	Sylabus przedmiotu / modułu kształcenia

	Nazwa przedmiotu/modułu kształcenia:
	 Zarządzanie relacjami z klientem

	Nazwa w języku angielskim:
	 Customer Relationship Management

	Język wykładowy:
	Język polski

	Kierunek studiów, dla którego przedmiot jest oferowany:
	Logistyka

	Jednostka realizująca:
	 Katedra Logistyki

	Rodzaj przedmiotu/modułu kształcenia (obowiązkowy/fakultatywny):
	fakultatywny

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia):
	pierwszego stopnia

	Rok studiów:
	 III

	Semestr:
	5

	Liczba punktów ECTS:
	 4

	Imię i nazwisko koordynatora przedmiotu:
	dr Agata Jaździk-Osmólska

	Imię i nazwisko prowadzących zajęcia:
	dr Agata Jaździk-Osmólska
mgr Maryla Karczewska-Czapska
mgr Paweł Trojanowski

	Założenia i cele przedmiotu:
	1. Nabycie przez studenta wiedzy z zakresu zarządzania relacjami z klientem (CRM)
w przedsiębiorstwie.
2. Zaznajomienie się studenta z narzędziami
i technikami strategii biznesu CRM oraz profesjonalnego podejścia do klienta.
3. Rozwijanie kompetencji kreowania wizerunku firmy i efektywnego podejścia do klienta oraz tworzenia wartości dla nabywcy i firmy wdrażającej CRM, a także nabywa umiejętności pozyskiwania nowych klientów oraz budowania stałych relacji z klientem.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
Student:
	

	W_01
	ma pogłębioną wiedzę z zakresu zarządzania relacjami z klientem, zna metody i techniki sprzedaży, nawiązywania długookresowych relacji oraz obsługi klienta,
	K_W01
 K_W03

	W_02
	ma wiedzę z zakresu formułowania narzędzi w zakresie budowania długookresowej relacji oraz efektywnej komunikacji z klientem.
	K_W05
K_W09

	
	UMIEJĘTNOŚCI
Student:
	

	U_01
	potrafi przeprowadzić prezentację sprzedażową i handlową oraz dokonać oceny wartości dla klienta,
	K_U01
 K_U06

	U_02
	potrafi sformułować elementy profesjonalnej obsługi klienta oraz rozwiązywać problemy sprzedażowe ukierunkowane na długookresowe relacje.
	K_U10
 K_U06

	
	KOMPETENCJE SPOŁECZNE
Student:
	

	Ks_01
	uczestniczy w pracach zespołu projektowego, pełniąc w nim różne role.
	K_K02
 K_K07

	Forma i typy zajęć:
	 Wykład, ćwiczenia audytoryjne

	Wymagania wstępne i dodatkowe:

	Znajomość podstawowych pojęć z zakresu ekonomii, zarządzania, marketingu.

	Treści modułu kształcenia:

	1. Tradycyjny a nowoczesny marketing

2. Charakterystyka marketingu relacji

3. Nowy konsument a stały konsument

4. Znaczenie relacji firmy z klientem w miejscu transakcji

5. Zadowolenie klienta oraz wartość dla klienta – podstawowa charakterystyka

6. Zarządzanie relacjami z klientem jako nowa koncepcja funkcjonowania firmy
7. Pozyskiwanie klientów a CRM

8. Profesjonalna obsługa klienta

9. Tworzenie strategicznych więzi z klientami poprzez CRM

10. Kluczowe elementy efektywnego CRM

11. Rola pojawiających się nowoczesnych koncepcji zarządzania relacjami z klientem we współczesnym świecie biznesu

12. Analiza postępowania nabywców na rynku usług

13. Zarządzanie relacjami z klientem w firmie usługowej – model autorski

14. CRM- narzędzia informatyczne

15. Zasięg i perspektywy polskiego rynku CRM

16. Określanie specyfiki firmy funkcjonującej na zasadach marketingu relacji i CRM

17. Jakość usługi/produktu w firmie wdrażającej CRM

18. Struktura i dynamika więzi z klientami oraz rentowność długookresowych relacji z klientami

19. Marketing wewnętrzny a poprawna komunikacja z klientem

20. Specjalne programy lojalnościowe

21. Czynniki wpływające na pogłębianie zarządzania relacjami z klientem w firmie usługowej

22. Charakterystyka nowych związków nabywcy z firmą oraz cyklu życia klienta na rynku

23. Metoda Mystery Shopping w punktach sprzedaży

	Literatura podstawowa:

	1. W. Wereda, Zarządzanie relacjami z klientem (CRM) a postępowanie nabywców na rynku usług, Difin, Warszawa 2009.

2. F. Newel, Lojalność.com. Zarządzanie relacjami z klientami w nowej erze marketing internetowego, IFC Press, Kraków 2002.

3. J. Otto, Marketing relacji: koncepcja i stosowanie, C.H. Beck, Warszawa 2001.

	Literatura dodatkowa:

	1. A. Lotko, Zarządzanie relacjami z klientem. Strategie i systemy, Wydawnictwo Politechniki Radomskiej, Radom 2004.

2. J. Dyche, CRM. Relacje z klientami, Wydawnictwo Helion, Gliwice 2002.

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

4. A. Mazur, K. Jaworska, D. Mazur, CRM. Zarządzanie kontaktami z klientem, MADAR sp. z o.o., Zabrze 2004.

	Planowane formy/działania/metody dydaktyczne:

	Wykłady problemowe. Wykłady realizowane są metodą wykładu informacyjnego, problemowego
i konwersatoryjnego z wykorzystaniem prezentacji multimedialnych.

Ćwiczenia: sprawdzanie zakresu opanowanej wiedzy oraz studia przypadków (tj. analizy sytuacyjne organizacji) pozwalające na kształtowanie umiejętności zastosowania wiedzy teoretycznej. Praca zespołowa w trakcie ćwiczeń realizowana jest klasyczną metodą problemową. Praca indywidualna polega na samodzielnym rozwiązywaniu zadań problemowych.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

	Weryfikacja efektów kształcenia z zakresu wiedzy przeprowadzana jest w trakcie egzaminu
w formie ustnej sprawdzającego stopień opanowania przez studentów materiału oraz wskazanych pozycji literatury.

Weryfikacja efektów kształcenia w zakresie umiejętności następuje poprzez kolokwium pisemne
z ćwiczeń oraz ocenę analiz sytuacyjnych.
Weryfikacja efektów kształcenia w zakresie kompetencji społecznych następuje w trakcie ćwiczeń poprzez ocenę systematyczności i aktywności studenta oraz jego zachowań w grupie ćwiczeniowej.

	Forma i warunki zaliczenia:

	Wykład: egzamin
Ćwiczenia: zaliczenie bez oceny

Procentowy zakres ocen z egzaminu:

91 – 100% – bdb

81 – 90% – db+

71 – 80% – db

61 – 70% – dst+

51 – 60% – dst

50 – 0% – ndst

Ocena z ćwiczeń uwzględnia:

- ocenę z kolokwium – max. 15 pkt.,

- ocenę z analiz sytuacyjnych – max. 15 pkt.
Punktowy zakres ocen z ćwiczeń:

27,5 – 30,0 pkt – bdb

24,5 – 27,0 pkt – db+

24,0 – 21,5 pkt – db

18,5 – 21,0 pkt – dst+

15,5 – 18,0 pkt – dst.

Na ocenę końcową z przedmiotu (wpisywaną do systemu USOS Web) w 50% wpływa wynik egzaminu ustnego z wykładów oraz w 50% - zaliczenie ćwiczeń.

	Bilans punktów ECTS:

	Studia stacjonarne

1 Godziny kontaktowe:
- 30 h wykładów;
- 15 h ćwiczeń;
- 5 h konsultacji.
2. Praca własna studenta:

· studiowanie zadanych wybranych fragmentów literatury - 15 h;

· przygotowanie materiałów na wykłady - 5 h;

· przygotowanie do egzaminu - 5 h;

· przygotowanie materiałów na ćwiczenia - 5 h;

· przygotowanie analiz sytuacyjnych na ćwiczenia - 8 h;

· przygotowanie do kolokwium - 5 h;

· przygotowanie prezentacji projektu - 5 h;

· egzamin- 2 h.

Łączna liczba godzin: 100

Punkty ECTS: 4
	Studia niestacjonarne

1.Godziny kontaktowe:
- 16 h wykładów;
- 8 h ćwiczeń;
- 6 h konsultacji.
2.Praca własna studenta:

· studiowanie zadanych wybranych fragmentów literatury - 20 h;

· przygotowanie materiałów na wykłady - 10 h;

· przygotowanie do egzaminu - 5 h;

· przygotowanie materiałów na ćwiczenia - 15 h;

· przygotowanie analiz sytuacyjnych na ćwiczenia - 10 h;

· przygotowanie do kolokwium - 5 h;

· przygotowanie prezentacji projektu - 5 h;

· egzamin - 2 h.

Łączna liczba godzin: 100

Punkty ECTS: 4

