

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**UVEDBA OPERATIVNEGA MANAGEMENTA ODNOSOV Z
ODJEMALCI V MAJHNO PODJETJE: PRIMER PODJETJA
BRAINTEC**

Ljubljana, november 2013

ANŽE GANTAR

IZJAVA O AVTORSTVU

Spodaj podpisani Anže Gantar, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor magistrskega dela z naslovom Uvedba operativnega managementa odnosov z odjemalci v majhno podjetje: primer podjetja Braintec, pripravljene v sodelovanju s svetovalko prof. dr. Mojco Indihar Štemberger.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 24. oktober 2013

Podpis avtorja:

KAZALO

UVOD	1
1 MANAGEMENT ODNOSOV Z ODJEMALCI (CRM)	3
1.1 Kratka zgodovina in razvoj CRM	3
1.2 Definiranje CRM.....	4
1.3 Vplivi CRM sistema na podjetje	6
1.3.1 Koristi uvedbe CRM v podjetje	7
1.3.2 Pogoste težave pri uvedbi CRM sistema v podjetje.....	8
1.4 CRM v majhnih podjetjih.....	9
1.4.1 Trženje v majhnih podjetjih	9
1.4.2 Informacijska podpora marketinških aktivnosti v majhnih podjetjih.....	10
1.4.3 CRM sistemi v majhnih podjetjih	11
1.4.4 Uvedba CRM sistema v majhno podjetje.....	11
1.5 Metodologija uvedbe CRM sistema v podjetje CRM-Iris.....	12
1.6 Analiza stroškov in koristi uvedbe informacijskega sistema v podjetje	14
2 VRSTE CRM SISTEMOV	16
2.1 Strateški, analitični in operativni CRM sistemi.....	16
2.1.1 Strateški CRM.....	16
2.1.2 Analitični CRM.....	16
2.1.3 Operativni CRM.....	17
2.2 Odprtokodne in komercialne rešitve	19
2.2.1 Odprtokodne rešitve	19
2.2.2 Komercialne rešitve.....	20
2.3 Sistemi na lastnem strežniku ali v gostovanju.....	20
2.4 Odprtokodni operativni CRM sistemi	22
2.4.1 SugarCRM.....	22
2.4.2 OpenERP	24
2.4.3 Vtiger CRM.....	25
3 ŠTUDIJA PRIMERA: PODJETJE BRAINTEC D.O.O.....	28
3.1 Opis podjetja.....	29
3.2 Opis problematike	29
3.3 Definiranje projekta.....	30

3.4	Izvedba projekta	30
3.4.1	Začetki projekta.....	30
3.4.2	Stanje v podjetju pred izvedbo projekta.....	31
3.4.3	Odjemalci podjetja	31
3.4.4	Prenova poslovnih procesov v podjetju	32
3.4.5	Organizacija in management kadrov	32
3.4.6	Izbira informacijskega sistema.....	32
3.4.7	Časovni potek uvedbe in uporaba modulov	33
3.4.8	Izobraževanje uporabnikov za uporabo	37
4	UČINKI CRM SISTEMA NA PODJETJE IN ANALIZA USPEŠNOSTI IZVEDBE PROJEKTA	38
4.1	Učinki CRM sistema na poslovanje podjetja	38
4.1.1	Vodenje zalog in naročila	38
4.1.2	Upravljanje organizacij in kontaktov	39
4.1.3	Management priložnosti.....	39
4.1.4	Ponudbe, prejeta naročila (dobavnice) in računi.....	39
4.1.5	Pregled nad prodanimi aparati in servisi.....	40
4.1.6	Odsotnost zaposlenih	40
4.1.7	Primerjava poteka dela pred uvedbo informacijskega sistema in po njej	40
4.2	Analiza uspešnosti izvedbe	43
4.2.1	Stroški uvedbe sistema v podjetje.....	43
4.2.2	Koristi uvedbe CRM sistema v podjetje	44
4.3	Primerjava učinkov CRM sistema na podjetje med teorijo in prakso.....	46
4.4	Nadaljnji predlogi in možnosti za izboljšave	47
	SKLEP.....	47
	LITERATURA IN VIRI.....	50

KAZALO SLIK

Slika 1: Temelji in proces CRM.....	5
Slika 2: Potek uvedbe CRM sistema v podjetje po CRM-Iris metodologiji	14
Slika 3: Stopnje CRM sistemov	18
Slika 4: Pregled funkcionalnosti različnih verzij sistema SugarCRM	24
Slika 5: Trženje in upravljanje potencialnih kupcev (angl. marketing and lead management) v sistemu Vtiger	26
Slika 6: Management poslovnih priložnosti (angl. opportunity management) v sistemu Vtiger	26
Slika 7: Management podpore (angl. support management) v sistemu Vtiger	27
Slika 8: Projektni management (angl. project management) v sistemu Vtiger	27
Slika 9: Upravljanje zalog (angl. inventory management) v sistemu Vtiger.....	27
Slika 10: Orodja (angl. tools) v sistemu Vtiger	28
Slika 11: Analiza (angl. analytics) v sistemu Vtiger	28
Slika 12: Proces ob naročilu blaga pred uvedbo sistema.....	40
Slika 13: Proces dobave pred uvedbo sistema.....	41
Slika 14: Proces ob naročilu blaga po uvedbi sistema.....	42
Slika 15: Proces vnosa naročila v sistem po uvedbi sistema.....	42
Slika 16: Proces dobave po uvedbi sistema.....	43
Slika 17: Graf gibanja stroškov mobilne telefonije pred uvedbo informacijskega sistema (v EUR) in po njej.....	45

KAZALO TABEL

Tabela 1: Kategorije stroškov in koristi za analizo naložb v informatiko.....	15
---	----

1 UVOD

Management odnosov z odjemalci je dandanes izredno pomemben za uspešno poslovanje, saj morajo podjetniki oz. podjetja ves čas razmišljati, kako bodo bolj učinkovito in kvalitetno zadovoljila svoje kupce. Dejstvo, da je pridobitev novega odjemalca v povprečju petkrat dražja od ponovne prodaje že obstoječim, pa pomembnost dobrega managementa odnosov z odjemalci le še poveča (Roberts-Phelps, 2003, str. 12). Za izboljšanje učinkovitosti prodajnih in poprodajnih procesov, kakovosti produktov (s pomočjo zbranih podatkov lahko personaliziramo ponudbo) in sledenje aktivnosti, ki jih izvaja podjetje do kupcev, je velikega pomena informatizacija managementa odnosov z odjemalci (Blokdijski, 2008, str. 97).

Tereso in Bernardino (2011, str. 1) navajata, da kljub velikemu pomenu, ki ga ima management odnosov z odjemalci v sodobnem poslovnem svetu, ga imajo informatiziranega še vedno večinoma le velika podjetja. Majhna in srednje velika podjetja pred uporabo le-tega zadržujeta bodisi pomanjkanje informacij o managementu odnosov z odjemalci bodisi pomanjkanje finančnih virov za uvedbo sistema.

Če se podjetje odloči za uporabo odprtokodnega sistema, pa zaobidemo razlog o pomanjkanju denarnih sredstev za uvedbo sistema, tako da lahko le-tega z relativno majhnimi stroški uvede skoraj vsako podjetje, ki se zaveda njegove pomembnosti in uporabnosti (Tereso & Bernardino, 2011, str. 1). Podjetje ima poleg uporabe odprtokodnega sistema tudi možnost najema sistema managementa odnosov z odjemalci za nizko mesečno ceno.

Sistemi managementa odnosov z odjemalci, tako odprtokodni kot licenčni, so na voljo v dveh opcijah. In sicer na strežniku ponudnika sistema ali drugače rečeno v oblaku in pa na lokaciji uporabnika oziroma na lastnem strežniku (Kevany, 2012, str. 38). Vsaka od njiju ima svoje prednosti in slabosti, ki jih je potrebno pretehtati in se odločiti za primernejšo glede na želje in potrebe podjetja.

Glavna dejavnost preučevanega podjetja v tem magistrskem delu je trgovina, kar pomeni, da sistem, ki podpira le management odnosov z odjemalci, ni dovolj. Podjetje potrebuje rešitev za informatizacijo prodajnega procesa (module za vodenje naročil, zalog in sledenje napak na proizvodih). V želji po le enem celovitem informacijskem sistemu v podjetju je potrebno najti takšnega, ki poleg funkcij managementa odnosov z odjemalci ponuja še nekatere lastnosti sistemov vodenja in načrtovanja virov podjetja ter je kljub temu uporabniku prijazen.

Namen magistrske naloge je preučiti možnosti uvedbe sistema managementa odnosov z odjemalci v majhno podjetje ter podrobno analizirati učinke uvedbe takšnega sistema nanj.

Cilji magistrske naloge so:

- prikazati možnosti in način uvedbe sistema managementa odnosov z odjemalci v majhno podjetje,
- opisati uvedbo sistema managementa odnosov z odjemalci v podjetje,
- s študijo primera izvesti analizo rezultatov projekta uvedbe sistema v podjetje (stroški – koristi) in
- prikazati nadaljnje (še neizkoriščene) možnosti razširitve uporabe sistema za podjetje.

V teoretičnem delu bomo naredili pregled ugotovitev iz literature na temo managementa odnosov z odjemalci, podpornih sistemov zanj, metodologijo uvedbe ter njihov vpliv na podjetje in njegovo poslovanje.

V praktičnem delu bomo kot glavno metodo raziskovanja uporabili študijo primera, kjer bomo prikazali projekt uvedbe sistema managementa odnosov z odjemalci v podjetje Braintec d.o.o. Po izpeljani uvedbi sistema bomo primerjali stanje v podjetju pred izvedbo in po njej ter prikazali nekatere spremembe procesov. Z analizo stroškov in koristi bomo tudi pridobili informacije o ekonomičnosti uvedbe sistema v podjetje, s primerjavo teorije in prakse pa bomo pridobili dodatne informacije in dodali vrednost naloge še v smislu teoretičnih ugotovitev.

V prvem delu magistrske naloge bomo na kratko predstavili zgodovino managementa odnosov z odjemalci in kako se je povečevala njegova pomembnost za podjetja ter njegova informatizacija. Naš naslednji korak bo teoretični pregled, kakšen vpliv ima management odnosov z odjemalci na podjetje, njegovo uspešnost in učinkovitost. Poudarek bomo dali managementu odnosov z odjemalci v majhnih podjetjih in metodologiji uvedbe, saj bomo kasneje kot študijo primera izvedli uvedbo takšnega sistema v majhno podjetje.

Drugi del magistrske naloge vsebuje primerjavo različnih tipov informacijskih sistemov managementa odnosov z odjemalci, primernih za majhna podjetja (princip angl. *out of the box*), kar nam bo pomagalo pri odločitvi za najprimernejši sistem glede na želje in potrebe podjetja.

Glavni del naloge je dejanska študija primera uvedbe sistema managementa odnosov z odjemalci v majhno slovensko podjetje. V tem delu bomo na kratko predstavili podjetje, panogo, v kateri deluje, ter razloge, ki so bili povod za odločitev glede uvedbe sistema managementa odnosov z odjemalci. Opredelili bomo projekt in cilje ter utemeljili izbor sistema. Naš naslednji korak je dejanska izvedba projekta, ki ga bomo dopolnili s kratkim opisom stanja pred uvedbo sistema in po njej, celotnim potekom projekta ter dejanski učinki le-tega na poslovanje podjetja.

Zadnji del magistrske naloge je namenjen predvsem analizi učinkov sistema managementa odnosov z odjemalci na preučevano podjetje ter analizi uspešnosti uvedbe, kjer bomo primerjali stroške s koristmi. Na koncu bomo navedli še glavne ugotovitve v povezavi z uvedbo sistema ter nadaljnje predloge in možnosti za izboljšavo sistema. V tem delu bomo tudi pogledali primerjavo med teoretičnimi in dejanskimi učinki sistema managementa odnosov z odjemalci za podjetje.

2 MANAGEMENT ODNOSOV Z ODJEMALCI (CRM)

Preden se lahko poglobimo v našo temo, moramo najprej definirati, kaj sploh je management odnosov z odjemalci (angl. *customer relationship management*, v nadaljevanju CRM) in kako ga razlagajo različni avtorji.

Ahearne, Rapp, Mariadoss in Ganesan (2012, str. 117) ugotavljajo, da je CRM »v modi« že več kot dve desetletji in ena glavnih usmeritev marketinga, kljub temu pa je še vedno precej nejasnosti glede njegove definicije. Po njihovem mnenju dandanes obstaja več kot 45 definicij CRM zaradi tega, ker je toliko različnih pogledov nanj. Od procesne, tehnološke, filozofske, strateške in drugih.

Sam termin CRM je že tako pogosto uporabljena fraza, da večina ljudi sploh ne ve več točno, za kaj gre. Ponekod se omenja le kot informacijska podpora, kot določena orodja in tehnike ali programi zvestobe za povečanje lojalnosti kupcev (Roberts-Phelps, 2003, str. 2).

Za pomoč pri definiranju izraza CRM in čemu služi, je najbolje, da si ogledamo kratko zgodovino njegovega razvoja ter ga šele nato poskusimo opredeliti.

2.1 Kratka zgodovina in razvoj CRM

Začetki razvoja CRM segajo v osemdeseta leta dvajsetega stoletja, ko so velika podjetja začela izdelovati in uporabljati baze podatkov o svojih kupcih. Ti podatki so bili večinoma le osnovni podatki o njihovih preteklih nakupih in s čim se njihovi kupci ukvarjajo. V naslednjem desetletju je CRM počasi začel postajati obojestranski, tako da podjetja niso le zbirala podatkov o strankah, temveč so jim tudi nudila brezplačna darila in druge ugodnosti. To so bili začetki programov zvestobe, kot jih poznamo sedaj (The history of CRM -- evolving beyond the customer database, 2013).

CRM v pravem pomenu besede se je pojavil v začetku enaindvajsetega stoletja z razvojem bolj dovršenih in bolj prilagodljivih aplikacij. Med najbolj popularne v današnjem času sodijo tiste v 'oblaku', saj podjetje za njihovo uporabo ne potrebuje lastnih strežnikov in

uporabniki lahko do njih dostopajo kadarkoli od kjerkoli (The history of CRM -- evolving beyond the customer database, 2013).

CRM se je, po Raab, Ajami, Gargeya in Goddard (2008, str. 6), pojavil zaradi povečanja konkurence na svetovnih trgih, ki so jo čutila tako majhna kot velika podjetja. Boulding, Staelin, Ehret in Johnston (2005, str. 156) dodajajo, da je CRM rezultat stalnega razvoja in integracije novih marketinških idej, na novo pridobljenih podatkih, tehnologije ter organizacijskih pristopov.

Celoten koncept CRM temelji na trženju na podlagi odnosov, ki je eden glavnih razvojnih področij sodobnega trženja (Payne & Frow, 2006, str. 137). Bil je eden tistih konceptov v teoriji trženja, ki so popolnoma prevzeli poslovni svet z obljubo, da bo popolnoma spremenil način, kako podjetja delujejo in komunicirajo s svojimi odjemalci. Pa vendar je bil ta koncept boljši v teoriji kot praksi, saj so se hitro pojavile težave pri njegovi uvedbi in praktični uporabi v podjetjih (The history of CRM -- evolving beyond the customer database, 2013).

Sedaj, ko vemo, kako in zakaj je nastala filozofija CRM, pa si oglejmo še, kako ga različni avtorji opredelijo in poskusimo najti najprimernejšo definicijo zanj.

2.2 Definiranje CRM

Po Raab et al. (2008, str. 6) pojem CRM označuje filozofijo managementa, ki predstavlja popolno osredotočanje podjetja na odnose s svojimi trenutnimi in potencialnimi kupci. Po tej filozofiji je kupec vedno v središču pozornosti podjetja in cilj le-tega je upravljanje trajnih, kakovostnih ter dobičkonosnih odnosov s svojimi odjemalci.

Bland (2003, str. 44, 45) navaja, da termin CRM mnogo ljudi meša s specializiranimi programi in informacijskimi sistemi, s pomočjo katerih sledimo interakcijam z našimi kupci. Specializirani CRM sistemi so včasih potrebni za poslovanje podjetja, medtem ko lahko podjetja povsem zadovoljivo sledijo interakcijam in jih analizirajo na podlagi papirnih map, preglednic, elektronske pošte ipd. Kljub vsej informatizaciji pa CRM sam po sebi ni tehnologija, temveč poslovna strategija, ki ima v svojem bistvu povsem enostavno filozofijo. Ko CRM sistem dobro deluje, bo, na primer, kupcu postavljeno posamezno vprašanje le enkrat in odgovor nanj bo na voljo vsem v podjetju, ki ga potrebujejo. Skratka vsi podatki o vsakem posameznem kupcu bodo na voljo vsem v podjetju. Na podlagi vseh teh podatkov bo podjetje dobavilo naročeno blago kupcu takrat, ko ga ta pričakuje, imelo bo podatke o prioritetah in željah posameznega kupca ipd.

Blokdijk (2008, str. 51) definira CRM kot način prepoznavanja ciljnih kupcev, izdelavo personaliziranega promocijskega materiala, prodajo specifičnih proizvodov in storitev tem kupcem in zagotavljanje poprodajne podpore zanje. Pravi, da je CRM nova disciplina, ki

gre korak naprej od le prodaje določenih produktov za ustvarjanje dobička. Osredotoča se na načine, kako lahko prodajno osebje kakovostno upravlja svoje odnose z določenim kupcem za določen, s prodajo povezan namen.

CRM je ključna poslovna strategija, ki združuje notranje procese in funkcije v podjetju z zunanjimi tako, da podjetje dobičkonosno ustvarja dodano vrednost za svoje ciljne odjemalce. To počne s pomočjo kakovostnih podatkov o njih ter uporabo informacijskih tehnologij (Ang & Buttle, 2006, str. 5). Drugače povedano, CRM je način upravljanja interakcij med podjetjem in njegovimi trenutnimi ter potencialnimi kupci. Pri tem se uporablja tehnologija za organizacijo, avtomatizacijo in sinhronizacijo prodaje, marketinga, pomoči uporabnikom ter tehnične podpore (Customer relationship management, 2013).

Slika 1: Temelji in proces CRM

Vir: G. Raab, R. A. Ajami, V. B. Gargeya & G. J. Goddard, Customer Relationship Management: A Global Perspective, 2008, str. 8.

Slika 1 prikazuje tri glavne temelje in proces CRM. Glavni temelji so zaposleni v podjetju, tehnologija v podjetju in podjetje samo ter njegova struktura. Proces CRM pa poteka nepretrgoma v štirih ponavljajočih se fazah.

Raab et al. (2008, str. 13–106) poudarjajo, da se proces CRM začne z orientacijo h kupcu, ki je najpomembnejši dejavnik za uspeh podjetja. Torej lahko rečemo, da se podjetja, ki so

bolj osredotočena na kupce, lahko hitreje prilagodijo njihovim željam in potrebam ter bolje izkoristijo nove poslovne priložnosti. Zadovoljstvo kupca pa je predpogoj za njegovo zadržanje, saj ga v primeru njegovega nezadovoljstva z našimi proizvodi in storitvami ne bomo mogli zadržati. Da pa bi dosegli zadovoljstvo kupca, mora podjetje vedeti, kaj le-ta pričakuje ter kaj mu je všeč in kaj ne. Zadržanje kupca postaja v današnjem poslovnem svetu vse bolj pomembno, saj imajo kupci veliko izbiro podjetij, ki ponujajo podobne proizvode in storitve, s katerimi lahko poslujejo. Z dobrim poznavanjem kupcev lahko podjetje vpliva na nakupne navade svojih kupcev ter tako še poveča njihovo dobičkonosnost.

Na podlagi pregledanih definicij CRM in njegove sorazmerno kratke zgodovine lahko vidimo, kako širok je dejansko ta pojem in zakaj obstaja toliko različnih razlag zanj. Vendar pa si vse te definicije vendarle niso tako različne, saj je v središču pozornosti vseh odjemalec (kupec) proizvodov in storitev o katerem ima podjetje (prodajalec) večjo količino uporabnih informacij. Ti podatki podjetju pomagajo pri povečevanju lojalnosti kupcev in povečanju prodaje svojih trenutnim in novim odjemalcem.

Bistvo CRM kot takega je, da na podlagi pridobljenih in analiziranih podatkov o svojih odjemalcih podjetje pridobi nove perspektive, ideje, kako povečati dodano vrednost zanje, jih čim dlje obdržati in hkrati maksimirati njihovo donosnost. Vse to je precej olajšano ob uporabi različnih orodij. Ta orodja se gibljejo od popolnoma osnovnih, baziranih na papirju, pa vse do sofisticiranih in specializiranih informacijskih sistemov velikih korporacij.

Same definicije CRM nam pomagajo opredeliti, kaj se skriva pod tem pojmom. Vendar pa je za razumevanje celotnega koncepta pomembno tudi, da poznamo vplive, ki jih ima vpeljava takšnega sistema v podjetje.

2.3 Vplivi CRM sistema na podjetje

V poslovnem svetu je za podjetja izrednega pomena, da ohranijo obstoječe kupce in širijo poslovanje, saj je strošek pridobivanja novega kupca v povprečju petkrat večji, kot priprava že obstoječega kupca na nov nakup. CRM omogoča podjetjem, da imajo vpogled v navade svojih kupcev, se jim na podlagi tega prilagodijo ter jim služijo na najboljši možni način (Customer Relationship Management, 2013).

Tereso in Bernardino (2011, str. 1) navajata, da se tako velika kot majhna podjetja vedno bolj zavedajo, da se morajo, v kolikor želijo preživeti na sodobnem globalnem trgu, osredotočiti na kupca. Tudi Zehetner, Sudarević in Pupovac (2011, str. 12) ugotavljajo, da je filozofija CRM takšna, da se morajo podjetja bolj kot na posamezne transakcije osredotočiti na kupce ter ustvarjanje dolgoročnih partnerstev z njimi.

Vermond (2004, str. 25–27) poudarja, da uvedba CRM sistema in podatki o kupcih sami po sebi ne pomenijo, da bo podjetje kar naenkrat povečalo prodajo. Tak informacijski sistem je le del celotne strategije CRM. Podatki v njem so le v pomoč pri vzdrževanju odnosov s kupci, izbiri pravih ponudb zanje ipd. Sistem sam po sebi ni pomemben, temveč so pomembni ljudje, ki ga uporabljajo. Z uporabo informacijskega sistema in sprotnim posodabljanjem podatkov zaposleni v podjetju zmanjšajo število že postavljenih vprašanj kupcem in tako zmanjšajo njihovo nezadovoljstvo ob teh dogodkih. Njegova uporaba pa tudi majhnim podjetjem omogoča, da izgledajo velika. Po Kevany (2012, str. 37) kakovostna uvedba in uporaba CRM sistema vpelje usklajenost interakcij podjetja s kupci.

Ang in Buttle (2006, str. 5) ugotavljata, da programske rešitve za CRM v splošnem pomagajo podjetjem, da učinkoviteje in uspešneje upravljajo odnose s svojimi odjemalci. CRM sistemi so predvsem prodajna orodja z glavnim namenom pretvarjanja potencialnih kupcev v dejanske kupce. Ena glavnih funkcij teh informacijskih rešitev je, da morajo zagotavljati nek konsistenten proces po katerem lahko podjetje svoje kontakte (potencialne kupce) pretvarja v svoje kupce (Ward).

Vendar pa je CRM več kot le uporaba tehnologije in programskih rešitev. Za učinkovito uvedbo so potrebne tudi organizacijske in procesne spremembe v podjetju (Zehetner, Sudarević & Pupovac, 2011, str. 12, 14).

Tako kot obstaja veliko število definicij CRM, obstaja tudi več pogledov na prednosti in slabosti, ki se pojavljajo pri uvedbi in uporabi le-tega v podjetju.

2.3.1 Koristi uvedbe CRM v podjetje

Podjetja uporabljajo CRM sisteme predvsem za povečanje učinkovitosti prodajnih ekip, marketinga in uporabniške podpore. Večina avtorjev si je pri koristih vpeljave CRM sistema enotna glede:

- povečanja prihodkov od prodaje zaradi izboljšanja tehnik prodaje in identifikacije možnih prodajnih priložnosti,
- znižanja stroškov marketinga z razvojem novih in učinkovitejših marketinških kampanj ter
- povečanja dobička kot rezultata večje prodaje in učinkovitosti marketinga.

Blokdijk (2008, str. 72) dodaja naslednji koristi CRM sistema pri kakovostni uvedbi:

- povečanje zvestobe kupcev z zagotavljanjem odličnih storitev in skrbjo, da so kupci zadovoljeni po vsakem stiku s podjetjem in
- skrajšanje prodajnih ciklov.

Kot glavne koristi, ki jih prinaša uvedba CRM sistema, se poleg že neštetea navajajo še (Benefits of Using CRM, 2013):

- povečano storilnost zaposlenih,
- zmanjšanje stroškov svetovanja,
- zmanjšanje stroškov zaposlenih in
- zmanjšanje stroškov izobraževanja.

Na drugi spletni strani pa poleg znižanja stroškov in povečanja prihodkov kot koristi dodajajo še (Customer Relationship Management, 2013):

- učinkovitejše prepoznavanje potreb kupcev,
- možnosti prodaje povezanih produktov,
- definiranje dobičkonosnosti kupcev,
- bolj osebni pristop,
- izboljšave obstoječih produktov,
- večje zadovoljstvo kupcev ter
- večja profitabilnost podjetja zaradi osredotočanja na najbolj dobičkonosne kupce.

Poleg vseh naštetih prednosti, ki jih ima vpeljava CRM sistema na podjetje, pa obstaja tudi kar nekaj nevarnosti pri njegovi vpeljavi.

2.3.2 Pogoste težave pri uvedbi CRM sistema v podjetje

Zehetner, Sudarević in Pupovac (2011, str. 12) ugotavljajo, da je bilo največ neuspešnih vpeljav CRM sistemov v podjetja zaradi:

- uvedbe sistema pred izdelano strategijo odnosov z odjemalci,
- uvedbe sistema preden so bile izvedene potrebne organizacijske spremembe,
- predpostavk, da so tehnološko zahtevnejši sistemi boljši in
- zalezovanja kupcev namesto spodbujanja.

Vermond (2004, str. 26) navaja več razlogov, zakaj majhna in srednje velika podjetja ne vpeljejo CRM sistemov v svoje poslovanje:

- njihova uvedba je dokaj zamudna in lahko ključnim zaposlenim vzame preveč časa,
- pomanjkanje denarja za investicije v informacijsko tehnologijo in
- zaposlenih v takšnih podjetjih je relativno malo in še ti so prezaposleni z drugimi aktivnostmi ter nimajo časa za testiranje različnih sistemov.

Veliko število prednosti, ki jih ima uvedba CRM sistema, in praktično neobstoječe slabosti dajejo občutek, da lahko podjetje z njo le pridobi. Vendar pa imajo lahko težave pri uvedbi velik vpliv na njeno uspešnost.

Kar je zaskrbljujoče pri vpeljavi CRM v podjetje, je odstotek neuspešnih uvedb, ki jih navajajo različni avtorji. Ang in Buttle (2006, str. 5, 6) preko različnih avtorjev navajata neuspešnost in nezadovoljstvo z izvedbo med 25 in 80 odstotki in dejstvo, da je eden glavnih razlogov za neuspeh finančna velikost investicije. Rigby, Reichheld in Schefter (2002, str. 102) navajajo, da v raziskavi podjetja Gartner 55 odstotkov uvedb sistemov ni prineslo pričakovanih rezultatov in celo 20 odstotkov managerjev je zatrdilo, da je izvedba poleg slabih rezultatov škodovala še odnosom z njihovimi obstoječimi dolgoročnimi kupci.

2.4 CRM v majhnih podjetjih

Sektor majhnih in srednje velikih podjetij je izrednega pomena v sodobni ekonomiji, saj so prav ta podjetja z inovacijami in novimi delovnimi mesti gonilna sila ekonomskega razvoja (Wahlberg & Strandberg, 2009, str. 6). V Evropski uniji je približno 18 milijonov majhnih in srednje velikih podjetij (z manj kot 250 zaposlenimi), ki ustvarjajo 67 odstotkov delovnih mest in 59 odstotkov BDP. Predstavljajo najhitreje rastoči tržni segment in so bolj podjetniško in inovatorsko usmerjene kot velike korporacije (Harrigan, Ramsey & Ibbotson, 2011, str. 504).

Alshawi, Missi in Irani (2011, str. 376) navajajo, da tako kot v velikih korporacijah, informatizacija CRM ponuja veliko priložnosti tudi za majhna in srednje velika podjetja, ki pa so na žalost večinoma neizkoriščene. Wahlberg in Strandberg (2009, str. 8) ugotavljata, da majhna in srednje velika podjetja po lastnostih in načinu poslovanja niso le velika podjetja v manjši različici, ampak imajo drugačne karakteristike, po katerih se razlikujejo od velikih. To različnost je potrebno upoštevati tudi pri uvedbi CRM sistemov.

2.4.1 Trženje v majhnih podjetjih

Lindman (2004, str. 139) je mnenja, da je v majhnih podjetjih podjetnik tisti, ki skrbi za odnose z že obstoječimi kupci in za pridobivanje novih. Najpomembnejši način pridobivanja novih kupcev za majhna podjetja je mreženje podjetnika, za zadržanje pa redni osebni kontakt z njimi. Velikost in kakovost obstoječe baze kupcev podjetja je odvisna od tega, s kolikimi je lahko podjetnik redno v stiku ter za njih skrbi. Ampak, kot navaja Baumeister (2002, str. 1), je mogoče osebno poznati kupce, njihove nakupe, preference in težave samo v zelo majhnih podjetjih (z manj kot 10 zaposlenimi). V večjih podjetjih pa je za enak učinek (osebni stik) potrebna informatizacija.

Wahlberg in Strandberg (2009, str. 10–12) opažata glavne značilnosti, povezane z marketingom v majhnih in srednje velikih podjetjih:

- neformalno načrtovanje marketinških aktivnosti,
- odvisnost od medosebne komunikacije,
- pomembnost osebne prodaje,
- oglaševanje od ust do ust,
- nagnjenost k marketingu odnosov,
- mrežni marketing ter
- nišna strategija in diferenciacija.

Harrigan, Ramsey in Ibbotson (2011, str. 505) opozarjajo, da izvajanje marketinških aktivnosti preko mreženja in osebnih stikov zahteva veliko časa in denarja.

2.4.2 Informacijska podpora marketinških aktivnosti v majhnih podjetjih

Harrigan, Ramsey in Ibbotson (2011, str. 505, 506), Bland (2003, str. 45) ter Mardikyan (2010, str. 8) ugotavljajo, da CRM majhna podjetja, za razliko od večjih, izvajajo popolnoma naravno. Pri tem večinoma ne uporabljajo kompleksnih programskih paketov, ampak se zanašajo na elektronsko pošto, preglednice in ostale standardne pisarniške programe. Bolj sofisticirani programi za računovodstvo, sistemi načrtovanja in vodenja virov (angl. *enterprise resource planing*, v nadaljevanju ERP), CRM sistemi, računalniško podprto načrtovanje in proizvodnja (angl. *computer assisted design*, v nadaljevanju CAD in angl. *computer assisted manufacturing*, v nadaljevanju CAM) ter podobni sistemi pri njih še niso v pogosti uporabi.

Baumeister (2002, str. 1, 2) je mnenja, da majhna podjetja potrebujejo cenovno ugodno informacijsko rešitev za CRM, ki se enostavno prilagodi njihovem poslovnemu modelu ter že obstoječi informacijski infrastrukturi. Takšna rešitev mora tudi omogočati, da si jo lahko podjetja sama nastavijo ter se tako izognejo dragim svetovalnim storitvam (princip angl. *out of the box*).

Ang in Buttle (2006, str. 14) navajata, da sta široka dostopnost spletnih aplikacij oz. aplikacij v oblaku za CRM in s tem povezani nižji stroški, razlog za to, da takšne specializirane aplikacije niso več le privilegij velikih korporacij, temveč si lahko vedno več majhnih in srednje velikih podjetij privošči njihovo uporabo. Vendar pa, kot navajajo Harrigan et al. (2008, str. 3), zaradi specifičnega načina marketinga v majhnih in srednje velikih podjetjih večina sofisticiranih sistemov zanje ni primerna. Baumeister (2002, str. 1) opozarja, da programska rešitev sama po sebi ne zagotavlja uspešnega CRM in je le orodje za izvajanje te strategije.

2.4.3 CRM sistemi v majhnih podjetjih

CRM sistemi lahko omogočijo majhnim in srednje velikim podjetjem, da učinkoviteje tekmujejo s svojimi večjimi konkurenti. Eden od razlogov za to je možnost povezave vseh podatkov o kupcih, ki jih imajo majhna podjetja sicer razdrobljena po več datotekah in dokumentih. Prav tako imajo tista podjetja, ki uporabljajo CRM sisteme, v primerjavi s tistimi, ki jih ne, več koristi in manj težav kot tista, ki izvajajo CRM brez njih. Za maksimalne koristi takšnih sistemov je priporočena uporaba spletnih aplikacij, saj so enostavnejše in bolj prilagodljive (Harrigan, Ramsey & Ibbotson, 2011, str. 506–520).

Mazurencu Marinescu, Mihaescu in Niculescu-Aron (2007, str. 110) opažajo, da le majhno število podjetij zna učinkovito uporabljati informacijsko podporo za CRM.

Vermond (2004, str. 26) poudarja, da kljub temu da so majhna in srednje velika podjetja nagnjena k investicijam v informacijske rešitve, ima po njihovi raziskavi le okoli 20 % majhnih podjetij vpeljan CRM sistem. In še od teh je večina skoncentrirana v panogah visokotehnološke proizvodnje, finančnih storitev ter komunikacijskih tehnologij.

Harrigan, Ramsey in Ibbotson (2011, str. 521) dodajajo, da je za majhna in srednje velika podjetja dovolj že relativno majhna naložba v informacijsko tehnologijo, da se pokažejo koristi v vsakodnevem delovanju podjetja. In prav spletni CRM sistem je eden glavnih načinov, kako lahko majhna podjetja učinkoviteje tekmujejo s svojimi velikimi konkurenti na domačem in/ali tujem trgu.

2.4.4 Uvedba CRM sistema v majhno podjetje

Pri uvedbi CRM sistema mora podjetje najprej definirati svojo osnovno dejavnost in smer razvoja v prihodnosti. Na podlagi tega izbere primerno strategijo CRM in šele nato primerno informacijsko rešitev, potrebno za njeno uvedbo (Mazurencu Marinescu, Mihaescu & Niculescu-Aron, 2007, str. 111).

Baumeister (2002, str. 1, 2) poudarja pomembnost vpeljave informacijske rešitve v manjših korakih, saj se tako izognemo motnjam v poslovanju podjetja in izpadu prihodkov. Glede na to da se majhna in srednje velika podjetja konstantno prilagajajo razmeram na trgu, je pomembno tudi, da se izbrana rešitev enostavno in hitro prilagodi spremembam poslovnega modela.

Po Wahlberg in Strandberg (2009, str. 14) so glavni razlogi, da se mala in srednje velika podjetja ne odločajo za vpeljavo CRM sistemov, naslednji:

- Management ne vidi potrebe po uvedbi sistema, saj so mala in srednje velika podjetja osredotočena na večinoma, vendar ne nujno, relativno majhno število kupcev, ki pa jih manager osebno pozna.
- Management nima časa za uvedbo sistema, saj sodeluje pri skoraj vseh procesih v podjetju in ima dovolj drugih, pomembnejših aktivnosti.
- Managerji v majhni podjetjih niso naklonjeni investicijam v CRM sisteme. Glavna razloga za to sta omejeni finančni ter človeški viri v podjetju.
- V praksi primanjkuje zgledov uvedbe CRM sistemov v majhna in srednje velika podjetja, ki bi bila navdih managerjem takšnih podjetij. Prav tako so managerji relativno operativno usmerjeni in ne vidijo potrebe po sofisticiranih sistemih.
- Pomanjkanje znanja o informacijskih tehnologijah ter njihovih zmožnostih pri managementu.
- Managerji v majhnih podjetjih ne vedo, da obstajajo enostavni in relativno poceni CRM sistemi, ki so namenjeni prav majhnim in srednje velikim podjetjem.

2.5 Metodologija uvedbe CRM sistema v podjetje CRM-Iris

Za izvedbo uvedbe CRM sistema obstaja več metodologij. Ena bolj znanih je CRM-Iris metodologija, ki je sestavljena iz devetih zaporednih faz (Chalmeta, 2006, str. 1017–1023):

1. Faza: definiranje projekta

V tej fazi definiramo cilje projekta uvedbe, naredimo terminski načrt, promoviramo in ustvarjamo občutek nuje uvedbe sistema pri managementu, motiviramo zaposlene za projekt ter poskušamo čim bolj zmanjšati njihov odpor za izvedbo.

2. Faza: definiranje organizacijskega okvira

Sem spadajo definiranje in analiza ciljev, vizije in poslanstva podjetja ter njegovih kulturnih značilnosti.

3. Faza: definiranje strategije do odjemalcev

Pri uvedbi CRM sistema je pomembno, da opredelimo kupce podjetja, analiziramo njihovo dobičkonosnost, jih segmentiramo ter definiramo njihova pričakovanja in cilje.

4. Faza: oblikovanje sistema za ocenjevanje odnosov z odjemalci

Da sploh lahko merimo zadovoljstvo naših odjemalcev, moramo postaviti nekakšen sistem indikatorjev, preko katerega lahko merimo njihovo zadovoljstvo.

5. Faza: modeliranje poslovnih procesov

V tej fazi definiramo poslovne procese, povezane z odjemalci, kot trenutno obstajajo v podjetju, in nato procese še zmodeliramo, kot bodo potekali po uvedbi CRM sistema.

6. Faza: organizacija in management kadrov

Glede na to, da je celotna CRM strategija odvisna od ljudi (zaposlenih), je potrebno dati velik poudarek na reševanje njihovih strahov in dvomov, preden izvedemo uvedbo. Vsi morajo poznati pomembnost CRM ter novo filozofijo odnosov s strankami. Za učinkovitejše izvajanje strategije moramo na novo definirati organigram, ki mora biti bolj sploščen za optimalno delovanje podjetja, v posameznih timih pa morajo biti ljudje različnih oddelkov.

7. Faza: vzpostavitev informacijskega sistema

Prava uvedba CRM sistema je možna le, če je podprta z nekim informacijskim sistemom, kamor se vnašajo aktivnosti, želje, preference in drugi uporabni podatki o posameznih kupcih. Kot smo že omenili v prejšnjih poglavjih, se glede na potrebe podjetja odločamo med operativnimi, analitičnimi in strateškimi sistemi.

8. Faza: izvedba

V fazi uvedbe sistema v podjetje preidemo iz starega načina dela in procesov na novo definirane procese, organizacijsko strukturo in delovne naloge ter uporabo v prejšnji fazi vzpostavljenega informacijskega sistema. Za dolgoročno učinkovito izvajanje CRM strategije je potrebno vzpostaviti tudi sistem konstantnih izboljšav, saj se poslovno okolje s časom spreminja in se mu mora podjetje primerno prilagajati.

9. Faza: spremljanje

Med samo uvedbo sistema je potrebno spremljati, če se celoten projekt izvaja tako, kot smo načrtovali, ter če bomo dosegli cilje projekta. Na koncu pa je potrebno tudi preveriti, kakšna je bila učinkovitost izvedene uvedbe v podjetje.

Slika 2 grafično prikazuje potek uvedbe CRM sistema v podjetje po metodologiji CRM-Iris po posameznih korakih.

Slika 2: Potek uvedbe CRM sistema v podjetje po CRM-Iris metodologiji

Vir: R. Chalmeta, *Methodology for customer relationship management*, 2006, str. 1015-1024

Cowgill (2006) poudarja, da je za uspešnost izvedbe projekta treba upoštevati več dejavnikov, saj le-ti močno povečajo ali zmanjšajo možnosti za uspeh. V podjetju moramo upoštevati notranjo kulturo in ozavestiti zaposlene, da sta uvedba CRM sistema in deljenje informacij koristna zanje ter za podjetje. Potrebno je tudi postaviti realistične cilje in izvesti uvedbo s primerno hitrostjo, saj lahko le tako sistem sproti optimiziramo ter ga resnično prilagodimo potrebam podjetja. Management v podjetju mora konstantno podpirati projekt in motivirati zaposlene, da je uvedba koristna za podjetje kot celoto. Analiza poslovnih procesov, ki je potrebna za uspešno prilagoditev sistema poslovanju, se lahko izkoristi tudi za optimizacijo že obstoječih procesov in tako še poveča konkurenčnost podjetja ter izboljša kakovost uvedbe CRM sistema. Eden pomembnejših dejavnikov pa je tudi pravilna izbira izvajalca in informacijskega sistema CRM glede na zahteve ter področje poslovanja podjetja.

2.6 Analiza stroškov in koristi uvedbe informacijskega sistema v podjetje

Pri naložbah v informatiko je bistveno ugotoviti, ali je naložba ekonomsko upravičena ali ne. Vendar pa se, za razliko od analiz drugih področij, učinki naložb v informatiko ne odražajo neposredno na povečanem dobičku podjetja, kar dodatno zaplete ugotavljanje ekonomske upravičenosti investicije (Turk, 2005, str. 153).

Analiza stroškov in koristi je zasnovana tako, da med seboj primerjamo dve ali več možnih izvedb. Lahko naredimo tudi primerjavo med stroški in koristmi, ki jih je prinesla

informatizacija CRM, ter stroški in koristmi, v kolikor takšnega projekta ne bi izpeljali. V različici neizpeljave projekta oz. neaktivnosti pa upoštevamo najverjetnejši razvoj dogodkov, v kolikor alternative ne bi uvedli (Turk, 2005, str. 160).

Tabela 1 prikazuje primer kategorij stroškov in koristi za analizo uspešnosti uvedbe. Prej omenjene kategorije po potrebi prilagodimo našemu projektu.

Tabela 1: Kategorije stroškov in koristi za analizo naložb v informatiko

Stroški osnovnih sredstev	
1	Računalniška oprema
2	Telekomunikacije
3	Programska oprema
4	Prostori in druga oprema
Enkratni stroški (razen osnovnih sredstev)	
5	Osebni dohodki in dodatki
6	Zunanji izvajalci (npr. pomoč študentov)
7	Izdelave študij
8	Prenos obstoječih podatkov
9	Zbiranje podatkov
10	Potni stroški
11	Izobraževanje
12	Stroški vzporednega delovanja (pri uvajanju in testiranju)
13	Izobraževanje (uporabniki in vzdrževalci)
Ponavljajoči se stroški	
14	Osebni dohodki in dodatki
15	Vzdrževanje strojne in programske opreme po pogodbi
16	Strojna oprema (najem, nadgradnja, vzdrževanje)
17	Programska oprema (najem, nadgradnja, vzdrževanje)
18	Telekomunikacije (najeti vodi, prenos podatkov)
19	Zunanji izvajalci (vnos podatkov, prenosi podatkov)
20	Potni stroški
21	Izobraževanje
22	Fizično varovanje
23	Zavarovanje
Koristi	
24	Zmanjšani stroški osebja
25	Zmanjšani ostali stroški poslovanja
26	Koristi zaradi večje kakovosti odločanja
27	Višja prodaja

Vir: T. Turk, Uporabna Informatika, 2005, str. 161.

3 VRSTE CRM SISTEMOV

Shanks, Jagielska in Jayaganesh (2009, str. 264) navajajo, da imajo CRM sistemi tako operativno kot analitično komponento. Osredotočajo se na izboljšanje odnosov z odjemalci na področjih prodaje, marketinga, podpore ter njihovega servisiranja.

CRM je bistvenega pomena za dolgoročen obstoj in dobičkonosno poslovanje podjetja. Dandanes niso CRM sistemi na voljo le velikim, temveč tudi srednje velikim in majhnim podjetjem (Blokdišk 2008, str. 95).

CRM sistemi se delijo v tri večje kategorije, od katerih ima vsaka svoje prednosti in slabosti. V nadaljevanju jih bomo podrobneje opisali in navedli njihove pomembnejše lastnosti.

3.1 Strateški, analitični in operativni CRM sistemi

Relativno hiter razvoj filozofije CRM in njene informatizacije sta povzročila, da se stroka še ni poenotila glede njegove definicije. Kljub mnogim definicijam pa so Zehetner, Sudarević in Pupovac (2011, str. 9) združili različne filozofije CRM v tri večje kategorije, in sicer na strateške, operativne ter analitične.

3.1.1 Strateški CRM

Zehetner, Sudarević in Pupovac (2011, str. 9) definirajo strateški CRM sistem kot sistem, ki v središče poslovanja postavlja kupca ter usmerja vsa razpoložljiva sredstva v ustvarjanje dodane vrednosti za kupca. Pravijo, da je ta pristop težko razločiti od klasične marketinške teorije in posledično tudi ni popolnoma jasno, kako vpliva na izboljšanje poslovanja podjetja.

Strateški pogled CRM temelji na tem, da bi morala podjetja uporabljati svoja sredstva tako, da bi čim bolj povečala življenjsko vrednost kupca. To pa temelji na dejstvu, da niso vsi kupci enako dobičkonosni, ter da bi se morala podjetja osredotočiti le na pridobivanje najbolj dobičkonosnih kupcev (Zehetner, Sudarević & Pupovac, 2011, str. 11).

3.1.2 Analitični CRM

Ang in Buttle (2006, str. 5) specificirajo analitične CRM sisteme kot take, ki dajejo možnosti obdelave podatkov o kupcih in njihovih preteklih nakupih. Na podlagi teh podatkov lahko ugotovimo, kateri produkt bi jim lahko v prihodnosti še dodatno ponudili, kakšna je njihova lojalnost, kako jih lahko najučinkoviteje razdelimo za potrebe oglaševalskih akcij ipd.

Analitični CRM sistemi temeljijo na tem, da bodo managerji uporabljali pridobljene podatke iz različnih virov v podjetju ne le za povečanje dodane vrednosti za kupca, temveč tudi za korist lastnega podjetja. Njihov namen je, kot že navedeno, odgovoriti na vprašanja, kateri kupci so najbolj dobičkonosni za podjetje, kateri najpogosteje menjajo svoje dobavitelje, kateri se bodo najbolje odzvali na ponudbe in mnoga druga. Ideja analitičnih sistemov je, da podjetje na podlagi večje količine kakovostnih podatkov svoje produkte čim hitreje in čim bolje prilagodi zahtevam in željam kupcev ter jim tako ponudi večjo dodano vrednost in pridobi na konkurenčni prednosti (Zehetner, Sudarević & Pupovac, 2011, str. 10).

3.1.3 Operativni CRM

Torggler (2008, str. 165, 166) kot osnovni namen operativnega CRM sistema poudari vsakodnevno podporo marketinškim, prodajnim in podpornim aktivnostim v podjetju ter njihovo avtomatizacijo preko centralne baze podatkov:

- Avtomatizacija marketinških aktivnosti zajema načrtovanje, izvedbo in kontrolo tržnih kampanj, kjer pomaga pri definiranju proračuna, določanju vsebine, izbiri ciljne skupine, analize med in po izvedbi kampanje ipd.
- V avtomatizacijo prodajnih aktivnosti vključujemo podporo vseh prodajnih aktivnosti, vezanih na posameznega kupca. Med te aktivnosti se štejejo upravljanje ter sledenje naročil, zaloge, pogodbeni ceniki, individualne konfiguracije produktov, optimizacija števila prodajnih obiskov ipd.
- Avtomatizacija podpornih procesov je namenjena podpori kupcem po prodaji produktov s katero se zagotovijo in vzdržujejo dobri in dolgoročni odnosi z njimi. V to je vključen klicni center za sprejem in reševanje težav, zbiranje in analiza pritožb kupcev, upravljanje in reševanje servisnih zahtevkov ipd.

Po Ang in Buttle (2006, str. 5) glavne funkcije operativne programske CRM rešitve vključujejo, kot smo že navedli, avtomatizacijo prodajnih procesov, management oglaševalskih akcij, še dogodkovni marketing in upravljanje s priložnostmi.

Zehetner, Sudarević in Pupovac (2011, str. 9) navajajo, da se operativni sistem osredotoča predvsem na avtomatizacijo določenih posameznih rutinskih aktivnosti v podjetju ter na ta način izboljša učinkovitost marketinga, prodaje in servisiranja kupcev.

Osnovne prednosti, ki jih mora zagotoviti dober operativni CRM sistem, so (Connick, b.l.):

- prihranek na času, saj lahko s takšnim sistemom avtomatiziramo veliko časovno potratnih rutinskih aktivnosti in tako pridobimo več časa za prodajo,

- bolj profesionalen izgled podjetja, ker imamo vse podatke shranjene v podatkovni bazi in ne na papirju,
- prihranek pri stroških tiskanja,
- priročnost, saj si vsi prodajalci delijo informacije in lahko do njih dostopajo kjerkoli in kadarkoli,
- varnost, saj so vsi podatki v računalniku in se težje izgubijo kot v papirni obliki,
- hitrejšo pridobivanje podatkov o potencialnih kupcih pri povezovanju sistema s spletno stranjo in obrazcem s kontaktnimi podatki ter
- lažje postavljanje ciljev na podlagi poročil direktno iz sistema, ki nam omogočajo hitrejšo analizo prodajne uspešnosti posameznih prodajalcev.

Za operativne CRM sisteme lahko rečemo, da podjetju preko avtomatizacije posameznih procesov omogočijo prihranek na času, izboljšajo koordinacijo prodajnih in podpornih aktivnosti ipd. Vsi udeleženci v teh procesih pa imajo v realnem času dostop do najnovejših podatkov in tako delujejo učinkoviteje ter povečujejo vrednost podjetja.

Slika 3 prikazuje odnos med operativnim, analitičnim in strateškim CRM sistemom. Operativni sistem je osnova za analitični in strateški sistem, saj preko njega izvajamo in spremljamo transakcije ter podatke naših potencialnih kupcev, kupcev in poprodajne aktivnosti. Analitični sistem nam omogoča analizo pridobljenih podatkov z operativnim sistemom, medtem ko pa s strateškim sistemom izvajamo segmentacijo kupcev, računamo njihovo dobičkonosnost, ocenjujemo stroškovno učinkovitost marketinških kampanj in druge aktivnosti, pomembne za strateško usmeritev podjetja (Chalmeta, 2006, str. 1021).

Slika 3: Stopnje CRM sistemov

Vir: R. Chalmeta, Methodology for customer relationship management, 2006, str. 1018–1021.

3.2 Odprtokodne in komercialne rešitve

Programske rešitve za podporo CRM so lahko odprtokodne (brezplačne) ali komercialne (plačljive).

Blokdišk (2008, str. 161) citira, da pri odprtokodnem ponudniku informacijskih sistemov CRM SugarCRM navajajo, da gre le 10 % prihodkov ponudnikov komercialnih rešitev za izboljšanje programske kode in več kot 70 % za njen marketing ter prodajo. Ta podatek pa nam da misliti, ali pri komercialni rešitvi dejansko kupujemo boljši proizvod, kot je odprtokoden, ali pa le takega, ki je bolj oglaševan.

3.2.1 Odprtokodne rešitve

Klie (2012, str. 46) ugotavlja, da odprtokodni sistemi še niso prevladujoči na trgu, vendar se hitro razvijajo. Večinoma so mnogo cenejši in bolj prilagodljivi od podobnih komercialnih rešitev pa tudi, ko so potrebne prilagoditve, ni težav z iskanjem programerjev s potrebnimi znanji.

Iz cenovnega vidika so odprtokodni sistemi cenejši od komercialnih, saj je programska koda za uporabnika (podjetje) brezplačna, sistemske zahteve pa običajno manjše kot pri podobnih komercialni sistemih. Iz kakovostnega vidika pa je programska koda tudi dokaj dobre kakovosti, kljub temu da jo razvijajo prostovoljni razvijalci. Dandanes je večina brezplačne programske kode podvržena različnim testom, preden je izdana kot končna verzija (Tereso & Bernardino, 2011, str. 3).

Za majhna in srednje velika podjetja je poleg cenovne dostopnosti ena glavnih prednosti pri uporabi odprtokodnega sistema njegova prilagodljivost, saj si ga lahko vsako podjetje prilagodi svojim potrebam tako, da je kar najbolj uporaben in učinkovit. Dostop do izvorne kode omogoča podjetjem, da sama razvijajo dodatne funkcionalnosti in s tem izboljšajo celotno funkcionalnost sistema. Prav zato so tudi večje možnosti za integracijo z že obstoječimi informacijskimi sistemi v podjetju. Z uporabo odprte kode se izognemo težavam s podaljševanjem licenc in z njimi povezanimi stroški. Odprtokodne aplikacije pa imajo tudi razvojno dokumentacijo, popravke in večje število spletnih forumov, kjer si uporabniki pomagajo pri reševanju težav in odpravi obstoječih hroščev (Tereso & Bernardino, 2011, str. 3).

Na kratko lahko o odprtokodnih sistemih trdimo, da je njihova uporaba cenovno precej ugodnejša, omogoča precejšnjo razširljivost in skoraj popolno prilagodljivost potrebam podjetja (Violino, 2008, str. 46).

Tereso in Bernardino (2011, str. 3) poudarjata naslednje prednosti, ki jih imajo odprtokodne rešitve pred komercialnimi:

- brezplačna licenca,
- poceni vzdrževanje,
- podporna skupnost,
- programska oprema se lahko deli za različne namene,
- dostop do izvorne kode,
- možnosti razvijanja in dodajanja lastnih funkcionalnosti,
- prilagodljivost potrebam podjetja,
- stalne nadgradnje in popravki, izdani s strani skupnosti,
- možnost preizkusa programske opreme brez kakršnihkoli stroškov in
- lahkoten dostop do programske opreme na spletu.

Med pomisleke glede uporabe odprtokodnih rešitev v podjetju najpogosteje sodita varnost ter dostopnost servisov in podpore, ki pa sta po nekaterih raziskavah preveč napihnjena in imajo podjetja, ki uporabljajo odprtokodne rešitve, enako ali celo boljšo dostopnost do njih, kot tista s plačljivimi rešitvami (Violino, 2008, str. 46).

3.2.2 Komerzialne rešitve

Komerzialni CRM sistemi imajo v primerjavi z odprtokodnimi sistemi mnogo večjo in bolj organizirano podporo uporabnikom in so običajno precej dražji. Vendar pa je, načeloma, število napak v samem sistemu manjše. Imajo pa druge pomanjkljivosti, ki jih odprtokodni sistemi nimajo. Med le-te spadajo omejena prilagodljivost in integracijske možnosti sistemov, možnosti razvijanja in dodajanja funkcionalnosti ter druge pomanjkljivosti, ki smo jih v prejšnjem poglavju navedli kot prednosti odprtokodnih sistemov.

3.3 Sistemi na lastnem strežniku ali v gostovanju

Kot uporabniki CRM sistema se lahko podjetja odločijo za namestitev sistema na lastnem strežniku ali pa se odločijo za gostovanje v oblaku. Vsaka od opcij ima svoje prednosti in slabosti.

Vermond (2004, str. 27) kot glavne prednosti CRM sistema v gostovanju navaja:

- Relativno hitra vzpostavitev sistema (od nekaj dni do nekaj tednov) v primerjavi z vzpostavitvijo na lastnem strežniku, ki lahko traja tudi več mesecev.
- Vzpostavitev sistema je od 20–50 % cenejša, saj podjetju ni treba kupiti in vzdrževati lastnega strežnika.

- Majhna in srednje velika podjetja nimajo dovolj zaposlenih na področju informacijske tehnologije za vzdrževanje in izvedbo večjih sistemov, medtem ko pri gostovanju ponudnik skrbi za nadgradnje.
- Podjetje plačuje le toliko kolikor potrebuje, saj imajo gostujoče rešitve ceno večinoma definirano po uporabniku (večje, kot je število uporabnikov, višja je cena storitve).

Prva prednost, ki smo jo navedli, se zdi dokaj nesmiselna, saj dandanes ni posebnih razlogov za to, da bi vzpostavitev istega sistema trajala bistveno dlje na lastnih strežnikih kot v gostovanju. Neka časovna razlika bi lahko nastala v primeru, da podjetje še nima lastnega strežnika, kar bi rahlo podaljšalo čas vzpostavitve, vendar zanemarljivo.

Glavne slabosti sistema v gostovanju po Vermond (2004, str. 27) pa so:

- Podjetje ne more prilagoditi aplikacij in povezati svojih že obstoječih sistemov s CRM sistemom.
- Eksperimentiranje s programsko opremo je večinoma zelo omejeno, saj so vse systemske datoteke in podatkovne baze na drugi lokaciji ter pogosto nedostopne.
- Varnost zaupnih podatkov je vprašljiva, saj damo vse podatke o svojih kupcih ponudniku storitve.

Kot glavno slabost bi poudarili, da v primeru gostovanja damo veliko količino svojih pomembnih in zaupnih poslovnih podatkov (dejansko vse podatke o svojih kupcih) ponudniku teh storitev. Pogodba med ponudnikom in uporabnikom sicer ureja, da teh podatkov ponudnik ne sme uporabljati, vendar ima vseeno možnost uporabe teh podatkov. Že ta slabost sama po sebi je dovolj dober razlog, da se odločimo za namestitev na lastnem strežniku, razen če ponudniku storitve popolnoma zaupamo. Prav tako pa obstaja tveganje, da lahko v primeru insolventnosti in prenehanja poslovanja ponudnika storitev izgubimo vse naše podatke, v kolikor jih pravočasno ne shranimo ali prenesemo na drug CRM sistem.

Kevany (2012, str. 38) navaja, da CRM sistemi v gostovanju nudijo uporabniku dokaj kakovostno rešitev za nizko mesečno ceno, medtem ko pa namestitve na lastnih strežnikih ponujajo več prilagoditev ter boljše integracije z že obstoječimi informacijskimi sistemi v podjetju.

3.4 Odprtokodni operativni CRM sistemi

V nadaljevanju si bomo ogledali po podatkih iz forumov in drugih spletnih strani tri vodilne operativne odprtokodne CRM sisteme, ki omogočajo namestitve na lastnem strežniku podjetja. Ti sistemi so SugarCRM, OpenERP in Vtiger CRM.

3.4.1 SugarCRM

SugarCRM je odprtokodni proizvod istoimenskega podjetja iz Združenih držav Amerike in ena vodilnih informacijskih rešitev za CRM, s svojim začetkom v aprilu 2004. Njegove glavne funkcije pa so avtomatizacija prodajnih procesov, marketinške kampanje, podpora uporabnikom, sodelovanje in razne možnosti poročil. V svojem relativno kratkem času obstoja je aplikacija prejela več nagrad za inovativnost ter kakovost in jo dandanes uporablja več kot štiri milijone uporabnikov v preko 6.500 podjetjih po svetu (Mejia, 2013; Tereso & Bernardino, 2011, str. 7).

Sprva je bila aplikacija namenjena le avtomatizaciji prodajnih procesov, vendar se je hitro razširila še na avtomatizacijo marketinga, podporo uporabnikom, sodelovanje med uporabniki in možnosti poročanja iz vseh podatkov v aplikaciji. SugarCRM je spletna aplikacija, večinoma spisana v programskem jeziku PHP. Uporabnikom so na voljo tri različice z različnimi funkcionalnostmi (Mertic, 2009, str. 4–6):

- Angl. *Sugar Community Edition* je brezplačna različica, ki jo lahko uporabniki brez omejitev namestijo in uporabljajo na lastnih strežnikih. Namenjena je predvsem majhnim podjetjem. Med funkcionalnosti, ki so na voljo v njej, sodijo:
 - posameznemu uporabniku prilagojena domača stran,
 - izdelava marketinških kampanj,
 - marketing preko elektronske pošte,
 - management aktivnosti,
 - upravljanje s potencialnimi kupci,
 - upravljanje kontaktov,
 - management priložnosti,
 - upravljanje računov (kupcev),
 - sledenje težavam kupcev,
 - sledenje napakam na produktih,
 - projektni management,
 - odjemalec elektronske pošte in
 - skupni koledar.

- Angl. *Sugar Professional* je glavni proizvod podjetja in je namenjen majhnim ter srednje velikim podjetjem. V primerjavi z brezplačno verzijo je na voljo z letno naročnino (nameščen je v oblaku) in ima še naslednje dodane funkcionalnosti:
 - dodatek za sinhronizacijo s programom Microsoft Outlook,
 - dodatek za izdelavo personaliziranih dokumentov, dopolnjenih s podatki iz sistema v programu Microsoft Word,
 - napovedovanje prihodnje prodaje,
 - različna poročila,
 - možnost podrobnejših grafov in diagramov,
 - naprednejši projektni management,
 - bazo znanja,
 - katalog produktov podjetja,
 - pregled ponudb in pogodb,
 - timski management,
 - nadzor dostopa do podatkov,
 - management poteka dela ter
 - optimiziran dostop do podatkov z uporabo pametnih telefonov.

- Angl. *Sugar Enterprise* ima dodane funkcionalnosti, ki so namenjene predvsem večjim korporacijam in je prav tako na voljo z letno naročnino. Poleg vseh, že prej naštetih funkcionalnosti, so dodane še:
 - spletni portal, kjer lahko uporabniki sami poiščejo rešitve za svoje težave in predlagajo nove,
 - napredno SQL poročanje,
 - dostop do podatkov brez spletne povezave in
 - podpora za podatkovno bazo Oracle.

Na Sliki 4 so prikazane različne funkcionalnosti sistema SugarCRM, ki so na voljo od osnovne (brezplačne) verzije za majhna podjetja pa vse do verzije za večje korporacije.

Slika 4: Pregled funkcionalnosti različnih verzij sistema SugarCRM

Vir: J. Mertic, *The definitive guide to SugarCRM: Better business applications*, 2009, str. 6.

3.4.2 OpenERP

OpenERP (prej TinyERP) je v osnovi obširna zbirka poslovnih aplikacij, ki vključujejo prodajo, projektni management, proizvodnjo, računovodske funkcije, upravljanje skladišč, finančni management, upravljanje s človeškimi viri ipd. Poleg osnovnih je uporabnikom na voljo tudi več kot tisoč drugih modulov (Van Vossel & Pinckaers, 2011, str. xii). Že osnovna aplikacija pa vsebuje tudi integriran CRM modul. Sama aplikacija OpenERP je plod razvoja belgijskega podjetja OpenERP s.a., katerega namen je gigantu SAP konkurirati s kakovostno, odprtokodno in brezplačno aplikacijo, namenjeno predvsem majhnim in srednje velikim podjetjem (Arnold, 2013, str. 57). Za razliko od SugarCRM je OpenERP popolnoma brezplačna aplikacija, kjer odjemalci plačujejo le dodatne storitve. Med plačljive storitve sodijo migracije podatkov, najem strežnika (sistem v oblaku), odprava napak na lokaciji odjemalca in druge (Ayyagari, 2011, str. 3).

Modul CRM sistema kot vsi ostali omogoča vnos in sledenje potencialnim kupcem, beleženje dogodkov in telefonskih pogovorov z vezavo na posameznega kupca, management priložnosti, integracijo z elektronsko pošto, razna poročila ipd. (OpenERP – CRM, 2013).

3.4.3 Vtiger CRM

Vtiger CRM je proizvod iste skupnosti kot SugarCRM z namenom razvoja informacijske podpore CRM s podobno funkcionalnostjo kot Salesforce. V osnovi ima petnajst modulov, ki pokrivajo marketing, prodajo, podporo uporabnikom, zaloge (prodaja, nabava, skladišče) ter projektni management (Tereso & Bernardino, 2011, str. 8). Zanj lahko rečemo, da ni le CRM sistem, temveč je tudi nekakšen osnovni ERP sistem. Ta njegova funkcionalnost se pokaže kot zelo uporabna za podjetje, ki se ukvarja tudi s trgovino, saj omogoča hitro in pregledno izdelavo naročil in dobavnic ter sledenje dobavam, naročilom, zalogam ...

Klie (2012, str. 46) navaja, da je Vtiger poznan predvsem po svoji lahkotnosti uporabe. Kljub temu da ga uporabljajo predvsem majhna in srednje velika podjetja, ima velike lastne zmožnosti ter možnosti z drugimi poslovnimi sistemi in bazami podatkov.

S pomočjo sistema Vtiger CRM lahko pridobimo bolj kakovostne podatke o potencialnih kupcih in jih učinkoviteje filtriramo, imamo možnost avtomatizacije prodajnega procesa, povečamo produktivnost prodajnega osebja, boljšega poznavanja kupcev in večje stopnje njihovega zadržanja (What can Vtiger do for my sales organization, 2013).

Vtiger CRM ima čist in logičen uporabniški vmesnik, ki omogoča pošiljanje elektronske pošte, avtomatizacijo procesov, opomnikov uporabnika, zajem podatkov iz spletnih obrazcev, dodajanje praktično neomejenega števila uporabnikov ipd. Pri pregledu zapisov v bazi je najboljše, da v nastavitvah izberemo možnost pogleda vseh povezanih zapisov na isti strani, namesto na podstrani osnovnega zapisa (Ely, b.l.).

Glavne skupine modulov pri programu Vtiger CRM so (Vtiger CRM On Demand Modules, 2013):

- **Prodaja (angl. *Sales*)**
za avtomatizacijo prodajnih procesov pregledov priložnosti, kontaktov, podjetij, potencialnih kupcev ipd.
- **Trženje (angl. *Marketing*)**
za načrtovanje trženjskih kampanj, management kontaktov, spletni obrazci, pošiljanje množičnih elektronskih sporočil ipd.
- **Podpora uporabnikom (angl. *Customer service*)**
za vnos in spremljanje odprave težav in zahtevkov kupcev, vzpostavitev baze najpogosteje postavljenih vprašanj ipd.

- **Zaloge (angl. *Inventory*)**

kjer lahko spremljamo zalogo v podjetju, ustvarimo pogodbene cenike za različne kupce, ustvarjamo ponudbe, naročila, dobavnice, račune, dobavitelje ipd.

Slika 5: Trženje in upravljanje potencialnih kupcev (angl. marketing and lead management) v sistemu Vtiger

Vir: Vtiger, 2013.

Slika 5 prikazuje proces trženja in upravljanja potencialnih kupcev v sistemu Vtiger CRM. Proces poteka od pridobivanja podatkov preko filtriranja kupcev in se zaključi z vnosom potencialnih kupcev v bazo. Pri tem se iz njihovih osnovnih podatkov kreirajo kontaktni podatki osebe, podatki o podjetju ter nanje vežemo pripadajoče poslovne priložnosti.

Slika 6: Management poslovnih priložnosti (angl. opportunity management) v sistemu Vtiger

Vir: Vtiger, 2013.

V nadaljnji fazi, ki jo prikazuje Slika 6, pregledujemo odprte poslovne priložnosti in komuniciramo s potencialnimi oz. že obstoječimi kupci. Enostavno lahko v sistemu kreiramo tudi ponudbe, katerim sledimo glede na njihov status. Pri sprejetih ponudbah imamo še možnost direktne izdelave naročila in računa za opravljeno storitev/dobavljeno blago.

Slika 7: Management podpore (angl. support management) v sistemu Vtiger

Vir: Vtiger, 2013.

Na Sliki 7 je prikazana shema managementa podpore, ki ga omogoča Vtiger CRM. Uporabniki imajo možnost prijave in sledenja napak preko uporabniškega portala, lahko pa podporno osebje v sistem ročno vnaša prijave napak na podlagi prejetih podatkov uporabnikov. V sistemu enostavno sledimo odpravi napak in njihovemu statusu ter jih po potrebi izvozimo v modul pogosto postavljenih vprašanj (angl. *frequently asked questions*, v nadaljevanju FAQ), kjer lahko uporabniki hitro najdejo rešitve za svoje težave. Za podjetja, ki prodajajo aparate, ima Vtiger odličen modul za sledenje prodanih aparatov in njihovih servisnih posegov.

Slika 8: Projektni management (angl. project management) v sistemu Vtiger

Vir: Vtiger, 2013.

Znotraj sistema je vgrajen tudi čisto pravi projektni management, prikazan na Sliki 8, kjer projektom prosto dodajamo aktivnosti ter mejnike in sledimo količini že opravljenega dela ter časovnega poteka projekta preko gantograma.

Slika 9: Upravljanje zalog (angl. inventory management) v sistemu Vtiger

Vir: Vtiger, 2013.

Za podjetja, ki se ukvarjajo tudi s trgovino, pa imamo preko različnih modulov sistema, ki so prikazani na Sliki 9, tudi možnosti sledenja zalogam, naročilom, vnosa različnih pogodbenih cenikov ipd.

Slika 10: Orodja (angl. tools) v sistemu Vtiger

Vir: Vtiger, 2013.

Poleg vsega že naštetega ima Vtiger tudi povezavo z računovodskim programom QuickBooks, integriran koledar, odjemalca elektronske pošte, možnosti shranjevanja dokumentov ipd., kot prikazuje Slika 10.

Slika 11: Analiza (angl. analytics) v sistemu Vtiger

Vir: Vtiger, 2013.

Za dodatne analize imamo v sistemu tudi možnosti poročil ter personalizacijo domače strani za hiter pregled nad želenimi podatki (Slika 11).

4 ŠTUDIJA PRIMERA: PODJETJE BRAINTEC D.O.O.

Za študijo primera v tej magistrski nalogi bomo uporabili podjetje Braintec d.o.o., kamor bomo uvedli CRM sistem, opisali njegove glavne lastnosti in funkcionalnosti ter izvedli analizo poslovanja pred uvedbo sistema in po njej. Prav tako bomo na koncu primerjali teoretične učinke uvedbe sistema z dejanskimi.

Podjetje je imelo že dalj časa željo po namestitvi in uporabi samostojnega CRM sistema, vendar je zaradi pomanjkanja časa ter programerskega znanja zaposlenih o sistemu ni uspelo uresničiti. Potreba po takšnem sistemu pa se je iz leta v leto povečevala zaradi rasti podjetja.

4.1 Opis podjetja

Podjetje Braintec d.o.o. je majhno slovensko podjetje, ustanovljeno leta 1993, s sedežem v Ljubljani. V večini se ukvarja s prodajo in vzdrževanjem visoko kakovostnih rentgenskih medicinskih aparatov ter ostalih medicinskih pripomočkov. Poleg direktorja sta v podjetju trenutno zaposlena še dva ter en zunanji izvajalec (posrednik), ki sodeluje kot samostojni podjetnik. Podjetje je imelo v letu 2011 nekaj čez milijon evrov prometa (Bonitete.si - bonitetne informacije podjetij, 2013).

Glede na to, da se podjetje ukvarja s prodajo medicinske opreme, je več kot očitno, da so glavni kupci bolnišnice in različne zasebne klinike. Trenutno ima podjetje dva glavna dobavitelja diagnostične opreme in potrošnega materiala, podjetji HOLOGIC iz Združenih držav Amerike, za kostno denzitometrijo (Denzitometrija, 2013) in mamografijo (Mamografija, 2013), ter finski SOREDEX za zobne rentgene (Zobozdravstvo, 2013).

4.2 Opis problematike

Za podjetje informatizacija CRM ni bila prioriteta, saj prodajalca delujeta vsak na svojem področju (eden zobozdravstvo, drugi kostna denzitometrija in mamografija) ter ne potrebuje konstantno usklajenih podatkov o kupcih. Po navedbah direktorja bi pa to bilo izredno uporabno in smiselno, saj sta z nekaterimi kupci oba v kontaktu.

Enega večjih problemov v podjetju predstavlja nepreglednost servisnih posegov in opravljenih del na aparatih s strani serviserja. Dejansko so ažurne informacije o servisnih posegih z uporabo sedanjega sistema direktno na voljo le serviserju. Tako ga je treba v primeru potrebe po določenih informacijah poklicati, s tem pa se nesmiselno izgublja čas, ki bi ga lahko koristneje porabili. V primeru serviserjeve bolezni ali dopusta pa je do teh informacij skoraj nemogoče priti.

V podjetju se tudi veliko časa izgubi z ročnim sledenjem zalog in naročil dobaviteljem. Upravljanje zalog v podjetju poteka na podlagi makrov v preglednici, kar pomeni, da je potrebno po vsakem prejetem ali izdanem blagu še dodatno vnašati podatke. Obrazci za izdelavo naročil dobaviteljem so razdeljeni po posameznih dobaviteljih, prav tako v preglednicah. Nekatera naročila se oddajajo tudi preko spletne trgovine, kar podatke še dodatno razdrobi in zmanjša njihovo preglednost. Sledenje naročilom poteka na podlagi natisnjenih obrazcev naročil, kar nesmiselno povečuje stroške in zmanjšuje hitrost poslovanja (iskanje natisnjenih dokumentov).

Pogodbene cene dobaviteljev se pri izdelavi novih naročil iščejo in kopirajo iz starih naročil ter cenikov v elektronskih in papirnih oblikah. Pogodbene cene kupcev pa se kopirajo iz starih računov in predlog. Pri prvem (novem) vnosu je potrebno iskati pogoje in cene po pogodbah in drugih dokumentih.

Izdelava kakršnihkoli poročil je zapleten in dolgotrajen proces, saj je potrebno iskati in združevati podatke iz različnih datotek. Že, na primer, enostavno pridobivanje števila prodanih artiklov iz dobavnic v zadnjega pol leta je zahtevalo posamezni pregled vseh izdanih dobavnic, vnos nazivov artiklov in nato ročno seštevanje količin v novi datoteki.

4.3 Definiranje projekta

Na podlagi prej omenjenih problemov in odhoda poslovne sekretarke na porodniški dopust se je podjetje odločilo za prenovu poslovanja ter vpeljavo enotnega informacijskega sistema, ki bi izboljšal preglednost in učinkovitost poslovanja.

Glavni cilj projekta je imeti čim več podatkov o kupcih in aparatih, zbranih na enem mestu. Ti podatki morajo biti ažurni, enostavno dostopni in primerni za vsakodnevno uporabo v poslovanju ter razne analize.

Drugi cilji projekta so še:

- optimizacija poslovanja podjetja,
- povečanje preglednosti poslovanja,
- zmanjšanje števila telefonskih klicev zaradi pomanjkanja informacij in
- zmanjšati možnosti napak pri opravljanju dela.

4.4 Izvedba projekta

Pri vpeljavi CRM sistema v podjetje Braintec d.o.o. se bomo opirali na že prej opisano CRM-Iris metodologijo. Zaradi posebnosti majhnih podjetij pri CRM in načinu njihovega poslovanja metodologije, kot je, ne bomo uporabili, ampak jo bomo temu primerno prilagodili, saj je v osnovi namenjena projektom uvedbe v večjih podjetjih.

V naslednjih poglavjih bomo predstavili stanje v obravnavanem podjetju pred uvedbo sistema, izbiro informacijskega sistema in posameznih modulov z njihovo funkcijo ter postopek uvedbe.

4.4.1 Začetki projekta

Kot smo že omenili, je v podjetju direktor izrazil željo po samostojnem informacijskem CRM sistemu, kar pa ni bilo izvedljivo zaradi pomanjkanja časa in znanja. Že samo dejstvo, da je podjetje izbralo primeren informacijski sistem za informatizacijo tega dela poslovanja izmed mnogih, ki so na voljo, pove kar nekaj o zavedanju potrebe po enotni in ažurni bazi podatkov za CRM.

4.4.2 Stanje v podjetju pred izvedbo projekta

Pred izvedbo projekta je bila večina CRM aktivnosti vezana na posameznikove podatke o kupcih, potencialnih kupcih, konkurentih in dobaviteljih z lastnimi komentarji in kontaktnimi podatki shranjena v programu Microsoft Outlook. To je ostalim zaposlenim oteževalo dostop do podatkov svojih sodelavcev (v primeru stika z isto osebo) in njihovo ažurnost.

Podjetje ima že nekaj časa strežnik, kjer so vsi skupni podatki podjetja dostopni zaposlenim. Vendar so bili pred izvedbo projekta nekateri podatki na strežniku razdrobljeni po več različnih mapah, datotekah in programih. Občasno pa so bili določeni podatki samo na osebnih računalnikih zaposlenih, kar je oteževalo njihovo povezovanje in dostop do njih.

Eden od primerov razdrobljenih podatkov so bila naročila dobaviteljem. V mapi vsakega od dobaviteljev je bila preglednica z naročili, zaradi česar je bilo možno vsem tekočim (odprtim) naročilom slediti le na podlagi papirnega izpisa naročila, ki se je nahajal pri poslovnem sekretarju. Posledica tega je bila, da razen poslovnega sekretarja nihče ni imel ažurnih podatkov o naročilih in njihovih statusih. Zaradi uporabe preglednic in kopiranja podatkov je bila večja možnost vnosa napak in nekonsistentnosti posredovanih informacij dobaviteljem. Njihova uporaba pa ni omogočala izdelave poročil o naročilih, kot na primer skupna količina določenega artikla, naročenega v določenem časovnem obdobju, skupne vrednosti naročil, hitrosti dobav ipd.

Ažurni podatki o servisiranju in vzdrževanju aparatov so bili dostopni le servisnemu inženirju, saj jih je imel shranjene v lastnem programu Microsoft Outlook. Po potrebi jih je uporabljal za iskanje in odpravljanje podobnih napak na aparatih in določanje naslednjih preventivnih servisnih posegov. S tem je bila preglednost servisnih posegov zanj dobra, vendar za ostale uporabnike popolnoma neuporabna, saj jih v primeru njegove odsotnosti niso mogli pridobiti.

V splošnem lahko rečemo, da je bila večina informacij dostopna le tistim zaposlenim, ki so jih uporabljali pri vsakdanjih aktivnostih, delovni proces pa se je bil otežen, če zaposleni zaradi bolezni, dopusta ali drugih razlogov ni bil na voljo.

4.4.3 Odjemalci podjetja

Zaradi ozke tržne niše, v kateri posluje podjetje, in njegove velikosti, podjetje dobro pozna svoje kupce, saj ima podjetnik z njimi večinoma osebni odnos. Osebno poznavanje kupcev omogoča podjetniku tudi natančno poznavanje njihovih potreb, želja, zahtev in pričakovanj.

4.4.4 Prenova poslovnih procesov v podjetju

Majhno podjetje si zaradi omejenih virov (denarja in časa) ne more privoščiti, da bi izvedlo temeljito prenovo poslovnih procesov naenkrat, saj pri tem tudi obstaja tveganje za težave (prekinitve) v poslovanju. Kot smo že omenili v prejšnjem delu naloge, je za majhna podjetja bolj smiselno, da počasi spreminjajo in optimizirajo svoj način poslovanja po principu konstantnega izboljševanja procesov.

Na podlagi poznavanja poslovanja podjetja ter procesov, ki potekajo v njem, smo namesto enkratne popolne prenove načrtovali prehod na informacijski sistem s kar se da podobnim potekom dela (z izjemo dodatnih aktivnosti, ki so nujne za učinkovito uporabo sistema), kot je bil pred uvedbo sistema, in ga kasneje po potrebi optimizirali. Torej bodo najprej vsi podatki namesto v posamezne preglednice vneseni v informacijski sistem, optimizacija procesov pa bo potekala postopoma. S tem bomo zagotovili nemoteno poslovanje, ki je nujno za preživetje majhnih podjetij in njihov ugled pri kupcih.

4.4.5 Organizacija in management kadrov

Glede na velikost podjetja (trije zaposleni) in že obstoječe zavedanje zaposlenih o pomembnosti strank, ni nikakršne potrebe po spremembi organizacijske strukture v podjetju, ki je že tako sploščena, ali kakšnih posebnih kulturnih sprememb v povezavi z odjemalci.

4.4.6 Izbira informacijskega sistema

Pri izbiri informacijskega CRM sistema je bil prvi kriterij primernost sistema kot celote za potrebe podjetja. Drugi kriterij je vezan na odprtost sistema, saj so takšni sistemi cenovno ugodni ter ponujajo visoko stopnjo možnosti prilagoditev. Tretji kriterij pa je bil možnost namestitve na lastnem strežniku zaradi varnosti in zaupnosti podatkov. Kot najbolj primerne informacijske CRM sisteme, ki izpolnjujejo zgornje kriterije, smo na podlagi spletnih forumov in opisov njihovih funkcionalnosti izbrali SugarCRM, OpenERP in Vtiger CRM.

SugarCRM (verzija 6.5) je po večini raziskav med najboljšimi odprtokodnimi sistemi, vendar mu za naše potrebe manjka možnost upravljanja z zalogami, dodajanje naročil kupcem ter dobaviteljem in sledenje prodanim aparatom.

OpenERP (verzija 6) ima odličen nadzor nad zalogami, naročili ter prodajo, vendar mu primanjkuje funkcionalnost CRM.

Vtiger CRM (verzija 5.4) je popolnoma odprtokoden sistem s podobnimi funkcijami kot SugarCRM, vendar z dodanim upravljanjem z zalogami, naročili in prodanimi aparati,

preglednejšim uporabniškim vmesnikom ter možnostjo sinhronizacije s programskim paketom Microsoft Outlook (vtiger CRM, 2013).

Kot izbrano informacijsko podporo CRM smo izbrali Vtiger CRM, saj ima s tem sistemom podjetje že nekaj izkušenj. Na lastnem strežniku ima že tudi nameščen sistem Vtiger CRM (verzija 5.1), ki je glede na funkcije popolnoma primeren za podjetje. Med projektom bomo sistem posodobili na zadnjo uradno verzijo, to je 5.4, in prilagodili posamezne module poslovanju ter potrebam podjetja.

4.4.7 Časovni potek uvedbe in uporaba modulov

Uvedba CRM sistema v podjetje je dokaj zahteven in dolgotrajen proces, saj je potrebno informacijsko podporo prilagoditi poslovanju podjetja ter njegovim specifičnim zahtevam. Le tako lahko pridemo do višje učinkovitosti in preglednosti poslovanja. Informacijski CRM sistem smo med projektom stalno prilagajali in posodabljali ter tako izboljševali njegovo uporabnost in enostavnost uporabe. Našo uvedbo lahko glede na njen potek razdelimo na štiri večje sklope.

4.4.7.1 Uvedba osnovnih operativnih funkcij

Pri prilagajanju informacijskega sistema smo že po prvih dveh mesecih od začetka projekta pričeli uporabljati nekatere operativne module, ki so povečali učinkovitost in preglednost poslovanja ter zmanjšali možnosti napak. Uporabljeni moduli in stanje po prvih dveh mesecih je bilo naslednje:

Angl. *Calendar Tasks* se uporablja kot sistem opravil predvsem za poslovnega sekretarja v podjetju. Tako smo zmanjšali možnosti za pozabljena opravila in potrebe po papirnem sledenju (samolepilni listki). Še posebej se izkaže za uporabnega pri aktivnostih, ki se dogajajo skozi daljše časovno obdobje. Omogoča tudi sledenje že opravljenih opravil pri posamezni aktivnosti, ki so dostopne vsem v podjetju.

V angl. *Organizations* se nahajajo kupci, potencialni kupci in dobavitelji podjetja, kar je ena glavnih sestavin ostalih modulov, saj se nanje veže ogromno ostalih informacij. V tem modulu so le tisti dobavitelji, ki s svojimi storitvami omogočajo nemoteno poslovanje podjetja. Dobavitelji prodajnih artiklov se nahajajo v modulu angl. *Vendors*, ki ga bomo opisali v nadaljevanju.

V modulu angl. *Contacts* se nahajajo pogosteje uporabljeni kontakti podjetij, s katerimi podjetje posluje. V dodatnih informacijah se nahajajo kontaktne informacije, podatki o nazivu, delovnem mestu, opombe ipd.

Angl. **Products** in angl. **Services** sta modula z vnesenimi vsemi prodajnimi artikli (aparati, rezervnimi deli in potrošnim materialom) ter storitvami in njihovimi splošnimi (najpogosteje uporabljenimi) cenami, ki jih trži podjetje. Modul angl. **Products** pa omogoča tudi vodenje zaloge, kar je zelo uporabno za sledenje količin prodanega potrošnega materiala, rezervnih delov in njihove količine ter lokacije v skladišču.

Modul angl. **Assets** je eden pomembnejših modulov za podjetje, saj so v njem shranjeni podatki o prodanih aparatih, njihovih kupcih (lokacijah) in opravljenih servisnih posegih. S prilagoditvijo programske kode smo dosegli, da se nanj vežejo prijave napak in izvedbe servisnih posegov preko modula angl. **Trouble Tickets**, saj v osnovni verziji ta funkcionalnost ni omogočena.

Modul angl. **Trouble Tickets** omogoča sledenje napak na posameznem aparatu ter tudi popoln pregled nad vsemi odpravljenimi in še neodpravljenimi napakami oziroma servisnimi posegi. V novi verziji informacijske rešitve (6.0) bomo omogočili povezavo med programskim paketom Microsoft Outlook in Vtiger CRM, preko katere se bodo sinhronizirali posamezni prihodi serviserjev na servis, ki se enostavno povežemo z zahtevki za servis. Tako smo pridobili enostaven pregled nad opravljenimi servisi ter možnosti dodatnih analiz. Na primer: časov za odprave posameznih napak, število potrebnih prihodov za odpravo določene napake, število servisnih posegov po tipih aparatov ipd.

Sledila je prilagoditev še dveh modulov, ki sta izredno uporabna za upravljanje z zalogami, to so naročila kupcev ter naročila dobaviteljem. Angl. **Sales Order** se uporablja kot centralni sistem beleženja, izvedbe in sledenja prejetih naročil z avtomatskim vodenjem zalog posameznih artiklov v skladišču. Angl. **Purchase Order** pa je modul za izdelavo in sledenje naročil artiklov dobaviteljem. Oba modula sta zamenjala prejšnje papirno sledenje naročilom ter prenesla vse podatke na eno mesto, kjer so enostavno dostopni vsem v podjetju. Izdelava naročil dobaviteljem je pred uvedbo sistema v večini primerov potekala preko Excelovih preglednic. Za vsakega dobavitelja je bila uporabljena posebna datoteka, kar je oteževalo nek splošen pregled nad naročili.

Podatki v modulu angl. **Vendors** imajo podobno funkcijo kot podatki v modulu angl. **Organizations**, le da je njegova uporaba omejena zgolj na dobavitelje prodajnih artiklov ali storitev, katerim podjetje pošilja naročila.

Za večjo preglednost nad pogodbami smo uporabili modul angl. **Service Contracts**, kjer so vnesene vse tekoče pogodbe, predvsem vzdrževalne, skupaj s pomembnejšimi podatki, ki jih ima podjetje sklenjene s svojimi kupci. Za povezavo vzdrževalnih pogodb in aparatov, vezanih nanje, je bilo potrebno ponovno popraviti programsko kodo. S tem smo pridobili kakovostnejši in hitrejši pregled nad vzdrževano opremo.

Pri poslovanju med podjetji (angl. *business to business*), kjer ima vsak večji kupec posebej dogovorjene cene, se pokaže uporabnost modula angl. **Price Books**. V njem se nahajajo cene posameznih artiklov in storitev za kupce, s katerimi ima podjetje posebej dogovorjene cene in so za posamezne proizvode in storitve drugačne od splošnih prodajnih cen. V ta modul spadajo tudi ceniki dobaviteljev (nabavne cene), ki se uporabljajo pri izdelavi naročil.

Vtiger CRM že v osnovi omogoča tisk posameznih dokumentov s podatki iz sistema, vendar je brez poglobljenega programerskega znanja praktično nemogoče prilagoditi predloge za njihov izpis. To oviro nam je omogočil prebroditi dodatek **PDF Maker**, ki omogoča grafično urejanje predlog za dokumente in izpise dokumentov tudi v drugih modulih. PDF Maker je sicer plačljiv dodatek, vendar vreden svojega denarja, saj lahko dodamo neomejeno število predlog za vse module v sistemu. Izredno uporaben se izkaže za izpise dobavnic, naročil in izdelavo servisnih zapisnikov, saj pobere podatke iz sistema ter tako poveča hitrost procesa ter zmanjša možnosti nastanka napak.

V prvi fazi uvedbe sistema smo z uvedbo osnovnih operativnih funkcij informacijskega sistema zmanjšali število uporabljenih datotek, izničili potrebo po tiskanju nekaterih dokumentov, povečali sledljivost naročil (tako kupcev kot dobaviteljev) ter s centralno bazo kontaktov in aparatov zmanjšali število nepotrebnih notranjih klicev za pridobivanje kontaktnih podatkov in drugih informacij.

4.4.7.2 Posodabljanje in uvedba dodatnih modulov

V drugi fazi izvedbe projekta smo uvedli še en operativen modul, dodali funkcionalnost poročil ter hkrati izboljševali module, ki so že bili v uporabi.

Obravnavano podjetje se prijavlja tudi na javne razpise, kjer se zahteva večja količina dokumentov ter ostalih aktivnosti. Za te primere ima Vtiger CRM integriran čisto pravi sistem za management projektov – modul angl. **Projects** skupaj s (pod)moduloma angl. **Project Tasks** in angl. **Project Milestones**. Angl. **Project Tasks** omogoča hitro in učinkovito delitev aktivnosti med zaposlene, sledenje že opravljenim aktivnostim ter porabljen čas za vsako izmed njih. Modul angl. **Project Milestones** pa razdeli projekt na smiselne enote in pomembnejše dogodke. Celoten sistem managementa projektov se izkaže za izredno močno orodje. Z njimi smo omogočili lažji pregled nad že izvedenimi aktivnostmi, tekočimi aktivnostmi ter zadolženimi osebami za izvedbo posameznih aktivnosti.

Z modulom angl. **Reports** in vnaprej nastavljenimi poročili lahko na primer hitro in učinkovito dostopamo do podatkov o prodaji, sledimo artiklom s številko serije, naredimo hitro analizo servisnih posegov, naročil ipd. Možnosti je kar precej, kljub temu da sistem Vtiger CRM trenutno še nima močnejših možnosti rudarjenja podatkov, saj omogoča le

njihovo površinsko obdelavo. Za povečanje uporabnosti poročil smo naknadno v preglednicah izdelali obrazce za analizo podatkov. Vse, kar moramo storiti pri tem, je preprost uvoz podatkov iz sistema v preglednico.

Po izpeljani prvi in drugi fazi smo pričeli z operativno uporabo Vtiger CRM sistema, kar je zelo pospešilo poslovanje. Celoten sistem se sicer še ni uporabljal za to, čemur je namenjen, torej za pospeševanje prodaje in CRM, vendar se je z vsako dodatno prilagoditvijo povečala uporabnost celotnega sistema pri kasnejši uporabi teh funkcij. V naslednjem koraku smo prilagodili module, namenjene trženjskim funkcijam.

4.4.7.3 Prilagoditve trženjskih funkcij sistema

Modul angl. *Quotes* ni potreboval posebnih prilagoditev. Njegov glavni namen je sledenje poslanih ponudb in ponujenih produktov (predvsem aparatov) podjetja svojim kupcem in sledenje njihovega statusa.

V modulu angl. *Opportunities* se nahajajo poslovne priložnosti, ki jih prodajno osebje v podjetju zazna, oceni njihov potencial ter jih poskuša uresničiti. Modul ponuja sledenje statusov priložnosti, kdaj je potrebno ponovno stopiti v stik z zainteresiranim partnerjem, kateri so naslednji koraki ipd.

Modula angl. *Leads* se v podjetju zaenkrat še ne uporablja, saj trenutno ni podprt v sinhronizaciji s programom Microsoft Outlook. Z njegovo uporabo bi po nepotrebnem podvajali vnose kontaktov v sistem.

4.4.7.4 Sinhronizacija z Microsoft Outlook

Za uporabno sinhronizacijo s programskim paketom Microsoft Outlook je potrebna namestitev dodatka **Microsoft Outlook Plugin 3.3** ali podobnega. Kljub temu da je ta dodatek izdan s strani ekipe Vtiger CRM, je sinhronizacija podatkov daleč od popolne. Dodatek še ne omogoča sinhronizacije dodatnih polj in njihovih prilagoditev. Nezmožnost sinhronizacije skupnih kontaktov in še nekatere omejitve pa onemogočajo njeno učinkovito uporabo. Pri testiranju sinhronizacije na sistemu Vtiger CRM 6.0 beta, je sinhronizacija boljša, kot na sistemu Vtiger CRM 5.4. Na podlagi teh informacij in pogovora z odgovorno osebo smo se odločili, da sinhronizacije s programom Microsoft Outlook še ne bomo uporabljali.

4.4.7.5 Vnos podatkov v sistem

Vnos podatkov o aparatih in organizacijah je potekal ročno. Podatke o aparatih smo vnašali iz baz podatkov serviserja in zunanjega izvajalca, potrebne podatke o organizacijah pa smo

pridobili iz spletnih baz podatkov o podjetjih (www.bizi.si in pa www.bonitete.si). Istočasno je potekalo tudi povezovanje prodanih aparatov s kupci.

Podatke o kontaktih smo v začetku uporabe sistema vnašali ročno, istočasno z njihovo uporabo za administrativne potrebe, saj je bilo prej potrebno ugotoviti primernost, učinkovitost in popolnost sinhronizacije z dosedanjim sistemom Microsoft Outlook, da ne bi prišlo do izgube ali neželenih sprememb podatkov. Žal se zaenkrat zaradi prej omenjenih pomanjkljivosti le-ta še ne uporablja.

4.4.7.6 Uporaba modula za izdelavo računov

V modul angl. **Invoice** se vnašajo računi za izdajo, ki se prav tako kot dobavnice in ponudbe enostavno izvozijo v PDF obliko in natisnejo. Ta modul smo vpeljali šele v zadnjih fazah projekta, saj je bilo potrebno prej najti možnost izvoza podatkov v primerni obliki za uvoz v interni računovodski sistem podjetja. Želena funkcionalnost pa smo dobili z namestitvijo dodatnega modula za izdelavo poročil.

4.4.8 Izobraževanje uporabnikov za uporabo

Za učinkovitejšo uporabo informacijskega sistema smo že od vsega začetka pisali in posodabljali uporabniški priročnik, s katerim se želimo izogniti napakam uporabnikov pri njegovi uporabi ter zagotoviti skladnost podatkov in procesov.

Za prvo uporabo sistema smo postavili tudi testen sistem s popolnoma enakimi nastavitvami, izgledom in podatki, kot jih ima glavni sistem. Na testnem strežniku so lahko uporabniki preizkušali različne funkcionalnosti sistema, ne da bi pri tem poškodovali pomembne podatke. Dejstvo, da so bili na testnem sistemu vsi podatki kot na glavnem sistemu, je pripomoglo k temu, da je bila uporabniška izkušnja toliko bolj resnična.

Izobraževanje uporabnikov je potekalo posamezno. Najprej smo pokazali delovanje sistema in modulov, pomembnih za njihovo delovno mesto, ter razlage posameznih polj in statusov. Po prvem seznanjanju s sistemom smo jim dali različne naloge na podlagi resničnih situacij ter jim pomagali pri pravilnem vnosu in uporabi podatkov. Po nekaj simulacijah smo pustili, da so že sami uporabljali sistem in na koncu smo le preverjali pravilnost vnosov podatkov.

V času izobraževanja za uporabo je delovni proces še vedno potekal, kar nam je dalo še dodatne, popolnoma vsakdanje scenarije za uporabo sistema. Tako so zaposleni samostojno vnašali podatke najprej v testni sistem, ko pa smo skupaj preverili ustreznost vnosa, pa so jih ponovno vnesli še v glavni sistem. S tem smo sicer v začetku uporabe podvajali vnose in s tem delo, vendar je to pripomoglo k majhnemu številu nepravilnih vnosov in hitremu privajanju zaposlenih na nov informacijski sistem.

Testni sistem je tudi po končanem izobraževanju še vedno na voljo uporabnikom za preizkuse, v kolikor se pri njihovem delu pojavi kakšna nova specifična situacija in bi jo želeli preizkusiti brez tveganja za poškodbe podatkov.

Kljub zaključeni uvedbi CRM sistema v podjetje pa se informacijski sistem kot tudi procesi v podjetju še vedno razvijajo in optimizirajo. V naslednjem delu naloge bomo analizirali stanje v podjetju po vpeljavi CRM sistema.

5 UČINKI CRM SISTEMA NA PODJETJE IN ANALIZA USPEŠNOSTI IZVEDBE PROJEKTA

V tem poglavju bomo podrobneje analizirali učinke uvedbe sistema na podjetje in njegovo poslovanje, jih primerjali s prakso ter navedli nadaljnje predloge in možnosti za izboljšave ter uporabo CRM sistema.

5.1 Učinki CRM sistema na poslovanje podjetja

CRM sistem in njegova informatizacija sta prinesla različne spremembe procesov v podjetje.

5.1.1 Vodenje zalog in naročila

Z uvedbo informacijskega sistema v podjetje se je praktično takoj vidno izboljšala preglednost nad zalogami, naročili dobaviteljev in dobavami kupcem. Namesto da bi v preglednici ročno popravljali stanje zalog, to sedaj avtomatično posodablja informacijski sistem na podlagi prejetega in izdanega blaga.

Nekoliko se je spremenil proces za prejeta naročila kupcev, saj ni več potrebe po tiskanju naročil ter pregledovanju po papirjih za še nedobavljeno blago. Namesto vsega tega se sedaj naročilo enostavno vnese v sistem takoj, ko je prejeto, ob realizaciji pa se le spremeni status naročila. Za sledenje še nerealiziranih naročil pa imamo v sistemu enostaven filter, ki jih izpiše.

Pred uvedbo sistema je bilo za izdelavo naročilnic in dobavnic potrebno iskati in ročno vnašati številke delov ter nazive artiklov v preglednico, sedaj pa je potrebno le enostavno poiskati artikel v sistemu in potrebni podatki se samodejno prenesejo iz baze podatkov. Podobno kot proces izdelave dobavnic se je poenostavil tudi proces izdelave naročil, saj sta si procesa precej podobna.

Izdelava različnih poročil, povezanih s prodajo in nabavo artiklov, se je poenostavila in pospešila, saj lahko sedaj želene podatke dobimo le z nekaj kliki. Pred uvedbo sistema pa smo morali marsikatero podatke iskati po različnih dokumentih in ročno seštevati.

Skrajšali so se odzivni časi in ponavljanje dodatnih vprašanj kupcem. Povečala se je hitrost poslovanja ter pridobivanja in uporabe podatkov, potrebnih za posamezne aktivnosti, povezane s prodajo in nabavo.

5.1.2 Upravljanje organizacij in kontaktov

Posebej navedene organizacije v bazi omogočajo enostavnejše poslovanje z njimi, saj lahko pri vsaki posebej navedemo opombe (poseben protokol, prejšnje težave ali ostale posebnosti). Žal enotne baze kontaktov, zaradi težav s sinhronizacijo, zaenkrat ni. Bi pa z uporabo enotne baze kontaktov bile organizacije povezane s posameznimi kontakti. Tako bi lahko hitro stopili v stik z osebo na želenem oddelku. S tem bi vsi zaposleni pridobili tudi vpogled v kontaktne podatke ter opombe, ki jih lahko uporabljajo in posodablajo za učinkovitejše delo.

5.1.3 Management priložnosti

S samostojnim modulom za sledenje poslovnim priložnostim imata sedaj prodajalca enostaven pregled nad svojimi poslovnimi priložnostmi za podjetje, njihovim statusom ter časovnim potekom (kdaj je bil zadnji stik, kdaj je potrebno ponovno stopiti v stik, v kateri fazi je priložnost, kaj je že bilo dogovorjeno ipd.). Prav tako sedaj prodajalca lažje sodelujeta in si pomagata, saj so obema vidne vse poslovne priložnosti, ki so vnesene v sistem.

5.1.4 Ponudbe, prejeta naročila (dobavnice) in računi

Z enotno bazo, kjer se nahajajo ponudbe, prejeta naročila (dobavnice) in izdani računi smo pospešili in optimizirali administrativno poslovanje ter povečali konsistentnost izdelanih dokumentov.

Sistem Vtiger CRM nam omogoča, z enkratnim vnosom podatkov, da izdelamo iz ponudbe dobavnico oz. prejeto naročilo, iz njega pa nato račun. Iz ponudbe pa imamo tudi možnost neposredne izdelave računa. Seveda lahko začnemo tudi z vnosom naročila (brez predhodne ponudbe) ali pa le računa. Pri vsem tem le dodatno izpolnjujemo nova podatkovna polja, ki se pojavljajo pri posameznih dokumentih.

5.1.5 Pregled nad prodanimi aparati in servisi

Že prej omenjena težava s slabo preglednostjo servisnih posegov pri posameznem aparatu se je razblinila ob uporabi modulov angl. *Assets* in angl. *Trouble Tickets*. Vsi pomembni podatki o aparatih in servisnih posegih so zbrani na enem mestu, dostopni vsem, omogočajo sortiranje po posameznih vrednostih ter imajo naveden tudi časovni potek dogodkov. Tako je sedaj skoraj nemogoče, da kakšna napaka ostane neodpravljena ali pa izvedba preventivnega servisa pozabljena zaradi slabe preglednosti podatkov.

Vsesplošen dostop do teh podatkov omogoča hitrejše reševanje težav in splošen pregled dogajanja z vsakim posameznim aparatom.

5.1.6 Odsotnost zaposlenih

Poslovanje podjetja v primeru odsotnosti katerega od zaposlenih je olajšano, saj je sedaj večina podatkov o kupcih, aparatih, naročilih in ostalih stvareh dostopna vsem in ti podatki so zbrani na enem mestu, skupaj s komentarji. Tako lahko sedaj drug zaposlen, vsaj za prvo silo, prevzame delo odsotnega in brez težav ve, kaj se dogaja in kaj je še potrebno narediti.

5.1.7 Primerjava poteka dela pred uvedbo informacijskega sistema in po njej

Za primerjavo sprememb v poteku dela si bomo ogledali proces, ki se sproži ob prejemu naročila blaga.

Slika 12: Proces ob naročilu blaga pred uvedbo sistema

Kot lahko vidimo na Sliki 12, se celoten proces sproži ob prejemu naročila, ki je lahko v več oblikah (telefonski, naročilnica, elektronska pošta ipd.). Sledi preverjanje zaloge v skladišču, kjer se proces razdeli:

- Če želenega produkta ni na zalogi, je potrebno shraniti naročilo kupca in izdelati naročilo dobavitelju ter pridobiti naročeno blago. Sledita dobava blaga kupcu in fakturiranje.

- V kolikor je produkt na zalogi, se preskoči naročilo dobavitelju ter izvede le dobava blaga in fakturiranje.

Slika 13 podrobneje prikazuje proces dobave blaga pred uvedbo enotnega informacijskega sistema. Kot smo že omenili se pred uvedbo ta proces izvaja v preglednicah in je razdrobljen v dve nepovezani datoteki. V prvi izdelamo dobavnico v drugi pa popravimo podatke o zalogi.

Slika 13: Proces dobave pred uvedbo sistema

V postopku izdelave dobavnice je potrebno poiskati pravilne podatke o nazivih in cenah artiklov in kupcev ter jih kopirati v posamezna polja tabele. Pri tem je potrebna dobra mera previdnosti, saj cene artiklov in oblike dobavnic variirajo glede na kupce.

Po izvedeni dobavi moramo ponovno vnesti podatke o številki dobavnice in dobavljenih artiklih še v drugo datoteko, ki je podprta z makrom, v kateri spremljamo stanje zaloge v skladišču.

Slika 14: Proces ob naročilu blaga po uvedbi sistema

Slika 14 prikazuje rahlo spremenjen proces, kot je bil na Sliki 12, saj že takoj ob prejemu naročila vnesemo podatke o njem v informacijski sistem. Že pri vnosu podatkov se nam izpiše stanje zaloge v skladišču, tako da nam je ni več potrebno posebej preverjati. Pri kasnejši izdelavi računa pa se tudi prenesejo podatki o prejetem naročilu in se tako izognemo dvojnemu delu.

Osnovni proces se nato nadaljuje kot pred uvedbo sistema, vendar z nekaj spremembami v podprocesih ter vnosu podatkov v informacijski sistem, namesto v posamezne datoteke.

Proces dobave je po uvedbi informacijskega sistema razdeljen na dva procesa, ki sta prikazana na Sliki 15 in Sliki 16.

Slika 15: Proces vnosa naročila v sistem po uvedbi sistema

Na Sliki 15 je prikazan proces vnosa prejetega naročila v informacijski sistem. Proces poteka podobno, kot pred uvedbo informacijske podpore, vendar sedaj podatke vnesemo v sistem. Iz podatkovne baze sistem sam izpiše cene in primerne nazive produktov ter ostale podatke o kupcu.

Slika 16: Proces dobave po uvedbi sistema

Pri dobavi blaga (Slika 16), ki poteka podobno kot prej, enostavno le zamenjamo status prejetega naročila in se nam posodobi stanje zaloge vseh dobavljenih artiklov. S tem smo se izognili dvojnim (v kolikor smo prej izdelali ponudbo celo trojnimi) vnosom in možnosti napak pri tem.

5.2 Analiza uspešnosti izvedbe

Pri analizi uspešnosti izvedbe projekta CRM bomo izvedli analizo stroškov in koristi uvedbe informacijskega sistema v podjetje bomo primerjali stanje (torej stroške in koristi, ki se pojavljajo) v podjetju, v kolikor projekta ne bi izpeljali, in pa stanje pri izvedbi projekta.

Pri analizi nam bo v pomoč klasifikacija stroškov in koristi, ki smo jo predstavili v teoretičnem delu te naloge. Za našo analizo smo stroške uvedbe sistema razdelili v tri sklope in sicer:

- stroške osnovnih sredstev,
- enkratne stroške in
- koristi.

5.2.1 Stroški uvedbe sistema v podjetje

Edini strošek, ki ga lahko opredelimo med stroške osnovnih sredstev za uvedbo sistema, je nakup programske opreme, ki znese 70 evrov. To je bil nakup dodatnega modula za Vtiger, PDF Maker PRO, ki omogoča hitro in enostavno izdelavo obrazcev (servisni zapisniki, dobavnice, naročilnice, kuverte, računi, ponudbe ...) v PDF obliki direktno iz sistema. Nabava strojne opreme ni bila potrebna zaradi relativne nezahtevnosti programske opreme.

Enkratni stroški izvedbe projekta, z izvzetimi stroški osnovnih sredstev, so pri približno 800 evrih relativno nizki. Razlog za to je, da je bila večina projekta izvedena ob rednem delu, z obstoječimi zaposlenimi, v času, ko je bilo manj naročil, in s tem zmanjšan obseg rednega dela. Vseh 800 evrov so stroški zunanjih izvajalcev in so dejanski stroški študentskega dela za urejanje in vnos podatkov v informacijski sistem. Stroški izobraževanja uporabnikov so minimalni, saj je bilo za ta namen porabljenih le nekaj ur in jih ne bomo posebej navajali. H kratkemu potrebnemu času izobraževanja uporabnikov je pripomoglo to, da je sistem že v osnovi zasnovan precej intuitivno in da imajo uporabniki na voljo uporabniški priročnik, ki smo ga sproti dopolnjevali. Stroškov vzporednega delovanja sistema praktično ni nobenih, saj je celoten informacijski sistem strojno nezahteven in lahko večkratno deluje (kot celoten sistem) na istem strežniku.

Ponavljajočih se stroškov vezanih na ta projekt ni. Le v primeru posodobitev programske opreme ali migracije podatkov se lahko pojavi nekaj stroškov, vendar bodo le-ti ponovno enkratni.

5.2.2 Koristi uvedbe CRM sistema v podjetje

Koristi informatizacije CRM je več in smo jih razdelili na pet sklopov:

- zmanjšani stroški osebja,
- zmanjšani ostali stroški poslovanja,
- koristi zaradi večje kakovosti odločanja,
- preglednost poslovanja in
- višja prodaja.

Zmanjšani stroški osebja se kažejo v hitrejšem izvajanju aktivnosti, saj podatkov ni več potrebno iskati po več dokumentih in datotekah. Med aktivnosti, katerih izvajanje je hitrejše, sodijo:

- izdelave dobavnic in naročilnic, saj ni več iskanja in popravljanja starih dobavnic ter naročilnic iz različnih datotek,
- avtomatsko izpolnjevanje servisnih zapisnikov na podlagi podatkov v sistemu,
- posebne zahteve in pogoji kupcev so vneseni v sistem in omogočajo hiter dostop, kar je priročno še posebej za izdelavo ponudb in računov,
- podatke se vnaša le enkrat, kar pospeši izvajanje vseh aktivnosti, pri katerih se uporabljajo,
- odzivni čas se je skrajšal, saj lahko enostavno pridobimo podatke o aparatih, kupcih, kontaktih ipd.

Zmanjšani ostali stroški poslovanja se kažejo v:

- manjši porabi papirja in kartuš, kjer je zanemarljiva razlika,
- za približno osemnajst odstotkov nižjih stroških mobilne telefonije (kar znese okoli 460 evrov na leto) v primerjavi z istim obdobjem (eno leto) pred uvedbo sistema (glej Sliko 14). Razlog za to je v tem, da je večina podatkov shranjena na enotnem sistemu in ne več na individualnih računalnikih in tako lahko zaposleni sami pridobijo večino podatkov. Pri tem nismo upoštevali morebitnih znižanj cen klicev v tujino ter morebitnih drugih razlogov, ki lahko vplivajo na količino in čas trajanja opravljenih klicev.

Slika 17: Graf gibanja stroškov mobilne telefonije pred uvedbo informacijskega sistema (v EUR) in po njej

Preglednost poslovanja je ena pomembnejših koristi uvedbe sistema. Pridobili smo:

- enostaven in vsem dosegljiv pregled nad prodajo in naročili,
- pregled nad poslovnimi priložnostmi, njihovimi statusi in potrebnimi naslednjimi koraki za njihovo uresničitev,
- preglednost nad servisnimi posegi in tekočimi težavami v realnem času,
- enostavnost izdelave različnih poročil,
- zmanjšanje števila napak pri vnosih, saj so v sistemu določena polja, ki ob nepravilnem vnosu javijo napako,
- hiter dostop do podatkov o aparatih,
- splošno povečanje dostopnosti podatkov vsem zaposlenim.

Med koristi zaradi večje kakovosti odločanja sodijo predvsem nižje zaloge in s tem več nevezanih sredstev. To nam omogočajo poročila pretekle prodaje, na podlagi katerih lahko hitro določimo približne prihodnje potrebe.

Višja prodaja podjetja se še ni pokazala in jo je zaradi specifičnosti tržne niše tudi težko dokazati, saj je zaradi specialnih aparatov večjih vrednosti celoten prodajni proces dolgotrajen. Obstaja pa tudi možnost, da ravno iz tega razloga vpliva na prodajo sploh ne bomo mogli dokazati.

Izmed vseh koristi, ki so se pokazale pri informatizaciji CRM, je najbolj opazna neotipljiva korist, to je preglednost poslovanja ter splošna dostopnost podatkov vsem zaposlenim v podjetju kjerkoli in kadarkoli.

5.3 Primerjava učinkov CRM sistema na podjetje med teorijo in prakso

Ena glavnih koristi uvedbe CRM, ki jo navajajo različni avtorji, je povečanje prihodkov od prodaje. Te koristi v našem primeru žal (še) ne moremo dokazati, saj podjetje deluje na ozki niši s proizvodi večjih vrednosti, kjer so značilni dolgi prodajni procesi (projekti lahko trajajo tudi več let).

Tako kot povečanja prodaje, tudi ne moremo dokazati znižanja stroškov trženja, saj je podjetje majhno in je glavni način oglaševanja proizvodov in storitev preko osebnih poznanstev in od ust do ust.

Storilnost zaposlenih v obravnavanem podjetju se je definitivno povečala, saj smo z informatizacijo zmanjšali število datotek ter njihovo razdrobljenost po različnih mapah na strežniku in osebnih računalnikih. Zmanjšano število ur na telefonih in čakanja za pridobivanje potrebnih internih informacij pri opravljanju rednega dela je prav tako pripomoglo k povečanju njihove storilnosti.

Uvedba CRM sistema v podjetje ni vplivala na bolj osebni pristop h kupcem, saj, kot smo že navedli v teoretičnem delu naloge, imajo majhna podjetja že v sami osnovi zelo osebni pristop do njih. Brez tega bi težko konkurirala večjim podjetjem. Obravnavano podjetje glede tega ni izjema.

Učinek, ki ga v teoriji nismo zaznali, v praksi pa se nam je pokazal, je povečanje preglednosti in urejenosti poslovanja. Res je, da je to bolj vezano na informacijsko rešitev, vendar smo z uvedbo sistema pridobili bolj standardizirane poslovne procese, podatke in obrazce.

5.4 Nadaljnji predlogi in možnosti za izboljšave

Ena prvih možnosti za izboljšave je nadgradnja sistema Vtiger CRM iz verzije 5.4 na 6.0. Ta nadgradnja bo predvidoma na voljo leta 2013, saj je trenutno verzija 6.0 še v fazi razvoja in testiranja (izdana je le beta verzija, ki pa ni primerna za profesionalno uporabo v podjetju). V novi verziji se obeta boljši in preglednejši uporabniški vmesnik, lažje posodobitve in modifikacije modulov, saj ne bo več potrebno popravljati sistemskih datotek idr.

Za kakovostno sinhronizacijo s programskim paketom Microsoft Outlook bi bil v prihodnosti smiseln nakup ali razvoj dodatka, ki bi zmožgel sinhronizacijo tudi uporabniško dodanih polj. V preteklosti je dodatek s podobno funkcionalnostjo obstajal, vendar so ga umaknili iz prodaje, ko je razvojna ekipa sistema Vtiger CRM izdala novo verzijo brezplačnega.

Nekateri kupci obravnavanega podjetja (predvsem javne institucije) opravljajo dejavnost na več različnih lokacijah. V prihodnosti bi bila morda smiselna izdelava povsem novega modula, ki bi zajemal različne lokacije kupcev ter tako izboljšal preglednost podatkov še po posameznih lokacijah.

Možnosti za izboljšave in dodelave uporabljenega informacijskega sistema za CRM v podjetju je še precej, vendar so v precejšnji meri odvisne od skupnosti razvijalcev, saj si majhno podjetje težko privoščiti samostojen razvoj in testiranje kompleksnejših funkcionalnosti.

SKLEP

V kapitalističnem sistemu nobeno podjetje ne more dolgoročno obstajati brez dobičkonosnih kupcev. Že od samega začetka trgovine v svetovni zgodovini so tako trgovci kot proizvajalci vedeli, da v kolikor nihče ne bo kupil njihovih proizvodov, ne bodo mogli preživeti. Z nastankom večjih multinacionalnih korporacij in s širšo dostopnostjo računalnikov se je pokazala potreba po informatizaciji poslovanja, zbiranju podatkov o kupcih ter njihovi obdelavi, saj je zadržanje že obstoječih kupcev prav tako pomembno za podjetje kot pridobivanje novih.

Kljub temu da so bile sprva informacijske rešitve CRM namenjene predvsem velikim korporacijam (prav zaradi visokih stroškov uvedbe), pa se z razvojem odprtokodnih rešitev ter rešitev v oblaku, le-te vse bolj širijo tudi med majhna in srednje velika podjetja. Ta pa imajo drugačen način poslovanja od velikih podjetij, manjše baze kupcev in načeloma pokrivajo ožje tržne segmente, kar jim omogoča osebno poznavanje svojih kupcev in boljše poznavanje njihovih želja ter potreb.

Na podlagi teoretičnega pregleda različnih vrst CRM sistemov smo ugotovili, da obstaja več tipov teh sistemov. Delimo jih na strateške, analitične in operativne, zanje pa obstaja tudi več različnih informacijskih rešitev. S pomočjo raziskovanja po spletu smo v ožji izbor izbrali tri operativne odprtokodne sisteme, namenjene tudi majhnim podjetjem, ki omogočajo namestitve na lastnem strežniku, ter jih opisali. Na odprtokodne sisteme smo se osredotočili predvsem zaradi njihove večje prilagodljivosti, poceni vzdrževanja in dostopnosti izvorne kode. Možnost namestitve sistema na lastnem strežniku je bil eden glavnih faktorjev pri izbiri, saj smo tako zmanjšali tveganje zlorab zaupnih podatkov s strani tretjih oseb. Na podlagi teh zahtev smo se osredotočili na SugarCRM, Vtiger CRM in OpenERP. Ugotovili smo, da sta SugarCRM in Vtiger CRM že v osnovi namenjena predvsem CRM, medtem ko je OpenERP v osnovi ERP sistem in omogoča CRM preko dodatnega modula.

V času definiranja projekta smo skupaj s podjetnikom izbrali najprimernejši informacijski sistem, Vtiger CRM, ki smo ga v naslednjih fazah projekta vpeljali v podjetje. Z uvedbo CRM sistema in informacijske podpore zanj je podjetje želelo doseči predvsem preglednost in dostopnost podatkov vsem zaposlenim v podjetju ter poenostaviti poslovanje.

Z uporabo informacijskega sistema smo v podjetju začeli takoj po prilagoditvi njegovih osnovnih operativnih funkcij. Med te funkcije spada baza podjetij (kupcev), proizvodov in storitev, naročila, dobave, upravljanje z zalogami, servisni zahtevki in sledenje prodanim aparatom. V naslednji fazi smo dodali še možnosti projektnega managementa (predvsem za javna naročila) ter prilagodili izpise različnih poročil iz baze podatkov. Sledila je prilagoditev trženjskih funkcij podjetja, kjer smo dodali možnost sledenja statusov ponudb in tekočih poslovnih priložnosti.

Kombinacija modulov angl. *Quotes*, *Sales Order* in *Invoice* ter možnosti konverzije podatkov iz enega v drugega se je izkazala za zelo uporabno. Z njihovo uporabo smo skrajšali čas izdelave dokumentov, povečali njihovo konsistentnost in zmanjšali možnost napak v procesu.

Med projektom smo sistemske module stalno posodabljali in prilagajali dejanskim potrebam podjetja z dodajanjem in odstranjevanjem vnosnih polj. Občasno pa smo procese v podjetju prilagodili tudi sistemu samemu, saj smo želeli zagotoviti čim bolj optimizirane procese in informacijski sistem.

Postopna vpeljava CRM sistema je zagotovila kontinuiteto poslovanja in omogočila uporabnikom, da se počasi navajajo na nov sistem. Za učinkovitejšo uporabo informacijskega sistema smo postavili tudi testni strežnik z identičnimi nastavitvami ter podatki, kjer smo v času izobraževanja in po njem omogočili simulacije vnosa podatkov ter procesov.

Učinki informatizacije CRM na proučevano podjetje so se pokazali že v prvih fazah uvajanja sistema, kasneje pa so se še okrepili. Sistem je z enotno bazo podatkov omogočil podjetju hitrejše poslovanje, manjšo razdrobljenost podatkov, večje in enostavnejše možnosti analiziranja podatkov, krajše odzivne čase, manj izgubljenega časa zaradi notranjih klicev (pridobivanje informacij) ter mnoge druge oprijemljive in neoprijemljive koristi.

Kljub številnim izkoriščenim funkcijam informacijskega sistema pa še vedno obstajajo možnosti za izboljšave in uporabo že obstoječih ali nakup dodatnih modulov informacijskega sistema, s katerimi bi še povečali njegovo uporabnost.

Pri celotni izvedbi projekta smo upoštevali omejitve s katerimi se srečujejo majhna podjetja (od omejenih sredstev, do nepoznavanja informacijskih tehnologij). Kljub temu, da v majhnih podjetjih podjetniki osebno poznajo svoje kupce, in ne potrebujejo posebne informacijske podpore za njihovo sledenje, pa smo prišli do ugotovitve, da ima sistem operativnega managementa odnosov z odjemalci pozitiven učinek na poslovanje podjetja. Z njegovo uvedbo in uporabo se zmanjša možnost napak, poveča preglednost in hitrost poslovanja ter konsistentnost podatkov in dokumentov. Z izvedbo informatizacije CRM v podjetju smo dosegli zastavljene cilje projekta in praktično pokazali možnosti uporabe tovrstnih rešitev za majhna podjetja in pozitivne učinke, ki jih imajo na njihovo poslovanje.

LITERATURA IN VIRI

1. Ahearne, M., Rapp, A., Mariadoss, B. J., & Ganesan, S. (2012). Challenges of CRM Implementation in Business-to-Business Markets: A Contingency Perspective. *Journal of Personal Selling & Sales Management*, 32(1), 117-130.
2. Alshawi, S., Missi, F., & Irani, Z. (april 2011). Organisational, technical and data quality factors in CRM adoption — SMEs perspective. *Industrial Marketing Management*, 40(3), 376-383.
3. Ang, L., & Buttle, F. (October 2006). CRM software applications and business performance. *Journal of Database Marketing & Customer Strategy Management*, 14(1), 4-16.
4. Arnold, S. E. (marec/april 2013). Open Source CRM. *Online Searcher*, 37(2), 56-58.
5. Ayyagari, R. (Poletje 2011). Hands-On ERP Learning: Using OpenERP®, an Alternative to SAP®. *Journal of Information Systems Education*, 22(2), 123-133.
6. Baumeister, H. (2002). Customer relationship management for SMEs. Najdeno 1. julija 2013 na spletnem naslovu <http://www2.imm.dtu.dk/~huba/publications/e2002.pdf>
7. *Benefits of Using CRM*. Najdeno 20. januarja 2013 na spletnem naslovu <http://www.consultcrm.co.uk/value-crm/business-benefits>
8. Bland, V. (2003). 10 Steps to CRM Heaven. *New Zealand Management*, 50(4), 44.
9. Blokdijk, G. (2008). *CRM 100 Success Secrets: 100 Most Asked Questions on Customer Relationship Management Software, Solutions, Systems, Applications and Services*. Emereo.
10. *Bonitete.Si - bonitetne informacije podjetij*. Najdeno 5. aprila 2013 na spletnem naslovu <http://bonitete.si/BoniteteCE/Pages/Company.aspx?CompanyId=73945&CompanyDetailType=QuickView>
11. Boulding, W., Staelin, R., Ehret, M., & Johnston, W. J. (2005). A Customer Relationship Management Roadmap: What Is Known, Potential Pitfalls, and Where to Go. *Journal of Marketing*, 69(4), 155-166.
12. Chalmeta, R. (2006). Methodology for customer relationship management. *Journal of Systems & Software*, 79(7), 1015-1024.
13. Connick, W. (b.l.). 7 Benefits of a Good CRM. Najdeno 20. januarja 2013 na spletnem naslovu <http://sales.about.com/od/Sales-Management/tp/7-Benefits-Of-A-Good-Crm.htm>
14. Cowgill, D. (2006, 22. marec). Five Steps to a Successful CRM Implementation. Najdeno 14. januarja 2013 na spletnem naslovu <http://www.webpronews.com/five-steps-to-a-successful-crm-implementation-2006-03>
15. Customer relationship management. (b.l.) V *Wikipedia*. Najdeno 16. januarja 2013 na spletni strani http://en.wikipedia.org/wiki/Customer_relationship_management
16. *Customer Relationship Management*. Najdeno 20. januarja 2013 na spletnem naslovu <http://www.infoentrepreneurs.org/en/guides/customer-relationship-management/>

17. *Denzitometrija*. Najdeno 4. aprila 2013 na spletnem naslovu <http://www.braintec.si/denzitometrija/index.htm>
18. Ely, C. (b.l.). 6 Tips to enhance your vTiger CRM Experience. Najdeno 23. aprila 2013 na spletnem naslovu <http://www.andantepublishing.com/6-tips-to-enhance-your-vtiger-crm-experience/>
19. Harrigan, P. O., Ramsey, E., & Ibbotson, P. (2011). Critical factors underpinning the e-CRM activities of SMEs. *Journal of Marketing Management*, 27(5/6), 503-529.
20. Harrigan, P. O., Schroeder, A., Qureshi, I., Fang, Y., Ramsey, E., Ibbotson, P., Meister D. (2008, 3. julij). eCRM capabilities of SMEs: A model and its relationships. Najdeno 1. julija 2013 na spletnem naslovu <http://works.bepress.com/cgi/viewcontent.cgi?article=1003&context=paulharrigan>
21. Kevany, K. (2012). Keeping up with customers. *NZ Business*, 26(5), 36-39.
22. Klie, L. (2012). Open-Source CRM. *CRM Magazine*, 16(8), 46.
23. Lindman, M. T. (2004). Formation of Customer Bases in SMEs. *Marketing Review*, 4(2), 139-156.
24. *Mamografija*. Najdeno 4. aprila 2013 na spletnem naslovu <http://www.braintec.si/mamografija/index.htm>
25. Mardikyan, S. (2010). Analyzing the Usage of IT in SMEs. *Communications of the IBIMA*, 1-10.
26. Mazurencu Marinescu, M., Mihaescu, C., & Niculescu-Aron, I. G. (2007). Why should SME adopt IT enabled CRM strategy? *Informatica Economica Journal*, 11(1), 109-112.
27. Mejia, J. (2013, 21. maj). SugarCRM Wins ISM 2013 Top 15 CRM Software Award. Najdeno 26. junija 2013 na spletnem naslovu <http://www.sugarcrm.com/newspress/sugarcrm-wins-ism-2013-top-15-crm-software-award>
28. Mertic, J. (2009). *The definitive guide to SugarCRM : better business applications*. Cupertino, CA (ZDA): Apress.
29. *OpenERP - CRM*. Najdeno 28. junija 2013 na spletnem naslovu <https://www.openerp.com/apps/crm/>
30. Payne, A., & Frow, P. (2006). Customer Relationship Management: from Strategy to Implementation. *Journal of Marketing Management*, 22(1/2), 135-168.
31. Raab, G., Ajami, R. A., Gargeya, V. B., & Goddard, G. J. (2008). *Customer Relationship Management : A Global Perspective*. Hampshire: Grower Publishing Limited.
32. Rigby, D. K., Reichheld, F. F., & Schefter, P. (2002). Avoid the Four Perils of CRM. *Harvard Business Review*, 80(2), 101-109.
33. Roberts-Phelps, G. (2003). *Customer Relationship Management : How to Turn a Good Business Into a Great One!* London: Thorogood Publishing Ltd.
34. Shanks, G., Jagielska, I., & Jayaganesh, M. (2009). A Framework for Understanding Customer Relationship Management Systems Benefits. *Communications of AIS*, 25(1), 263-287.

35. Tereso, M., & Bernardino, J. (2011). *Open Source CRM Systems for SMEs*. Coimbra: Polytechnic of Coimbra.
36. *The history of CRM -- evolving beyond the customer database*. Najdeno 19. marca 2013 na spletnem naslovu <http://www.crm-software-guide.com/history-of-crm.htm>
37. Torggler, M. (julij 2008). The Functionality and Usage of CRM Systems. *Proceedings of World Academy of Science: Engineering & Technology*, 43, 301-309.
38. Turk, T. (2005). Analiza stroškov in koristi naložb v informatiko. *Uporabna informatika*, 13(3), 153-169.
39. Van Vossel, E., & Pinckaers, F. (2011). *Streamline your Manufacturing Processes with OpenERP*. Open Object Press.
40. Vermond, K. (2004). The CRM scrum. *CMA Management*, 78(2), 24-27.
41. Violino, B. (2008). Open Source's New Frontier. *CIO Insight*(95), 45-48.
42. *Vtiger*. Najdeno 13. maja na spletnem naslovu <https://wiki.vtiger.com/vtiger6/index.php>
43. *Vtiger CRM*. (b.l.) V *Wikipedia*. Najdeno 10. januarja 2013 na spletni strani http://en.wikipedia.org/wiki/Vtiger_CRM
44. *Vtiger CRM On Demand Modules*. Najdeno 12. maja 2013 na spletnem naslovu <https://www.vtiger.com/crm/crm-features-pricing/crm-modules/>
45. Wahlberg, O., & Strandberg, C. (2009). SME marketing and the adoption of the CRM approach. Najdeno 1. julija 2013 na spletnem naslovu https://hig.se/download/18.1aac0ed612658f7d87580009256/HFS_underlag_090226.pdf
46. Ward, S. (b.l.). *What to Look For in a CRM System for Small Business: 12 Criteria for a Good CRM System*. Najdeno 20. januarja 2013 na spletnem naslovu <http://sbinfocanada.about.com/od/CRM/a/What-To-Look-For-In-A-Crm-System.htm>
47. *What can Vtiger do for my sales organization*. Najdeno 23. februarja 2013 na spletnem naslovu <https://www.vtiger.com/crm/sales-solutions/vtiger-crm-sales/>
48. Zehetner, A., Sudarević, T., & Pupovac, L. (2011). Different views and potential pitfalls in the implementation of CRM. *International Scientific Journal of Management Information Systems*, 6(1), 8.
49. *Zobozdravstvo*. Najdeno 5. aprila 2013 na spletnem naslovu <http://www.braintec.si/zobozdravstvo/index.htm>