrot ieguldījumu un pensiju fondu
izmantošanas priekšrocības: diversifikāciju, piekļuvi
dažādiem tirgiem, mazāku minimālo ieguldījumu
apmēru, reglamentējošo uzraudzību, standartizētu
juridisko struktūru

P S S - -

5.1.2. Fondu
komisijas un
izmaksas

Zināt un prast paskaidrot ar ieguldījumu un pensiju
fondiem saistītās komisijas un izmaksas: darījumu
slēgšanas izmaksas, kontu turēšanas izmaksas, fonda
pārvaldīšanas komisijas (fiksēto un mainīgo), iegādes un
pardošanas komisijas, kopējo izdevumu koeficientu

P P S - -

5.2. Ieguldījumu
fondi

5.2.1 Fondu veidi pēc
aktīvu grupas

Prast paskaidrot galvenās naudas tirgus, fiksēta
ienākuma, akciju, izejvielu fondu iezīmes P S S - -

5.2.2 Alternatīvie
ieguldījumu fondi

Saprast un izskaidrot galvenās iezīmes hedžfondiem,
riska kapitāla fondiem, nekustamā īpašuma fondiem – to
tiesisko regulējumu, likviditātes ierobežojumus,
pārvērtēšanas biežumu, ierobežojumus tirdzniecībai ar
fondu daļām

S - A - -

5.2.3 Ieguldījumu
fondu juridiskā
struktūra

Prast izskaidrot galvenās iezīmes dažādām fondu
juridiskajām struktūrām: atklātie fondi, slēgtie fondi,
PVKIU, SICAV, SIF, AIF

P - - - -

5.2.4 Fondu daļu
veidi

Saprast atšķirības starp akumulējošām un dividendes
maksājošām fondu daļām, kā arī starp privātu klientu un
institucionālu fondu daļām.

S S - - -

5.2.5 Ieguldījumu
fondu nodokļu
režīms

Saprast un izskaidrot nodokļus par dividendēm,
procentu likmēm un kapitāla pieaugumu P P - - -

5.2.6 Fondu daļu
tirdzniecība

Zināt un izskaidrot fondu daļu tirdzniecības procesu:
pakalpojuma sniedzēji, rīkojuma sniegšana, cenu
noteikšana (NAV), apstiprināšana, norēķinu cikls,

P P A - -

18

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
tirdzniecības termiņi

5.3. Pensiju
sistēma

5.3.1. Pensiju
sistēmas
izveidošana,
ilgtermiņa mērķi un
dalībnieku
vajadzības

Saprast pensiju līmeņa jēdzienus (definētas iemaksas,
solidaritātes princips pret fondētu pensiju). Saprast, kā
darbojas 2. un 3. līmeņa sistēma

S - S S -

Saprast ilgtermiņa vērtību dalībai pensiju sistēmā un
ienākumu avotus pēc pensionēšanās

S - S S -

Saprast sociālekonomiskos un demogrāfiskos faktorus
(piem., novecošana, dzimstība, emigrācija), kas ietekmē
pensiju sistēmu (un kādā veidā).

S - S S -

5.3.2. 1. pensiju
līmenis

Saprast, kā tiek strukturēta un finansēta valsts pensiju
sistēma

S - A A -

Saprast galvenos vecuma pensijas aprēķināšanas
noteikumus un to, kādi faktori ietekmē vecuma pensijas
apmēru

S - S S -

Saprast, kā pensiju no 1. pensiju līmeņa ietekmē dalība
2. pensiju līmenī.

P - A - -

5.3.3. 2. pensiju
līmenis

Izskaidrot 2. pensiju līmeņa iemaksu līmeņus P - - - -
Saprast atšķirību starp tirgū pieejamiem pensiju
fondiem (pensiju fondu grupas, ieguldījumu stratēģija un
ieguldījumu riska līmenis), tai skaitā pensiju fondu atlasi,
un pamatsummu maiņu (aprites cikla pieeju)

S - - - -

Saprast maksājumu principus (vienreizējs maksājums,
regulāri maksājumi, gadskārtēji maksājumi) un galvenās
prasības (apstākļus), kad kādu no tiem nepieciešams
iegūt (pielietot)

S - - - -

5.3.4. 3. pensiju
līmenis

Spēt novērtēt klienta 3. pensiju līmeņa vajadzības P - - - -
Prast izskaidrot atšķirības starp 3. pensiju līmeņa
produktiem tirgū un salīdzināt tos: 3. Pensiju līmeņa
plāni (ieguldījumu stratēģijas, ieguldījumu riska līmeņi),
tai skaitā pensiju plānu atlase un plānu maiņa (dzīves
cikla pieeja). Tirgum piesaistīta apdrošināšana pensijas
uzkrāšanai

P - - - -

Saprast nodokļu ietekmi: Nodokļu atvieglojumi
uzkrāšanas procesā (no iemaksas). Nodokļu atskaitīšana
daļējas naudas izņemšanas, līguma izbeigšanas vai tā
beigu gadījumā

P - - - -

5.3.5. Starptautiskās Saprast iespējas pārvietot pensijas uzkrājumus no A - - - -

19

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
iespējas vienas valsts uz citu

6. Apdrošināšanas produkti

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA

6.1. Nedzīvības
apdrošināšana

6.1.1.
Apdrošināšanas
produkti

Aprakstīt pamatpazīmes un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams
kredītmaksājumu apdrošināšanai

- - - - S

Aprakstīt pamatpazīmes un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams sauszemes
transportlīdzekļu īpašnieku obligātās civiltiesiskās
atbildības apdrošināšanai (OCTA)

- - - - S

Aprakstīt pamatpazīmes un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams KASKO
apdrošināšanai

- - - - S

Aprakstīt pamatpazīmes un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams mājokļa
apdrošināšanai (nekustamā īpašuma un iedzīves,
vispārējā civiltiesiskā atbildība)

- - - - S

Aprakstīt pamatpazīmes un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams ceļojumu
apdrošināšanai

- - - - S

Aprakstīt galvenās īpašības un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams nelaimes
gadījumu apdrošināšanai

- - - - S

Aprakstīt pamatpazīmes un izklāstīt parastu polises
segumu, kas privātpersonām nepieciešams privātās
veselības apdrošināšanai

- - - - S

6.1.2. Nedzīvības
apdrošināšanas
klientu vajadzību
novērtēšana

Spēt diferencēt dažādu veidu klientus, to vajadzības un
prasības apdrošināšanas nozarē - - - - S

Saprast un paskaidrot apdrošināšanas nepieciešamību
un galvenos riskus, ar ko saskaras klients (atkarībā no
klienta dzīves cikla un personīgajiem apstākļiem)

- - - - S

Spēt klientam paskaidrot to, kā viņa intereses ietekmē
pašrisks, zemapdrošināšana un virsapdrošināšana, ja tie
noteikti apdrošināšanas līgumā

- - - - S

20

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
Zināt, kad nepieciešams iesniegt apdrošināšanas
produkta standartizētu informācijas dokumentu un kāds
ir šī dokumenta veids un obligātais saturs

- - - - A

6.1.3.
Apdrošināšanas
līgumu tiesību
normas

Paskaidrot, kā polisi var un vajag grozīt vai izbeigt, ja
notiek kādas izmaiņas (informācija par identitāti,
apdrošināmā interese, riska palielināšanās /
samazināšanās)

- - - - S

Zināt galvenos apdrošināšanas līguma noteikumus un
galvenās tiesības un pienākumus, kas iesaistītajām
pusēm rodas saskaņā ar apdrošināšanas līgumiem

- - - - A

Zināt svarīgākās apdrošināšanas jomas definīcijas,
piemēram, “apdrošinājuma ņēmējs”, “apdrošinātais” un
“apdrošinātā interese’’

- - - - S

Atcerēties, kāda informācija obligāti jāietver līgumā,
piemēram, apdrošināšanas risks, apdrošinātais objekts,
apdrošināšanas prēmijas apmērs

- - - - A

Apzināties klienta pienākumu informēt apdrošinātāju
par visiem aspektiem, kas ir svarīgi līguma noslēgšanai - - - - S

Saprast principus attiecībā uz apdrošināšanas līguma
stāšanos spēkā, tostarp konkrēto informāciju, kas
attiecas uz distances līgumiem

- - - - S

Saprast apdrošināšanas līguma izbeigšanas noteikumus - - - - S
Apzināties sekas tam, ka klients maldina apdrošinātāju
vai citādi rīkojas ļaunprātīgi attiecībā uz apdrošināšanas
līgumu

- - - - S

Zināt un spēt izskaidrot vispārīgo informāciju, kas
jānodrošina pirms apdrošināšanas līguma noslēgšanas

- - - - A

6.1.4. Nodokļu
normatīvais
regulējums

Zināt pamata informāciju par ienākuma nodokļa
piemērošanu attiecībā uz apdrošināšanas atlīdzībām - - - - A

Saprast to, kā nodokļi tiek piemēroti nedzīvības
apdrošināšanas (veselības vai nelaimes gadījuma
apdrošināšana) produktiem, kurus iegādājušās
pašnodarbinātās personas un uzņēmumi (darba devēji),
kas apdrošina savus darbiniekus

- - - - S

Zināt pamata informāciju par iedzīvotāju ienākuma
nodokļa piemērošanu attiecībā uz veselības vai nelaimes
gadījumu apdrošināšanas prēmiju maksājumiem

- - - - A

21

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
Zināt, kāds pamata PVN režīms tiek piemērots
apdrošināšanas prēmijām un apdrošināšanas atlīdzībām - - - - A

Saprast, ka uz transportlīdzekļu apdrošināšanas
atlīdzību maksāšanu (izmaksas naudā vai remonts) var
attiekties dažādi aprēķini, ja apdrošināšanas atlīdzības
saņēmējs ir PVN maksātājs

- - - - A

6.1.5.
Apdrošināšanas
atlīdzības
pieteikumu
izskatīšana

Paskaidrot, kādas sekas ir krāpnieciskiem
apdrošināšanas atlīdzības pieteikumiem un situācijām,
kad apdrošinātā riska iestāšanos izraisījusi
apdrošinājuma ņēmēja, apdrošinātās personas vai
personas, kura pretendē uz apdrošināšanas atlīdzību,
apzināta ļaunprātīga rīcība

- - - - S

Paskaidrot Latvijas Transportlīdzekļu apdrošinātāju
biroja (LTAB) lomu attiecībā uz apdrošināšanas
atlīdzības pieprasījumiem

- - - - A

Paskaidrot, kāda loma apdrošināšanas atlīdzības
izmaksā ir bojātā īpašuma atlieku vērtībai - - - - S

Aprakstīt apdrošinātājiem pieejamos atlīdzības
piedziņas veidus - - - - S

6.2. Dzīvības
apdrošināšana

6.2.1. Dzīvības
apdrošināšana un
uzkrājošie
apdrošināšanas
produkti

Atšķirt apdrošināšanas ieguldījumu produktus un citus
dzīvības apdrošināšanas produktus

- - P P -

Saprast uzkrājošās dzīvības apdrošināšanas līguma
garantētās procentu likmes jēdzienu - - S A -

Saprast uzkrājošās dzīvības apdrošināšanas līguma ar
garantētu procentu likmi (tradicionālā dzīvības
apdrošināšanas līguma) komisiju struktūru

- - S S -

Zināt universāla dzīvības apdrošināšanas līguma tipisko
komisiju struktūru - - S - -

Zināt uzkrājošā, tirgum piesaistītā dzīvības
apdrošināšanas līguma komisiju struktūru - - S - -

Saprast, kāds ir mērķis līdzdalībai peļņā - - S - -
Zināt, kādiem riskiem apdrošinājuma ņēmējs ir pakļauts
dažādu veidu dzīvības apdrošināšanas līgumu gadījumā
(tradicionāls, universāls, tirgum piesaistīts līgums)

- - S - -

6.2.2. Garantijas

Saprast neto prēmijas jēdzienu - - S S -
Zināt dzīvības apdrošināšanas produktu priekšrocības
(apgādājamo personu aizsardzība, ienākumu
aizsardzība, mantojuma plānošana, ilgtermiņa aprūpe,

- - S S -

22

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
pastāvīga uzkrāšana)
Atšķirt garantētas atlīdzības no negarantētām atlīdzības
izmaksām - - P P -

Atšķirt garantētas apdrošināšanas prēmijas no
negarantētām iemaksām - - P P -

6.2.3. Finanšu riski
Saprast vērtību nestabilitātes jēdzienu - - P - -
Saprast apdrošinājuma ņēmēja pakļautību finanšu
riskam apdrošināšanas ieguldījumu produktu gadījumā

- - P - -

6.2.4. Dzīvības
apdrošināšanas
klientu vajadzību
novērtēšana

Saprast, ka klientam sniegtajai informācijai par
apdrošināšanas produktu jābūt objektīvai, viegli
uztveramai, ļaujot klientam veikt apzinātu izvēli

- - P P -

Saprast, kādos apstākļos jāizvērtē, vai apdrošināšanas
produkts ir atbilstošs klientam, lūdzot klientam sniegt
informāciju par savām zināšanām un pieredzi attiecīgajā
ieguldījumu jomā. Zināt, ka gadījumā, ja klients nesniedz
informāciju par savām zināšanām attiecīgajā
ieguldījumu jomā, apdrošināšanas starpniekam
jābrīdina klients par to, ka nav iespējams novērtēt
apdrošināšanas produkta atbilstību

- - P - -

Zināt, kad nepieciešams iesniegt klientiem paredzēto
pamatinformācijas dokumentu (KPP) un kāds ir šī
dokumenta veids un obligātais saturs

- - S - -

Saprast prasību, sniedzot apdrošināšanas ieteikumus,
ņemt vērā klienta ilgtspējības (ESG) izvēles - - S - -

6.2.5.
Apdrošināšanas
līgumu tiesību
normas

Zināt galvenos apdrošināšanas līgumus regulējošos
noteikumus un galvenās tiesības un pienākumus, kas
iesaistītajām pusēm rodas saskaņā ar apdrošināšanas
līgumiem

- - S S -

Saprast svarīgākās apdrošināšanas līgumu definīcijas,
piemēram, “apdrošinājuma ņēmējs”, “apdrošinātais” un
“atpirkuma summa“

- - S S -

Atcerēties, kāda informācija obligāti jāietver līgumā
(piemēram, apdrošinātais risks, apdrošināšanas objekts,
apdrošinājuma summa)

- - A A -

Apzināties klienta pienākumu informēt apdrošinātāju
par visiem aspektiem, kas ir svarīgi līguma noslēgšanai - - S S -

Apzināties sekas tam, ka klients rīkojas ļaunprātīgi
attiecībā uz apdrošināšanas līgumu

- - S S -

23

Nodaļa Mērījumu punkts Zināšanu vienība
Izziņas līmenis

IA IIP IIA LIA NLIA
Zināt principus attiecībā uz apdrošināšanas līguma
stāšanos spēkā, tostarp konkrēto informāciju, kas
attiecas uz distances līgumiem

- - S S -

Saprast apdrošināšanas līguma izbeigšanas noteikumus - - S S -
Zināt un spēt izskaidrot vispārīgo informāciju, kas
jānodrošina pirms apdrošināšanas līguma noslēgšanas

- - P P -

6.2.6. Interešu
konflikti dzīvības
apdrošināšanā

Zināt, kad klienti jāinformē par interešu konfliktu avotu
vispārīgo dabu - - A A -

Vispārēji pārzināt interešu konfliktu politiku - - A A -

6.2.7. Nodokļu
normatīvie akti

Zināt, ka apdrošināšanas atlīdzībai kopumā netiek
piemērots ienākumu nodoklis - - A A -

Atšķirt nodokļu režīmu, kas attiecas uz dzīvības
apdrošināšanas produktiem, ko iegādājas
privātpersonas, un produktiem, ko iegādājas uzņēmumi
(darba devēji), kuri nodrošina dzīvības apdrošināšanu
saviem darbiniekiem

- - S S -

Zināt to, kāds ir nodokļu režīms attiecībā uz iedzīvotāju
ienākuma nodokli par prēmiju maksājumiem dzīvības
apdrošināšanai ar uzkrājumiem (līdz noteiktam
apmēram)

- - S S -

Zināt, ka dzīvības apdrošināšanas produktiem un
apdrošināšanas starpniecības pakalpojumiem netiek
piemērots PVN

- - A A -

Zināt, kādos gadījumos kapitāla pieaugumam tiek
piemērots iedzīvotāju ienākuma nodoklis - - A - -

Kontakti

Igaunija
Anneli Duarte
Pārstāve Igaunijā
+372 5697 2233
anneli.duarte@bfaa.eu
www.bfaa.ee

Latvija
Diāna Kvedere
Izpilddirektore / pārstāve Latvijā
+371 2543 3433
diana.kvedere@bfaa.eu
www.bfaa.lv

Audēju iela 15-4 I, LV-1050, Rīga I LATVIJA

Lietuva
Lina Žilėnienė
Pārstāve Lietuvā
+370 6335 5339
lina.zileniene@bfaa.eu
www.bfaa.lt

	Ievads
	Pamatojums
	Mērķa grupa
	Kvalifikācijas prasību struktūra
	Izziņas līmenis
	Par eksāmeniem

	BFAA pārbaudes darbu struktūra atkarībā no licencēm
	BFAA mācību programma
	1. Finanšu kompetence
	2. Ētika un regulējums
	3. Ieguldījumu pakalpojumi
	4. Individuālie finanšu instrumenti
	5. Kolektīvie finanšu instrumenti
	6. Apdrošināšanas produkti

	Kontakti
	Igaunija
	Latvija
	Lietuva

