
mgr Dawid Kuraś
Wydział Przedsiębiorczości i Zarządzania
Państwowa Wyższa Szkoła Zawodowa im. prof. Stanisława Tarnowskiego w Tarnobrzegu

Obsługa klienta jako wartość w zarządzaniu relacjami
przedsiębiorstwo - klient

Wprowadzenie

Ponieważ coraz więcej rynków staje się rynkami „towarowymi”, wskutek 
czego klient nie jest w stanie dostrzec różnic technicznych pomiędzy poszcze­
gólnymi ofertami, rodzi się potrzeba odróżnienia od konkurencji poprzez inne, 
dodatkowe zalety i wartości. Coraz częściej źródłem tych wartości staje się ob­
sługa klienta. W ostatnich latach, wskutek wzrostu znaczenia w zdobywaniu 
przewagi konkurencyjnej, obsługę klientów definiuje się również jako proces 
tworzenia wartości dodanej związanej z wymianą produktów lub usług. W ra­
mach działań marketingowych stanowi ona element systemu dystrybucji odpo­
wiedzialnego za dostarczenie produktu w miejscu, czasie i warunkach dostoso­
wanych do wymagań nabywcy.

OBSŁUGA KLIENTA JAKO wARTOŚĆ

Obsługa klienta to szerokie pojęcie, które można rozpatrywać jako ważny 
nośnik wartości (rysunek 1) poprzez [Dembińska-Cyran, Hołub-Iwan, Perenc, 
2004, s. 36-37]:
■ określoną koncepcję kształtowania relacji z klientem,
■ system bezpośrednich i pośrednich kontaktów z klientem,
■ zbiór określonych funkcji i czynności w przedsiębiorstwie,
■ zbiór decyzji wyznaczających użyteczność miejsca i czasu produktu,
■ system przepływów strumieni towarów, informacji i kapitału do klienta,
■ część systemu dystrybucji,
■ zintegrowane procesy marketingowe i logistyczne.

W szerszym ujęciu obsługę klienta można rozpatrywać jako:
■ wszystkie działania niezbędne do przyjmowania, przygotowania, realizowania 

i finansowej obsługi zamówień klientów oraz eliminowanie działań nieprawi­
dłowych, jeśli takie działania występują;


424 Dawid KURAŚ

Rysunek 1. Obsługa klienta jako nośnik wartości
Źródło: opracowanie własne.

■ kompleksowe działanie angażujące wszystkie obszary biznesu, które współ­
działają, aby realizować dostawy oraz fakturowanie produktów przedsiębior­
stwa w sposób, który satysfakcjonuje klienta i który przyczynia się do postępu 
w osiąganiu celów danego przedsiębiorstwa;

■ całość przyjmowania zamówień, całość procesów porozumiewania się z klienta­
mi, wszystkie procesy obsługi ładunku i przewozowe, fakturowanie oraz peł­
na kontrola produktów i realizacja reklamacji;

■ niezawodne dostarczanie klientowi dóbr i usług w uzgodnionym czasie i miej­
scu, stosownie do jego oczekiwań [Payne, 1997, s. 217].

W praktyce obsługa klienta polega na zrozumieniu, kim jest klient, co myśli 
i czuje, co go drażni lub denerwuje, a co zadowala, jakie są jego oczekiwania 
i potrzeby, oraz na znalezieniu najlepszego sposobu ich zaspokojenia. Oznacza 
to, że współczesne pojmowanie obsługi klienta, oprócz składowych przedsta­
wionych w definicjach powyżej, obejmuje też cały proces budowania więzi 
z klientem, prowadzących do długotrwałego i partnerskiego związku [Sobczak- 
-Matysiak, 1997, s. 7].

Szukając przepisu na „dobrą obsługę klienta”, należy zauważyć, że droga do 
stworzenia zapewniającej sukces więzi z klientem leży daleko od wydeptanych 
ścieżek marketingu. Obecnie, korzystając z samych tylko atrakcyjnych ogłoszeń, 
prospektów czy zręcznie sformułowanych listów reklamowych, niezmiernie 
trudno jest osiągnąć oczekiwany przyrost sprzedaży. W docieraniu do świado­
mości klienta niezbędna jest obecnie kreatywność, efekt pozytywnego zaskocze­
nia. Podejście wyróżniające z tłumu innych firm, takie, na które klient zwróci 
uwagę, które go przyciągnie, wreszcie - które utkwi mu w pamięci. Należy bo­
wiem zauważyć, że obsługa klienta jest często jedynym elementem pozwalają­
cym wyraźnie odróżnić produkty danego przedsiębiorstwa od produktów konku­


Obsługa klienta jako wartość w zarządzaniu... 425

rencji. Powinna być zatem uważana za kluczowy czynnik przewagi konkuren­
cyjnej na rynku [Geffroy, 1996, s. 117].

Problemy obsługi klienta leżą w gestii zarówno marketingu, jak i logistyki. 
Marketing, poprzez zastosowanie swoich narzędzi i analiz, pozwala na rozpo­
znanie i badanie popytu, kreuje nowe produkty i nowy popyt. Składa klientom 
pewne obietnice. Spełnieniem tych obietnic, a więc zaspokajaniem popytu, w spo­
sób faktyczny, zajmuje się natomiast logistyka na drodze odpowiedniego zarzą­
dzania procesami transportowo-magazynowymi [Dembińska-Cyran i inni, 2004, 
s. 38]. Ujęcia takiego nie należy jednak interpretować jako wyraźnego rozgrani­
czenia marketingu i logistyki. We współczesnych realiach rynkowych jest to 
poważny błąd. Aby należycie spełniać warunek maksymalizacji zaspokajania 
potrzeb klientów przy jednoczesnej minimalizacji kosztów, konieczne jest do­
strzeganie mechanizmów i związków, jakie zachodzą między marketingiem 
i logistyką. Dążyć do tego, by zintegrować marketing z logistyką i zarządzać nimi 
jako zintegrowaną całością1, by w ten sposób uzyskiwać efekty synergiczne.

1 W literaturze przedmiotu coraz częściej spotyka się takie określenia jak: logistyka marke­
tingowa, marketing logistyczny, zarządzanie logistyczno-marketingowe czy zintegrowane zarzą­
dzanie logistyczno-marketingowe.

Oznacza to tym samym, że kształtowanie relacji z klientem nie powinno być 
rozpatrywane jako problem czy cel tylko marketingu, ale że logistyka ma w tym 
procesie również duży udział. Od tego, czy dostawa zostanie zrealizowana ter­
minowo czy też nie, czy towar znajdzie się na półce w odpowiednim czasie i w 
odpowiedniej ilości, co gwarantuje logistyka, zależy przecież stopień zadowole­
nia klienta, jego zaufanie oraz jego lojalność, co przedstawia rysunek 2.Zintegrowane zarządzanie relacjami z klientem

Zarządzanie relacjami z klientem

Maksymalizacja satysfakcji klienta

Rysunek 2. Marketingowe i logistyczne zarządzanie relacjami z klientem
Źródło: opracowanie własne na podstawie [Dembińska-Cyran, Hołub-Iwan, Perenc, 2004, s. 40].


426 Dawid KURAŚ

Słowa te pozwalają postawić wniosek, że wartość produktu w oczach na­
bywcy (klienta) wynika z własności całości oferty, rozumianej jako produkt 
i towarzysząca mu obsługa. Analiza dotycząca obsługi klienta obejmuje trzy 
bardzo ważne analizy, tj. analizę lojalności klienta, analizę zadowolenia klienta 
oraz analizę punktów zwrotnych w relacjach z klientem, opisane w tabeli 1.

Tabela 1. Analiza z zakresu obsługi klienta
Rodzaj analizy Sposób wykonania Cel

Analiza 
lojalności klienta

Modelowanie czynników odpo­
wiedzialnych za odejścia klien­
tów, identyfikowanie klientów 
potencjalnie zainteresowanych
konkurencją

Podejmowanie skutecznych działań, 
mających na celu ściślejsze przywią­
zanie klienta do danej firmy, opra­
cowywanie programów lojalnościo- 
wych, stabilizacja portfela klientów

Analiza 
zadowolenia 
klienta

Określenie poziomu zadowolenia 
w czasie

Podnoszenie poziomu satysfakcji 
klienta, wydłużanie okresu współ­
pracy firmy z klientem, a przez to 
zmniejszenie ryzyka prowadzonej 
działalności, zwiększanie poziomu 
stabilności i przewidywalności za­
chowań rynku

Analiza punktów 
zwrotnych 
w relacjach 
z klientem

Identyfikacja takich momentów 
w relacjach firma - klient, które 
w istotny sposób zmieniły ich 
dotychczasowe relacje

Przewidywanie zmian zachowań
klientów, dostosowywanie się do 
tych zmian, aktywne kształtowanie 
zmieniających się relacji

Źródło: opracowanie własne na podstawie [Frąckiewicz, Rudawska, 2005, s. 30-32].

Obsługa klienta jest zbyt ważna i zbyt kosztowna, by pozostawić ją przy­
padkowi. Efektywna obsługa klienta wymaga przemyślanego i konsekwentnie 
stosowanego podejścia. Wypracowując takie podejście, niezbędne będą odpo­
wiedzi na pytania [Christopher, 2000, s. 51]:
■ Jakie elementy obsługi decydują o podjęciu decyzji i zakupie przez klienta?
■ Jakie są powiązania pomiędzy poszczególnymi elementami obsługi klienta?
■ Jakiego poziomu obsługi oczekują nasi klienci?
■ Czy jesteśmy w stanie zapewnić klientom oczekiwany poziom obsługi?
■ Na jakie problemy natrafiamy podczas obsługi klienta?
■ Jaki poziom obsługi klienta zapewniają nasi konkurenci?
■ Jak przedstawia się porównanie naszej obsługi klienta z ofertą konkurencji?
■ W jakim kierunku powinniśmy doskonalić swój system obsługi klienta?

BUDOWANIE OBSŁUGI KLIENTA przeZ PRZEDSIĘBIORSTWA

Budowanie odpowiedniej obsługi klienta to proces, składający się z następu­
jących etapów [Christopher, 2000, s. 51-69]:


Obsługa klienta jako wartość w zarządzaniu... 427

1. określenie kluczowych elementów obsługi klienta,
2. ustalenie relatywnej ważności poszczególnych elementów obsługi klienta,
3. określenie pozycji przedsiębiorstwa w zakresie kluczowych elementów ob­

sługi klienta w porównaniu z konkurencją,
4. segmentacja rynku zgodnie z wymogami dotyczącymi obsługi,
5. projektowanie „pakietu” obsługi klienta,
6. wdrożenie polityki obsługi klienta,
7. monitoring i kontrola obsługi klienta.

Polityka obsługi klienta to ogół zamierzeń i celów przedsiębiorstwa nakie­
rowanych na klienta. Powinna być więc budowana i rozwijana przy czynnym 
współudziale klientów. W zasadzie to klienci są jedynym pewnym źródłem in­
formacji na temat tego, czego oczekują od obsługi, a więc jak chcą być obsłuże­
ni. Wsłuchiwanie się w potrzeby i preferencje klientów jest tym samym, czyli 
prostą drogą do optymalizacji kosztów obsługi klienta i podnoszenia jakości 
[Dembińska-Cyran i inni, 2004, s. 48].

Celem podnoszenia jakości obsługi klienta jest satysfakcja klienta, prowa­
dząca do zaufania i lojalności klientów. W świadczeniu obsługi satysfakcja 
klienta oznacza zaspokojenie jego oczekiwań, a to z kolei oznacza:
■ identyfikację istotnych determinant jakości - błędem jest usiłować zrobić 

wszystko dla wszystkich; zaprojektowanie właściwej usługi musi zacząć się 
od odpowiedzi na pytania: kto jest lub będzie naszym klientem?, czego sobie 
życzy? oraz co mamy do zaoferowania, jakie mamy możliwości i umiejętno­
ści?;

■ sterowanie oczekiwaniami klienta - często oczekiwania klienta są nadmiernie 
rozbudzane poprzez składanie nierealnych obietnic;

■ edukację klienta - jeżeli klienci mają otrzymać korzyści, to muszą wiedzieć, 
jak z nich korzystać, np. rozsyłanie ulotek, specjalna ekspozycja;

■ rozwijanie niezawodnych systemów wspomagających;
■ poszukiwanie sprzężeń zwrotnych.

Sprzężenia podstawowych procesów obsługi klienta ujętych w tak zwaną 
pętlę jakości, czyli model współzależnych działań, które wpływają na jakość 
wyrobu lub usługi na różnych etapach: od identyfikacji potrzeb do stwierdzenia, 
czy te potrzeby zostały zaspokojone, przedstawiono na rysunku 3.

Miarą sukcesu przedsiębiorstwa i gwarancją przyszłego rozwoju jest, jak już 
wielokrotnie stwierdzono, zadowolenie klienta. Termin „zadowolenie klienta” 
został użyty po raz pierwszy przez T.C. Levitta w 1960 roku w artykule 
„Harvard Business Review” zatytułowanym Marketing Miopia. Stwierdził on, 
że (...) „przemysł pracuje na rzecz procesu zadowolenia klienta, nie procesu 
produkcji dóbr” [Shaw, 2001, s. 58].


428 Dawid KURAŚ

Rysunek 3. Pętla obsługi klienta
Źródło: opracowanie własne na podstawie [Dembińska-Cyran, Hołub-Iwan, Perenc, 2004, s. 59].

Poziom zadowolenia klientów jest funkcją różnicy między postrzeganymi 
cechami i oczekiwaniami. Klient może doświadczyć jednego z trzech poziomów 
zadowolenia [Otto, 2001, s. 81]:
1. niezadowolenie, jeśli cechy produktu nie odpowiadają oczekiwaniom klienta, 
2. satysfakcja i zaufanie, jeśli oczekiwania klienta zostaną spełnione,
3. zachwyt, jeżeli cechy produktu przekraczają oczekiwania klienta.

Można wyszczególnić pięć czynników decydujących o jakości obsługi, wy­
mienianych przez klientów w następującej kolejności:
■ rzetelność, czyli zdolność do świadczenia obsługi na obiecywanym poziomie,
■ nastawienie na klienta, przejawiające się wolą wspierania klientów i termino­

wym świadczeniem obsługi,
■ wiarygodność rozumiana w aspekcie wiedzy i uprzejmości pracowników oraz 

umiejętności wzbudzania w klientach zaufania i pewności,
■ wczuwanie się w sytuację klienta, czyli zindywidualizowane, zaangażowane 

podejście do klienta,
■ baza materialna, tzn. przekonanie klienta o posiadaniu siedziby, sprzętu, per­

sonelu i narzędzi służących do komunikacji.


Obsługa klienta jako wartość w zarządzaniu... 429

Klienci są zadowoleni wówczas, gdy jakość obsługi w świetle powyższych kry­
teriów jest taka, jakiej oczekiwali. Kiedy natomiast przewyższa ona ich oczekiwa­
nia, wtedy można mówić wręcz o zachwycie klientów [Doyle, 2003, s. 132].

OBSŁUGA KLIENTA JAKO RELACJA PRZEDSIĘBIORSTWA z klientem 
- STRATEGIE OBSŁUGI KLIENTA

Zanim firma podejmie decyzję co do wyboru strategii związku, powinna 
oszacować zakres dostosowań, których wymagać będą poszczególne strategie. 
Przed rozpoczęciem związku musi nastąpić dostosowanie procesów po stronie 
firmy i po stronie klienta, co przedstawia rysunek 4.

Rysunek 4. Dostosowanie się procesów po stronie klienta i firmy w zależności 
od strategii

Źródło: opracowanie własne na podstawie [Storbacka, Lehtinen, 2001, s. 123].

Istnieją trzy możliwości: albo procesy po stronie klienta zostaną dostosowa­
ne do procesów po stronie firmy, albo procesy po stronie firmy zostaną dosto­
sowane do procesów po stronie klienta, albo wreszcie nastąpi wzajemne dosto­
sowanie tych procesów. Dostosowanie to może nastąpić w różnych fazach 
związku, ale jeśli nie nastąpi wcale, to albo związek w ogóle nie powstanie, albo 
prędko się zakończy.

Istnieje oczywiście tyle różnych strategii, ile branż i firm. Niemniej jednak 
wyróżnić można trzy odmiany strategii relacji pomiędzy firmą a klientem [Stor- 
backa, Lehtinen, 2001, s. 123]:
1. strategia agrafki,
2. strategia zamka błyskawicznego,
3. strategia rzepa.


430 Dawid KURAŚ

Na podstawie tych głównych strategii mogą powstawać pewne ich odmiany. 
Strategie te wyznaczają główny charakter i kierunek związku.

Strategia agrafki polega za zaoferowaniu klientom określonych standar­
dów w zakresie sposobów obsługi i cech oferty i oczekiwanie na dostosowanie się 
klienta do sposobu działania firmy. Wymianie podlegają głównie czynności, a firma 
musi stale przekonywać klienta o korzyściach płynących dla niego ze związku i w 
ten sposób zdobywać jego zaangażowanie. Klient musi dostosować się do sposobu 
działania firmy, a jego korzyść polega na istnieniu bardzo jasnego scenariusza, dzię­
ki któremu korzystanie z usług staje się proste i nie rodzi ryzyka dla klienta.

Celem strategii agrafki jest zapewnienie rentowności każdej pojedynczej 
transakcji handlowej. Wymiana czynności jest ważniejsza niż wymiana wiedzy. 
Aby osiągnąć możliwie największą efektywność wymiany zasobów, eliminuje 
się wszelkie zbędne działania. Związki opierające się na strategii agrafki są nie­
skomplikowane pod względem struktury. Najczęściej składają się z kilku epizo­
dów; epizody te mogą jednak występować z wielką regularnością. Dobrze zapla­
nowane epizody to klucz do sukcesu. Specyfika tej strategii, a w szczególności 
niewielkie zaangażowanie klienta w zakup, niewielka ilość i stopień skompliko­
wania epizodów, powodują, że związek z klientem jest luźny i należy dążyć do 
wzmacniania go, aby zapewnić przywiązanie klienta do firmy. Dlatego też istot­
nym elementem strategii agrafki staje się wykreowanie marki i spopularyzowanie jej 
wśród potencjalnych klientów. Związek będzie też trwalszy, jeśli uda się stworzyć 
więzi łączące firmę i klienta. Szczególnie ważne są więzi uczuciowe, które mogą 
wynikać z lojalności wobec marki lub zadowolenia klienta z przebiegu relacji.

Strategia zamka błyskawicznego polega na wzajemnym dostosowaniu się 
do siebie firmy i klienta, a procesy przebiegające pomiędzy firmami wzajemnie 
się zazębiają na podobieństwo zamka błyskawicznego. Strategia ta wymaga od 
obu partnerów długotrwałych przygotowań, w ramach których systematycznie 
analizuje się procesy zachodzące tak po stronie klienta, jak i firmy. Strategię 
zamka błyskawicznego reprezentuje podejście partnerskie.

Wdrożenie strategii jest długotrwałe i wymaga drobiazgowego planu. Za­
kłada wzajemne dostosowanie do siebie procesów po stronie klienta i firmy, 
czego wynikiem jest złączenie „bez szwu”. Zrealizowanie tej strategii wymaga 
przeprowadzenia szczegółowej analizy procesów, które zachodzą zarówno po 
stronie klienta, jak i firmy. Celem tej analizy jest zapewnienie właściwego po­
rządku epizodów i czynności, a także wyeliminowania czynności, które nie 
przyczyniają się do kreowania wartości. Prowadzi ona do tego, że związek z klien­
tem staje się często bardzo skomplikowany i bardzo trudny. Sukces strategii 
zamka błyskawicznego zależy w ogromnym stroniu od zaufania, jakim darzą się 
partnerzy. Związek oparty na tej strategii może się rozwijać tylko w atmosferze 
wzajemnego zaufania. Rzetelna i szeroka wymiana informacji to najlepszy spo­
sób na stworzenie atmosfery zaufania. Praktykę tę określa się często mianem 
„metody jawnej księgowości” [Storbacka, Lehtinen, 2001, s. 123-129].


Obsługa klienta jako wartość w zarządzaniu... 431

Strategia rzepa jest w pewnym stopniu odwróceniem strategii agrafki. W tym 
przypadku jednak to firma dąży do tego, aby dostosować się do procesu kreowania 
wartości, którego sprawcą jest klient. Autorem scenariusza jest więc klient i firma 
musi się jak najdokładniej dostosować do potrzeb klienta. Klient zaś nie musi prze­
znaczać czasu i energii na dostosowanie procesów po swojej stronie. Jest to strate­
gia, która znajduje częste zastosowanie w warunkach gospodarki rynkowej. Nie jest 
to strategia, która może zapewnić obu stronom dodatkowe korzyści wynikające ze 
współpracy. Związek pomiędzy firmami jest luźny, często nieoparty na zaufaniu 
i niewspomagany lojalnością [Storbacka, Lehtinen, 2001, s. 123].

Najważniejsze działania w sferze budowania więzi z klientami obejmują: 
pogłębianie zaufania, tworzenie i wzmacnianie barier wejścia oraz wspólne 
przedsięwzięcia.

Działania zmierzające do pogłębiania zaufania obejmują [Dembińska-Cyran 
i inni, 2004, s. 208-209]:
■ regularne wizyty w firmie na wszystkich poziomach struktury organizacyjnej,
■ związki towarzyskie i wspólną integrację,
■ organizację specjalnych spotkań u klienta w ważnych sprawach, np. wprowa­

dzenie nowego produktu, zmiany technologiczne itp.,
■ dbanie o dotrzymywanie wszystkich słów i obietnic,
■ otwartość w kontaktach,
■ dzielenie się wspólnymi problemami oraz ostrzeganie przed problemami, 
■ empatię,
■ próby wciągania we współpracę kierownictwa najwyższego szczebla.

ZARZĄDZANIE RELACJAMI Z KLIENTEM A OBSŁUGA klienta

Zarządzanie relacjami z klientem jest systemem, który obejmuje wiele obsza­
rów działalności. Wprowadza głębokie i gruntowne zmiany w procesach i mental­
ności przedsiębiorstw [Dembińska-Cyran i inni, 2004, s. 182]. Procesowe ujęcie 
działań zarządzania relacjami z klientem w przedsiębiorstwie przedstawia rysunek 5.

Zarządzanie relacjami jest ważnym sposobem pielęgnowania lojalności. Ba­
dania w skali globalnej, przeprowadzone przez firmę Deloitte Research w 35 
krajach, wykazały wpływ poszczególnych czynników lojalności [Horovitz, 
2006, s. 182] uszeregowanych malejąco, tj.: relacje biznesowe, łatwość prowa­
dzenia interesów, jakość produktu, troska o środowisko, wizerunek korporacji, 
przedstawiciel obsługi klienta, partnerstwo, ustanowienie więzi, stabilne ceny, 
dostawa oraz łatwość zmiany dostawcy. Jednakże do zagwarantowania skutecz­
ności relacji trzeba wykorzystać cały cykl relacji, który przedstawiono na rysun­
ku 6. Muszą temu towarzyszyć odpowiednie środki (np. Internet) służące do 
utrzymania relacji na każdym poziomie organizacji klienta i ze wszystkimi 
punktami kontaktowymi.


432 Dawid KURAŚ

Analiza klientówSegmentacja klientów i profilowanie segmentów rynkuBadanie potrzeb i preferencji klientówOpracowanie i wdrożenie systemów zarządzania klientami
Budowa więzi z klientami

Kształtowanie produktu i asortymentu 
Kształtowanie cen i systemu rabatów 
Budowanie wizerunku firmy na rynku 

Budowanie marki produktu 
Komunikacja marketingowa

Promotion mix
Obsługa klienta

Monitorowanie zadowolenia klientów
Rysunek 5. Proces zarządzania relacjami z klientem

Źródło: opracowanie własne na podstawie [Dembińska-Cyran, Hołub-Iwan, Perenc, 2004, s. 183].

Budowanie Utrzymywanie relacji

Komunikacja

Dobra oferta Zaufanie Lojalność
wartości klienta klienta

Budowanie Utrzymanie zaufania

Rysunek 6. Prawidłowy cykl relacji z klientami
Źródło: opracowanie własne na podstawie [Horovitz, 2006, s. 129].


Obsługa klienta jako wartość w zarządzaniu... 433

Skuteczne przyciąganie wiąże się z pomocą w zakupach - przez dostarcza­
nie informacji, ułatwienie podejmowania decyzji oraz ograniczenie lęków, nie­
pewności, wątpliwości. Można pomóc i ułatwić zakupy poprzez uzyskanie infor­
macji o wyrobie i usłudze; stosowanie dostarczanych przez dostawcę narzędzi do 
podejmowania decyzji, aby przyspieszyć lub ulepszyć ich podjęcie; uczenie się 
online, żeby dokonywać lepszych wyrobów; uzyskanie opinii innych klientów, 
z którymi można się kontaktować, żeby ograniczyć obawy [Horovitz, 2006, s. 131].

Skuteczne dostarczanie i spełnianie oczekiwań, które przyczyni się do za­
dowolenia klientów obejmuje czynności: od śledzenia przesyłek online przez 
wyciągi bankowe dostępne również online do sporządzania ankiet mierzących 
satysfakcję klientów oraz pomocy i dokumentacji.

Skuteczne zatrzymanie klienta i pokazywanie, że firmie na nim zależy, może 
przybrać formę zindywidualizowanych ofert, klubów pokrewnych zainteresowań, 
zapowiedzi nowych wyrobów i usług, uprzywilejowanego traktowania lojalnych 
klientów lub specjalnych ofert dla nich, częstej aktualizacji i informacji online.

Nasuwa się w tym miejscu pytanie: z czego tak naprawdę składa się zarzą­
dzanie relacjami z klientami? Odpowiedź jest przedstawiona w tabeli 2, poprzez 
wyszczególnienie pięciu imperatywów, które towarzyszą zarządzaniu relacjami 
z klientami i wskazuje obszary, w których użycie poszczególnych technologii 
jest pomocne.

Tabela 2. Imperatywy zarządzania relacjami z klientami
Imperatyw

Pozyskanie klienta
Przygotowanie 

właściwej oferty 
korzyści

Ustanowienie 
optymalnych 

procesów

Zmotywowanie 
pracowników

Opanowanie 
umiejętności 

zatrzymywania 
klientów

1 2 3 4 5
Można dopiąć celu, pod warunkiem, że:

Zidentyfikowano 
najbardziej docho­
dowych klientów.
Obliczono, jaki 
jest udział firmy 
w wydatkach 
klientów na zakup 
produktów i usług.

Zbadano, jakich 
produktów po­
trzebują klienci 
dzisiaj, a jakich 
będą potrzebo­
wać w przyszło­
ści.
Zorientowano 
się, jakie produk­
ty lub usługi 
powinna ofero­
wać firma.

Ustalono, na 
podstawie ba­
dań, jak najlepiej 
dotrzeć ze swo­
imi produktami 
i usługami do 
klientów (np. 
technologie, 
w które musi 
zainwestować 
firma, kwalifika­
cje, które firma 
musi rozwinąć 
lub nabyć).

Wiadomo, jakich 
narzędzi potrzebu­
ją pracownicy, by 
budować więzi 
z klientami.
Ustalono, jakie 
systemy zarzą­
dzania zasobami 
ludzkimi należy 
wdrożyć, by 
zwiększyć lojal­
ność ze strony 
pracowników.

Dowiedziano się, 
dlaczego klienci 
firmy dezerterują 
i jak ich odzy­
skać.
Ustalono, co 
sprawia, że kon­
kurenci przejmu­
ją wysoko do­
chodowych klien­
tów.


434 Dawid KURAŚ

Źródło: opracowanie własne na podstawie [Rigby, Reichheld, Schefter, 2005 s. 91].

1 2 3 4 5
Technologia zarządzania relacjami z klientami może pomóc:

Przeprowadzić 
analizę przycho­
dów ze sprzedaży 
i kosztów pod 
kątem identyfikacji 
aktualnych 
i przyszłych klien­
tów.
Dokładniej adre­
sować działania ze 
sfery marketingu 
bezpośredniego.

Wychwycić 
odpowiednie 
dane na temat 
zachowania się 
produktów 
i usług.
Utworzyć nowe 
kanały dystrybu­
cji.
Opracować nowe 
modele cenowe.

Szybciej przetwa­
rzać transakcje.
Dostarczać 
lepsze informa­
cje jednostkom 
w pierwszej 
linii.
Usprawnić 
procesy oparte 
na współpracy 
z klientami.

Zharmonizować 
zachęty z mierni­
kami.
Rozlokować 
systemy zarzą­
dzania wiedzą.

Śledzić poziomy 
dezercji 
i retencji klien­
tów.
Śledzić poziom 
zadowolenia 
klientów.

Podsumowując, najlepszym sposobem zarządzania klientami na przyszłość 
jest jasne określenie korzyści dla każdego klienta na podstawie jego aktualnego 
poziomu obsługi. Następnie należy zaoferować klientowi możliwość uzyskania 
dodatkowego zakresu obsługi za dodatkową opłatą.

W ten sposób firmy i klienci mogą koegzystować, ponieważ nacisk położo­
ny jest na zyski, lojalność, zaufanie i satysfakcję. Osiągnięcie maksymalnej war­
tości klienta jest możliwe, jeżeli klienci i firmy są w stanie nawiązać relacje 
i wzajemnie się zrozumieć [Kumar, 2010, s. 221].

Podsumowanie

Niezależnie od opracowanych standardów obsługi, od liczby kursów i szkoleń, 
systemu bodźców pozytywnych i negatywnych oraz ciągłej kontroli, jeżeli przedsię­
biorstwo nie wdraża zmian, mających na celu trwałe wyeliminowanie niepożąda­
nych cech istniejącej kultury organizacji, oraz nie traktuje klienta jako źródła warto­
ści dla przedsiębiorstwa, nie uda się skutecznie wdrożyć takiego systemu wartości, 
który po zaakceptowaniu przez przedsiębiorstwo byłby przetransponowany na wła­
ściwą obsługę klienta. O tym istotnym fakcie należy pamiętać, zanim, stosując duże 
nakłady środków finansowych, przystąpimy do budowy strategii obsługi klienta.

Literatura

Christopher M., 2000, Logistyka i zarządzanie łańcuchem dostaw, Polskie Centrum 
Doradztwa Logistycznego, Warszawa.

Dembińska-Cyran I., Hołub-Iwan J., Perenc J., 2004, Zarządzanie relacjami z klientem, 
Difin, Warszawa.


Obsługa klienta jako wartość w zarządzaniu... 435

Doyle P., 2003, Marketing wartości, Wyd. Felberg SJA, Chyliczki.
Geffroy E.K., 1996, Clienting, Agencja Wydawnicza Placet, Warszawa.
Horovitz J., 2006, Strategia obsługi klienta, PWE, Warszawa.
Kumar V., 2010, Zarządzanie wartością klienta, PWN, Warszawa 2010.
Otto J., 2001, Marketing relacji. Koncepcja i stosowanie, Wydawnictwo C.H. Beck, 

Warszawa.
Payne A., 1997, Marketing usług, PWE, Warszawa.
Rigby D.K., Reichheld F.F., Schefter P., 2005, Jak uniknąć 4 pułapek, jakie niosą ze 

sobą systemy CRM, Wydanie Specjalne „Harvard Business Review Polska” nr 12.
Shaw R., 1997, Nowe spojrzenie na marketing, Wydawnictwo Studio Emka, Warszawa.
Sobczak-Matysiak J., 1997, Psychologia kontaktu z klientem, Wydawnictwo Wyższej 

Szkoły Bankowej, Poznań.
Storbacka K., Lehtinen J.R., 2001, Sztuka budowania trwałych związków z klientem.

Customer Relationship Management, Dom Wydawniczy ABC, Kraków.

Streszczenie

W dzisiejszym świecie - ukierunkowanym na usługi i wykorzystującym technologie - klienci 
przywykli do obsługi na najwyższym poziomie oraz do indywidualnie konstruowanych ofert 
produktów i usług. Aby być w zgodzie z tym podwyższonym standardem, trzeba dokładniej po­
znać wymagania klientów i reagować szybciej niż dotychczas. Proces obsługi klienta musi rozpo­
czynać się od spojrzenia na firmę oczami jej klientów. Ale najpierw trzeba dobrze poznać tych 
klientów, kim są, jakie mają potrzeby, co ich interesuje oraz co ich zachęci do wielokrotnego 
kupowania, jak również co spowoduje, że będą zadowoleni i zachwyceni. Zatem obsługa klienta 
powinna być traktowana przez przedsiębiorstwa jako wartość w budowaniu relacji z klientem.

The Service of a Customer as Managing Value of an Enterprise 
- Customer Relationship

Summary

In today’s world - undirected to services and using technologies - customers are used to the 
highest level of services and to individually directed offers of products and services. To be in 
agreement with the raised standards, it is necessary to learn about the exact requirements of the 
customers and react faster than before. The process of serving the customer must start with a look 
at the firm with customers’ eyes. At first it is important to get to know the customers really well, 
who they are, what are their needs, what are they interested in and what will make them buy 
frequently with satisfaction and admiration. So the service of a customer should be treated by the 
enterprises as a quality in building relations with the customer.


