
 534

VÝHODY SYSTÉMU ŘÍZENÍ VZTAHŮ SE ZÁKAZNÍKY

ADVANTAGES OF CRM SYSTEM

Dagmar Škodová Parmová

Anotace:
Řízení vztahů se zákazníky je synonymum pro řídící systém, který na základě uložených a
analyzovaných informací o předchozích obchodních případech vyhodnotí ke konkrétní
poptávce zákazníka, jaké nabídky pro podobnou poptávku již organizace vytvořila, jací
konkurenti se již podobných výběrových řízení účastnili, jaké poslední události u zákazníka
proběhly, kdo jsou klíčoví manažeři zákazníka a eventuelně jaké mají zájmy. To vše se děje
za účelem správného nastavení podmínek aktuální nabídky a komunikace se zákazníkem. Zde
se mísí procesní přístupy se znalostním managementem. Výsledkem je tvorba adresných
hodnot, které zákazník požaduje, ochotně koupí a vybuduje si trvalý, pozitivní vztah k
dodavatelské firmě.

Klíčová slova:
řízení vztahů se zákazníky, customer relationship management, procesní management,
informační systémy, informační technologie

Abstract:
The aim of this contribution is to summarize the main findings about Customer Relationship
Management and to presentate some evaluation possibilities of CRM system. CRM is based
on the firm strategy and on the other hand it predestinates it. The outcomes are such activities
which are targeted on the saturation of needs of a concrete customer. It is a combination of the
process management with the knowledge management.

Key words:
Customer Relationship Management, process management, information systems, information
technologies, IS/IT

ÚVOD

Řízení vztahů se zákazníky (CRM) zahrnuje pracovníky, podnikové procesy a
technologii IS/IT s cílem maximalizovat loajalitu zákazníků a v důsledku toho i ziskovost
podniku. Je součástí podnikové strategie a jako takové se stává součástí podnikové kultury.
Technologicky stále více využívá potenciálu a možností internetu [DOHNAL, 2002]. Tento
typ řízení prodeje výrobků a služeb má za svůj cíl usilovat o loajalitu zákazníka a je
charakteristický svou snahou o individuální přístup ke všem stálým zákazníkům
[PARMOVÁ, 2004].

Customer Relation Management (CRM) znamená aktivní tvorbu a udržování dlouhodobě
prospěšných vztahů se zákazníky. Komunikace se zákazníky je přitom zajištěna vhodnými
technologiemi, které představují pro akcionáře i zaměstnance firmy samostatné procesy s
přidanou hodnotou [WESSLING, 2003].

Customer Relation Management je interaktivní proces, jehož cílem je dosažení optimální
rovnováhy mezi firemní investicí a uspokojením zákaznických potřeb. Optimum rovnováhy je
determinováno maximálním ziskem obou stran.

 535

Historický vývoj vztahu k zákazníků
Již od středověku se lidé zabývali hledáním různých metod a strategií úspěšného a

efektivního obchodu s vyrobenými produkty.Řemeslníci i obchodníci se snažili navázat se
svými zákazníky pozitivní a trvalý vztah, informace o svých „klientech“ a předchozích
obchodních případech si uchovávali v hlavě, a proto i v budoucnu byli schopni odhadnout
s jakou představou o koupi k nim stálý zákazník přichází. Tímto způsobem osobních vztahů
tento systém fungovat až do druhé poloviny dvacátého století.

V roce 1962 byl poprvé použit termín marketing, tím pádem dostává řízení vztahů se
zákazníkem novou dimenzi: přichází éra ovlivňování chování zákazníka. Neboť nový postup
jednání se zákazníky – marketing – užívá nových: režimů, metod, strategií, taktik, se stává
z trhu řízeného výrobcem a jeho nabídkou trh, kde rozhoduje zákazník. Ten se stává jako
stěžejní prvek předmětem různých analýz. Zákazník je poznáván na základě znaků; dělen do
segmentů, které mají společné motivy koupě a hodnoty.

V roce 1969 přichází 1. páteřní systém internetu, je položen základní kámen využívání
informačních technologií (nejdříve pro vědecké účely, posléze pro komerční sféru).
Nejdůležitějším faktorem úspěchu se stává informace i komunikace. Tok informací probíhá
obousměrně od výrobce k zákazníkovi a naopak, informace jsou zpracovány na všech
stupních distribučního řetězce.

Spolu s nárůstem významu komunikace došlo též ke zrodu CRM I, který byl
charakteristický následujícími aspekty: orientovaný na technologii řízení, datamining a
datahouses, efektivní reverzibilním komunikace se zákazníkem s cílem poznávat a ovlivňovat
jeho nákupní chování a rozpoznávací procesy.

Osmdesátá léta 20. století přinesla rozvoj IT, který urychlil zdroj komunikačního CRM
(typu I). Na konci osmdesátých let došlo v roce 1987 k vytvoření koncepce CRM II. Jednalo
se o kombinovaný systém, ve kterém začala hrát roli hodnota produkce.Tato hodnota byla
komunikována od producentů k zákazníkům a jako druhá dimenze působila marketingová
komunikace, která měla za úkol ovlivňovat vztahy se zákazníky. Byla to též éra vzniku
elektronického obchodu, který povýšil komunikaci informací o produktech na úroveň jejich
elektronického prodeje. V tomto období se jednalo o marketingově komunikační typ CRM.

V polovině devadesátých let se začal projevovat další fenomén moderní ekonomiky. Již
od roku 1996 se začíná hovořit o globalizovaném tržním hospodářství. Projevy globalizace,
které lze nejjednodušeji rozpoznat a které mají význam pro řízení vztahů se zákazníky, jsou
například: lokální hyperkonkurence na různých trzích (nabídka řádově přesahuje poptávku),
existence nadnárodních firem, které přicházejí s novými přístupy v řízení.

Proto došlo i v CRM k tvorbě nové idey: řízení hodnot pro adresovaný trh v režimu
trvale udržitelného ekonomického a ekologického rozvoje planety. Firmy přistupují na
myšlenku řízení hodnot VM (Value Management) a dále na trend globálního řízení kvality
GQVM (Global Quality Value Management) a na myšlenky již starší teorie a praxe TQM
(Total Quality Management). Na to následovalo další „vynucené“ doplnění koncepce CRM a
podniky se začaly orientovat na tvorbu a řízení adresných hodnot pro zákazníka.

Další vývojová změna nastala v roce 2000, kdy se začíná hovořit o ITVCRM
(Information Tehcnology Value Customer Relationship Management). Jedná se o řízení
vztahů producentů a prodejců se zákazníky se odvíjí na bázi hodnototvorného pojetí
s využíváním informačních technologií [PARMOVÁ, 2004].

 536

Prvky řízení vztahů se zákazníky
Třemi hlavními prvky CRM jsou lidé, procesy a technologie. Existuje mezi nimi

bezprostřední souvislost a doplňuje je čtvrtý prvek:

1. Lidé (lidské kapitál, zákazníci);
2. Obchodní procesy (zaměření, prolínání);
3. Technologie (druh, rozsah, oblast použití a ustálenost);
4. Obsahy (data, obsah).

Význam a účel těchto čtyř prvků spočívá v komplexním pohledu na CRM, nikoliv
v detailním zaměření na význam jednotlivých prvků. Aby bylo možné implementovat CRM
do stávajících organizačních struktur, je třeba se zabývat kvalifikací personálu,
technologickým vybavením, zaměřením obchodních procesů a správou dat [WESLLING,
2003].

Cíle, materiál a metody

Cílem je nalézt výhody plynoucí z aplikace systému řízení vztahů se zákazníky pro české
firmy a zohlednit je v reflexi nákladů a nároků na jeho implementaci. Jak již bylo uvedeno výše,
vždy se jedná o „systém obchodních, marketingových, komunikačních a servisních procesů
v organizaci a příslušných technologií, který umožňuje cíleně řídit vztahy se zákazníky.“ [Kozák,
2002] Základní závislosti fungování tohoto systému lze odvodit z následujícího schématu.

Schéma č. 1

Model CRM

Zdroj: PARMOVÁ, D.: Řízení služeb. ZF JCU České Budějovice 2004. s. 88, ISBN 80-7040-
673-9

CRM

PROCESY IT

LIDSKÉ ZDROJE

KOMUNIKACE

ZÁKAZNÍK

 537

„Řízení vztahů se zákazníky (CRM) zahrnuje pracovníky, podnikové procesy a

technologii IS/ICT (pozn.: informační systémy a informační a komunikační technologie) s

cílem maximalizovat loajalitu zákazníků a v důsledku toho i ziskovost podniku. Je součástí

podnikové strategie a jako takové se stává součástí podnikové kultury. Technologicky stále

více používá potenciálu a možností internetu.“ [DOHNAL, 2001]

 Použité metody jsou analýza literárních pramenů, průzkum nabídky CRM systémů na
českém trhu formou přímého dotazování, jakož i analýza rentability a doby návratnosti
zvoleného produktu na modelovém příkladu malé firmy.

VÝSLEDKY
Možnosti využití řízení vztahů se zákazníky

Principem CRM je sběr informací o zákaznících, jejich přehledné utřídění a následné
efektivní využití. Konečným cílem je soustředit veškeré potřebné informace
o zákazníkovi na jednom místě a umět tyto informace včas a vhodně využít, a přesvědčit tak
klienta o serióznosti firmy. Znamená to tedy ústup od klasické segmentace trhu [srovnej
KOTLER – ARMSTRONG, 2004].

Při správném využití CRM je klient ušetřen nekonečného vysvětlování několika různým
lidem na několika různých odděleních, co vlastně potřebuje. Tímto se zrychluje a zkvalitňuje
proces obchodního styku a zkracuje se např. průměrná délka front [srovnej PAYNE, 1996]. Tato
technologie by totiž měla prostřednictvím pracovníků firmy umožnit zaznamenávání informací
o veškerých kontaktech se zákazníkem a na jejich základě by měl být jakýkoliv zaměstnance
firmy s přístupem k informačnímu systému schopen zjistit vše o předešlém styku firmy se
zákazníkem a ihned klientovi pomoci.

Zaznamenané informace mohou být využity i jiným způsobem. V každém obchodě totiž
platí tzv. Paretův princip, který tvrdí, že 80 % zisku vytváří 20 % zákazníků. Firma je tedy díky
analytickým nástrojům CRM schopna odhalit „nevýnosné“ či naopak velmi „výnosné“
zákazníky a podle toho také upravit svou komunikaci s nimi. Je-li například zákazník
problémový nebo záznamy s předchozích let ukazují, že jeho nákupy byly minimální, může být
přesně stanoven způsob komunikace s ním. Je dokonce možné stanovit přesnou dobu, po kterou
se s klientem může například operátor kontaktního centra bavit. Je však nutné dát pozor na fakt,
že i klient, který se v současné době jeví jako ztrátový, může v budoucnu firmě poskytnout velké
zisky. Ale i o tento problém je v rámci CRM postaráno. Důkladnou analýzou je možné stanovit
i předpokládané budoucí chování klienta.

Další možné využití získaných informací může být nabídka nových produktů. Víme-li
například, že zákazník nakupuje to které zboží, není těžké zhodnotit, o jaký jiný výrobek by
v budoucnu mohl mít také zájem, a takový produkt mu přímo nabídnout. Tím lze předcházet
vzniku pocitu potřeby u zákazníka tím, že mu firma řešení nabídne dříve, než si sám stačí
uvědomit fakt, že něco vůbec potřebuje [srovnej JANEČKOVÁ – VAŠTÍKOVÁ, 2001].

Problémy při zavádění CRM

Se zavedením CRM však mohou přijít i problémy. Lidé mají totiž často tendenci chápat
CRM jen jako software a to by bylo velmi nešťastné. Pokud se totiž firma rozhodne pro zavedení
CRM řešení, nespočívá toto zavedení pouze v implementaci softwaru. Je nutno změnit prakticky
celou strategii a chod firmy a přizpůsobit ji k orientaci na zákazníka. Zavedení CRM by se tak
mělo dotknout každého oddělení - od skladu po nejvyšší management.
Z pohledu investic je dokonce, podle zprávy ISM z roku 2001, poměr v úspěšných inovacích
CRM na americkém trhu následující:

 538

• příprava pracovníků na zavedení CRM a komunikace se všemi pracovníky o cílech
inovace CRM - 50 %;

• inovace procesů CRM - 30 %;
• výběr a implementací technologie a technologie IS/IT podporující CRM - jen 20

%.
Je tedy zřejmé, že maximum investic spojených s CRM je vloženo do proškolení

pracovníků. Pokud by tito zaměstnanci totiž chápali CRM jen jako problém oddělení
informatiky, která CRM nainstaluje nebo problém marketingu, který komunikuje s klienty, byl
by to začátek konce celého CRM a posléze možná i celé firmy vzhledem k značným nákladům
spojených se zaváděním CRM.

Náklady na implementaci CRM

Není zcela možné konkrétně určit cenu, za kterou je možno pořídit a implementovat CRM.
Tato cena je závislá na mnoha aspektech jako například - velikost plánovaného projektu, počet
uživatelů, jaké služby budou v souvislosti se zavedením CRM poskytovány atd. K tomu všemu
nesmíme zapomenout přičíst i náklady na nejrůznější školení zaměstnanců a konzultace
s odborníky.

Z tohoto pohledu můžeme, jak uvádí Kozák [2002], náklady na zavedení CRM systému
rozdělit do tří skupin:
1. malé náklady - od 10 000 do 500 000 Kč;
2. střední náklady - 100 000 do 1 000 000 Kč;
3. velké náklady - 1 000 000 a desítky milionů Kč.

CRM systémy v České republice a jejich použitelnost pro malé firmy

CRM systémy nabízí v ČR mnoho firem a ve svém jádru představují všechny podobné
vlastnosti využití. Jedná se zejména o správu kontaktů, třídění, analýza, monitorování
komunikace se zákazníkem, vedení obchodního procesu, hierarchická stromová struktura
umožňující neomezené třídění objektů. Vše je založeno na intranetových technologiích a
vyžaduje pouze MS Internet Explorer. Je možná integrace s MS Office.

Většina firem nabízí možnost úprav dle potřeb zákazníka (speciální moduly pro direct
marketing, call centrum, lead management, document management, channel management).
Celková cena produktů na českém trhu se s instalací a zaškolení zaměstnanců pohybuje
v rozmezí 350 až 450 tisíc Kč bez DPH.
 Pro analýzu rentability pořízení systému CRM pro malé firmy byly zvoleny firmy
výrobní a firmy služeb se sídlem v Jihočeském kraji. Velikostním kritériem byl počet
zaměstnanců, a to do 50. Hodnoceno bylo celkem 10 firem.
 Z hlediska finanční náročnosti pořízení systému bylo počítáno s variantou levnějšího
produktu včetně instalace a zaškolení zaměstnanců, tj. investice ve výši 250 000 korun. Při
počítání doby návratnosti se vycházelo z obratu firem za rok 2004 a předpokládaného obratu
po eventuelním pořízení systému CRM v roce 2005 resp. 2006. Celkový výnos, který
investice do sytému přinese, je úspora nákladů resp. úspora času věnovaná administrativě,
která znamená více času na jednání s klienty, která přináší zakázky, a tím i zisk.

Při analýze vhodnosti investice se vyskytl další faktor ovlivňující velmi významně
konečný výsledek, a to počet zákazníků obsluhovaných jedním zaměstnancem.

Výsledkem analýzy byla jednak doba návratnosti investice, jednak z charakteristik
firem bylo možné usuzovat, kde je užití systému vhodnější a kde naopak méně vhodné.
Systém se uplatní převážně u firem, které mají nadregionální charakter či mezinárodní
zastoupení. Podle charakteru produkce nelze nalézt výrazné rozdíly. Jako konečné kritérium
vhodnosti byla určena doba návratnosti investice 5 let, neboť je nutné počítat s jistou dobou
náběhu a zvykání si u vlastních zaměstnanců firmy.

 539

Vedlejší výhody – prozatím neměřitelné – jsou zkvalitnění komunikace vztahů se
zákazníky a racionalizace práce klíčových zaměstnanců, kteří vstupují s jednotlivými
zákazníky v jednání. V rámci obchodních vztahů lze pak v tomto odlehčení práce spatřovat
též platformu pro budování klíčového faktoru úspěchu pro budoucnost: „být uznáván jako
zlepšovatel společenského blahobytu“, viz Schéma č. 2 v Diskusi.

DISKUSE – SOUČASNÉ ŘÍZENÍ VZTAHŮ SE ZÁKAZNÍKY A VÝVOJ
POŽADAVKŮ TRHU
Konečným cílem řízení vztahů se zákazníky je v současné době:
Posunout zákazníka z pozice potenciálního kupujícího v pyramidě budovaných vztahů výše –
až do řady loajálních zákazníků a klíčových partnerů.
Tomuto vývojovému stupni řízení vztahů se zákazníky odpovídá též současný vývojové
stádium požadavků trhu. Přehled jednotlivých stádií požadavků trhu v historii
i v budoucnosti je naznačen v následujícím schématu.

Schéma č. 2

Vývoj požadavků trhu

 před rokem
1990

konec 90. let současnost budoucnost

POŽADAVEK
TRHU

produkty,
které splňují
normy

lepší vnímání
produktů a služeb
zákazníky

reakce na
skryté
požadavky
zákazníka

reakce na sociální
skryté požadavky

KLÍČOVÉ
FAKTORY
ÚSPĚCHU

určení norem
a jejich
dodržování

snížení nákladů,
zvýšení
spokojenosti
zákazníků,
benchmarking

zjištění
skrytých
požadavků
zákazníků,

změna
v managementu
a marketingu

být uznáván jako
zlepšovatel
společenského
blahobytu

KLÍČOVÉ
FAKTORY
PRO
VÍTĚZSTVÍ

shoda
s normami
odsouhlasená
zákazníkem

mít lepší vnímání
spokojenosti
zainteresovaných
stran než
konkurence

být vnímán
jako ten, kdo
první přichází
s novými
výrobky a
službami na trh

nově koncipovat
svůj záměr a své
činnosti,

opětovně vymezit
své postavení
v dodavatelském
řetězci,

mít správné
schopnosti

Zdroj: HNÁTEK, J.: Management kvality je nejlepší společník na cestě k podnikatelské
úspěšnosti. Prosperita. roč. 5. 01/2003. s. 18. ISSN 1213-6492

Význam řízení služeb přechází v současné době z ryze tržního pohledu na svět k nové
celospolečenské dimenzi.

 540

ZÁVĚR
Je evidentní, že nasazení CRM může do firmy, při správném pochopení a použití, přinést

řád a mnoho spokojených klientů. Na druhou stranu je nutné si uvědomit, že pokud se opravdu
podnik rozhodne pro implementaci CRM, nebude jeho zavedení pouze otázkou koupě vhodného
softwaru a několika měsíců, kdy se zaměstnanci s tímto softwarem budou učit pracovat.
Kompletní CRM řešení vyžaduje od všech zaměstnanců firmy hluboké přesvědčení a odhodlání,
a v nemalé míře i mnoho počátečního nepohodlí a zásadních změn ve smyslu procesního
managementu. Výsledky však vedou k racionalizaci a optimalizaci práce s trhem a přispějí
k pocitu vítězství na obou stranách – jak u prodávajících, tak u zákazníků [srovnej
STORBACKA – LEHTINEN, 2002].

Literatura
1. BUREŠ, I., ŘEHULKA, P.: 10 zlatých pravidel péče o zákazníka aneb CRM v digitálním věku.

1.vyd. Praha: Management Press, 2001. 160s., ISBN 80-7261-056-2
2. DOHNAL, J., KUČERA, M.: Úvod do CRM v informační společnosti. 1.dotisk prvního vydání

Praha: Vysoká škola ekonomická v Praze, 2001. 102s.,
ISBN 80-245-0139-2

3. DOHNAL, J., POUR, J.: Řízení podniku a řízení IS/IT v informační společnosti. 1.vyd. Praha:
Vysoká škola ekonomická v Praze, 1999. 120s., ISBN 80-7079-023-7

4. DOHNAL, J.: Řízení vztahů se zákazníky: procesy, pracovníci, technologie. 1.vyd. Praha: Grada
Publishing, 2002. 164s., ISBN 80-247-0401-3

5. GLANZ, B., A.: Jak získat věrné zákazníky. Přel. M. Šálek, 1.vyd. Praha: Grada Publishing, 1996.
128s., ISBN 80-7169-318-9

6. HNÁTEK, J.: Management kvality je nejlepší společník na cestě k podnikatelské úspěšnosti. In
Prosperita. Economia. Praha: roč. 5. 01/2003. s. 18. ISSN 1213-6492

7. CHLEBOVSKÝ, V.: CRM – Řízení vztahů se zákazníky. 1.vyd. Praha: Computer Press, 2005.
195s., ISBN 80-251-0798-1

8. JANEČKOVÁ, L., VAŠTÍKOVÁ, M. : Marketing služeb. 1.vyd. Praha: Grada Publishing, 2001.
180s., ISBN 80-7169-995-0

9. Kol.: Tři základní myšlenky. [on line] Dokument ve formátu HTML [cit 1.6.2005] Dostupné na
http://www.crmcomplex.cz/crm_complex/index.stm

10. KOTLER, P. – ARMSTRONG, G.: Marketing management. 1. vyd.. – Praha: Grada Publishing,
2004. - 855 s. ISBN 80-247-0513-3

11. KOTLER, P.: Marketing management: analýza, plánování, využití, kontrola.
Přel. V. Dolanský, S. Jurečka, 1.vyd. (9.přepracovaného vydání) Praha: Grada Publishing, 1998. 712s.,
ISBN 80-7169-600-5

12. KOZÁK, D.: Co to je CRM. In Softwarové noviny. JZD Agrokombinát. Slušovice: Roč. 13. č.
06/2002. s. 5. ISSN 1210-8472

13. PARMOVÁ, D.: Řízení služeb: přednášky. 1.vyd. České Budějovice: Jihočeská univerzita v
Českých Budějovicích Zemědělská fakulta, 2004. 96s.,
ISBN 80-7040-673-9

14. PAYNE, A.: Marketing služeb. Přel. V. Dobešová, 1.vyd. Praha: Grada Publishing, 1996. 248s.,
ISBN 80-7169-276-X

15. SPÁČIL, A.: Péče o zákazníky: co od nás zákazník očekává a jak dosáhnout jeho spokojenosti.
1.vyd. Praha: Grada Publishing, 2003. 116s., ISBN 80-247-0514-1

16. STORBACKA, K. – LEHTINEN, J.R.: Řízení vztahů se zákazníky (customer relationship
management); - 1. vyd.. – Praha: Grada Publishing, 2002. 167 s. ISBN 80-7169-813-X

17. VLČEK, R.: Hodnota pro zákazníka. 1.vyd. Praha: Management Press, 2002. 443 s., ISBN 80-
7261-068-6

18. WESSLING, H.: Aktivní vztah k zákazníkům pomocí CRM: strategie, praktické příklady a scénáře.
1.vyd. Praha: Grada Publishing, 2003. 196s., ISBN 80-247-0569-9

Kontakt:
Dr. Ing. Dagmar Škodová Parmová, Jihočeská univerzita v Českých Budějovicích,Zemědělská fakulta,
Studentská 13, 370 05 České Budějovice, tel.: +420387772489, e-mail: parmova@zf.jcu.cz

