
ZN WSH Zarządzanie 2016 (2), s. 253-264

Oryginalny artykuł naukowy

Original Article

Data wpływu/Received: 15.01.2016

Data recenzji/Accepted: 3.03.2016/12.04.2016

Data publikacji/Published: 2.06.2016 

Źródła #nansowania publikacji: środki własne Autora 

DOI: 10.5604/18998658.1210121 

Authors’ Contribution:

(A)  Study Design (projekt badania)
(B)  Data Collection (zbieranie danych)
(C)  Statistical Analysis (analiza statystyczna)
(D)  Data Interpretation (interpretacja danych)
(E)  Manuscript Preparation (redagowanie opracowania)
(F)  Literature Search (badania literaturowe)

dr Agnieszka Górka-Chowaniec B D E F

Akademia Wychowania Fizycznego

Katedra Zarządzania Kulturą Fizyczną i Turystyką

ROLA LOGISTYCZNEJ OBSŁUGI KLIENTA W SEKTORZE 
USŁUG HOTELARSKICH

THE ROLE OF LOGISTICS CUSTOMER SERVICE
IN THE HOTEL SECTOR

Streszczenie: W  dzisiejszym dynamicznie zmieniającym się otoczeniu rynkowym osiągnięcie 
trwałego sukcesu przez przedsiębiorstwo staje się zadaniem coraz trudniejszym. Zdobycie prze-
wagi konkurencyjnej jest niełatwe także dla przedsiębiorstw sektora hotelarstwa, które przyjmują 
marketing za #lozo#ę działania na rynku. 
Coraz trudniej o działania nowatorskie i skuteczne w ramach klasycznych narzędzi marketingu. 
Przedsiębiorstwa stoją często wobec problemu, w jakim zakresie konkurować. W takich warun-
kach przedsiębiorstwo staje wobec konieczności przykładania większej wagi do stałego zaintereso-


Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
254

wania poziomem satysfakcji swoich klientów. Nawiązanie trwałego dialogu z klientem, precyzyjne 
de�niowanie jego oczekiwań może stać się sposobem na wzmocnienie pozycji konkurencyjnej 
przedsiębiorstwa na rynku. 
W  artykule zwrócono uwagę na istotną rolę oraz znaczenie obsługi klienta oraz wpływu, jakie 
wywierają one na poziom konkurencyjności poszczególnych podmiotów w sektorze usług hote-
larskich. Uwzględniając literaturę źródłową, autorka artykułu stwierdza, iż implementacja na od-
powiednim poziomie logistycznej obsługi klienta odgrywa istotną rolę w poziomie jakości świad-
czonych usług hotelarskich, co przekłada się na osiąganie przewagi konkurencyjnej podmiotów w  
analizowanej branży. 

Słowa kluczowe:  usługi, sektor hotelarstwa, logistyczna obsługa klienta

Abstract: In present dynamically changing market environment, succeeding permanently be-
comes  more and more challenging for an enterprise. Gaining competitive advantage is also harder 
for companies of hotel sector, which treat marketing as a philosophy of market activity. 
More di!cult become innovative and e"ective actions within classical marketing tools. Enterprises 
frequently face the problem in which area complete. 
In such conditions an enterprise is made to pay more attention to permanent interest in satisfac-
tion level of its customers. Establishing stable dialog with a client, precise de�ning his/her needs 
may become a way to strengthen the company’s competitive position on the market. #e article 
highlights the crucial role of customer service and its in$uence on particular parties competi-
tive level in hotel services sector. Analysing the source bibliography the article’s author states that 
implementing at the right stage the logistics customer service is signi�cant for the quality level of 
hotel service, which re$ects gaining competitive advantage by parties in the analysed branch.

Keywords: service, hotel sector, logistics customer service

Wstęp

Współczesne otoczenie, w którym funkcjonują obecnie podmioty gospodarcze sek-

tora hotelarstwa, stawia przed nimi nowe wyzwania. Współczesny rynek podlega ciągłym 

przemianom, szczególnie ze względu na otoczenie ekonomiczne, prawne, społeczne i in-

formacyjne. Obecnie sektor usług charakteryzuje wysoka ekspansja, która utożsamiana 

jest w  szczególności z  wysokim popytem konsumpcyjnym. Sytuacja taka generuje do-

skonałe podłoże do osiągania przez poszczególne podmioty wysokich zysków, które wa-

runkują dalszy rozwój sektora usług hotelarskich. Marketing – utożsamiany przez Ph. 

Kotlera z procesem społecznym – umożliwia ponowną re$eksję nad tym procesem, i to 

nie tylko w kontekście miejsca w nim rynku jako kategorii ekonomicznej, ale też w kon-

tekście miejsca w nim usług z wszelkimi tego następstwami. Także określenie „menedżer-

ski” wywołuje wiele odniesień, dotyczy bowiem sposobu i  zakresu działania, zasobów 

niezbędnych do tego działania, a także oczekiwanych efektów działania. Istotne stają się 

więc aspekty przedmiotowe i podmiotowe procesu społecznego. Wiele implikacji niesie 

także jego temporalny charakter, zwłaszcza w sferze usług hotelarskich. Nadrzędnym ce-

lem obsługi klienta jest jego pozyskanie, zaspokojenie ujawnionych przez niego potrzeb 


Rola logistycznej obsługi klienta w sektorze usług hotelarskich 255

oraz spowodowanie z uwzględnieniem wysokiej jakości świadczonych usług jego powro-

tów. Zadowolony klient staje się nic niekosztującym przekazem reklamowym świadczo-

nych usług podmiotów sektora hotelarstwa. W artykule zwrócono uwagę na istotną rolę 

oraz znaczenie obsługi klienta oraz wpływu, jaki wywiera na poziom konkurencyjności 

w sektorze usług hotelarskich. Z uwzględnianiem literatury źródłowej autorka artykułu 

stwierdza, iż implementacja na odpowiednim poziomie logistycznej obsługi klienta od-

grywa istotną rolę w poziomie jakości świadczonych usług hotelarskich, co przekłada się 

na osiąganie przewagi konkurencyjnej podmiotów w  analizowanej branży. 

 

1. Systemowe uwarunkowania rozwoju usług

 Twórcą de!nicji „usługa”, akceptowanej przez American Marketing Association, jest 

W.J. Santon, określający ją jako odrębnie występującą działalność, dostarczającą okre-

ślonych korzyści, które nie są koniecznie związane ze sprzedażą produktów lub innych 

usług1. Uwzględniając różnorodność kryteriów wykorzystywanych przy de!niowaniu 

usług, Ch. Groenross przyjmuje ważne pragmatycznie ujęcie de!nicji usług, uznając, iż są 

one działaniem lub zbiorem działań o mniej lub bardziej niematerialnej naturze, występu-

jących na ogół, ale niekoniecznie, podczas kontaktu klienta z pracownikiem świadczącym 

usługę, i/lub !zycznymi zasobami i/lub systemami przedsiębiorstwa usługowego, które 

zapewniają rozwiązanie problemów klienta2. Jaki to jest klient i jakie są jego potrzeby? Na 

te podstawowe pytania menedżerowie wszystkich przedsiębiorstw, nie tylko usługowych, 

muszą znaleźć odpowiedź. Wspólne pytania i poszukiwanie na nie odpowiedzi stają się 

czynnikiem integrującym uczestników rynku, chociaż mogą stanowić także o istocie ich 

konkurencji. W obu sytuacjach w nowy sposób ujmuje się znaczenie usług w gospodar-

kach. Trójsektorowy podział gospodarki, będący przedmiotem zainteresowania przez 

dziesięciolecia, stworzył również wiele znaczących uogólnień, ocen i diagnoz. John Rath-

mel, de!niując usługi, zaobserwował, że o ile rynkowcy mają w większości pewne pojęcie 

o znaczeniu terminu „towary” (są to bowiem konkretne produkty ekonomiczne, które 

można zobaczyć, dotknąć, a czasem także posmakować, usłyszeć lub powąchać), o tyle 

jeśli chodzi o usługi, nie jest to takie jednoznaczne3. Próbował on temu zaradzić, de!-

niując towar jako rzecz, przedmiot, artykuł, przyrząd lub materiał, usługę zaś jako akt, 

czyn, działanie lub wysiłek. Adrian Payne określa usługę jako „każdą czynność zawie-

rającą w sobie element niematerialności, która polega na oddziaływaniu na klienta lub 

przedmioty bądź nieruchomości znajdujące się w jego posiadaniu, a która nie powoduje 

przeniesienia prawa własności”4. Przeniesienie prawa własności może jednak nastąpić, 

a świadczenie usługi może być lub też nie być ściśle związane z dobrem materialnym.

Według K. Rogozińskiego usługa to podejmowane na zlecenie świadczenie pracy 

1  A. Styś (red.), Marketing usług, PWE, Warszawa 2003, s. 32.
2  M. Turkowski, Marketing usług hotelarskich, PWE, Warszawa 2003, s. 14.
3  J.M. Rathmell, What is meant by service, “Journal of Marketing” 1996, vol. 30, s. 32-36.
4  A. Payne, Marketing usług, PWE, Warszawa 1997, s. 20.


Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
256

i korzyści mające na celu wzbogacenie walorów osobistych lub wolumenu wartości użyt-

kowych, jakimi usługobiorca dysponuje5. Przy czym:

świadczenie usługi musi być jednocześnie wyświadczeniem komuś dobra i stąd 

właśnie należy wyprowadzić szczególną relację, jaka się nawiązuje między dawcą i biorcą 

usługi, jako szczególny przypadek relacji: „Ja – Ty”;

pracą jest jakakolwiek czynność (aktywność), za którą wykonujący ją otrzymuje 

zapłatę;

walory osobiste mają warstwę zewnętrzną (somatyczną), psychiczną i duchową.

Według T. Levitta „nie ma czegoś takiego jak branża usługowa, są tylko branże,  

które świadczą więcej lub mniej usług niż inne. Wszyscy świadczą usługi”. Według Ph. 

Kotlera usługa to dowolne działanie, jakie jedna strona może zaoferować innej. Jest ono 

nienamacalne i nie prowadzi do jakiejkolwiek własności6. Jej produkcja może być związa-

na lub nie z produktem #zycznym.

M. Daszkowska wyróżnia trzy grupy poglądów na istotę usług7:

de#nicje enumeryczne,

de#nicje negatywne (w odniesieniu do dóbr materialnych),

de#nicje konstruktywne (zorientowane na potencjał, proces, wyniki).

Usługa w  koncepcji marketingowej jest więc rozumiana jako produkt niematerial-

ny. Usługa to działalność niemająca charakteru materialnego, dostarczająca nabywcom 

korzyści, które niekoniecznie są związane za sprzedażą dóbr lub innych usług. Usług ni 

e można kupować na własność. Bywają one sprzedawane w czystej postaci lub wspierają 

sprzedaż dóbr. 

W procesach rozwoju społecznego wszystkie konkluzje sprowadzały się do podkreśle-

nia motorycznej roli usług. Procesy te ujawniły także konieczność przyśpieszenia zmian, 

w tym strukturalnych. Pozostał więc stary paradygmat o tradycyjnych i nowoczesnych go-

spodarkach, pojawiły się zaś nowe elementy charakteryzujące struktury tych gospodarek.

Wyrazem tych tendencji jest interaktywny model ekonomii, w nowy sposób sytuują-

cy usługi w gospodarce, a także mający związek z dorobkiem i użytecznością marketingu. 

Charakter tego związku autorka zaprezentowała na poniższym rysunku (rys. 1).

5  K. Rogoziński, Usługi rynkowe, Wydawnictwo AE, Poznań 1993, s. 14.
6  Ph. Kotler, Marketing. Analiza, planowanie, wdrażanie, i kontrola,Gebethner & S-ka, Warszawa 1994, s. 426.
7  M. Daszkowska (red.), Zarys marketingu usług, Wyd. UG, Gdańsk 1993, s. 9-11.


Rola logistycznej obsługi klienta w sektorze usług hotelarskich 257

Rysunek 1. Interaktywny model gospodarki
Figure 1. Interactive model of economy

Źródło: Opracowano na podstawie: J.A. Fitzsimmons, M.J. Fitzsimmons, Service Managment. Op-
erations, Strategy and information Technology, McGraw - Hill international Editions, Boston 1998.
 

Z rysunku wynika, że trzeci sektor gospodarki dzieli się na pięć grup, z których każda 
prowadzi bezpośrednio lub pośrednio do konsumenta. Schemat ten, choć mający wymiar 
makroproporcji, odnosi się do centralnego podmiotu, adresata użyteczności w marketin-
gu. Określenie „użyteczność” zostało tu użyte celowo, ponieważ w najbliższy sposób łączy 
marketing z usługami.

2. Pojęcie usługi logistycznej
 
Obsługa klienta jest głównym pojęciem nowoczesnej logistyki. Wynika z samego celu 

i  zarządzania logistycznego, które najkrócej wyraża powszechnie reguła 6  R (właściwa 
ilość, właściwy stan, właściwy czas, właściwe miejsce, właściwy koszt, właściwy klient). 
Obsługa klienta jest postrzegana jako umiejętność lub zdolność zaspokajania wymagań 
i oczekiwań klientów, głównie co do czasu i miejsca zamawianych dostaw, przy wyko-
rzystaniu wszystkich dostępnych formatywności logistycznej, w tym transportu, maga-
zynowania, zarządzania zapasami, informacją i opakowaniami. Obsługa klienta do tego 
stopnia nadaje sens wszystkim działaniom i procesom logistycznym, że jest współcześnie 
nazywana logistyką klienta (customer logistics)8.

8  D. Kempny, Logistyczna obsługa klienta, Polskie Wydawnictwo Ekonomiczne, Warszawa 2001, s. 15.

Se o ydo y c y

Kons en

Us

neso e

Us

n s lne

Us

h ndlo e

Ad n s cj

l c n

Us

oso s e

Se o e ys

 

 


Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
258

Obsługę klienta w logistyce najpełniej de�niują wszystkie transakcyjne elementy tej 

obsługi. Wśród nich na pierwszym miejscu wymienia się czas dostawy, czyli czas upływa-

jący od momentu złożenia zamówienia przez klienta do momentu otrzymania zamówio-

nych produktów. Ze względu na swoje pierwszorzędne znaczenie czas dostawy i umiejęt-

ne zarządzanie cyklem zamawiania często urastają do rangi de&nicji obsługi klienta.

Obsługa ta jest zatem „systemem rozwiązań, zapewniającym klientowi satysfakcjonu-

jące relacje między czasem złożenia zamówienia a czasem otrzymania zamówienia” lub 

też „systemem rozwiązań, zapewniającym takie relacje między czasem złożenia zamówie-

nia a czasem, w którym produkt dostarczono klientowi, aby go w pełni usatysfakcjono-

wać i podtrzymać tę satysfakcję w jak najdłuższym okresie”9. Przytoczony powyżej czas 

dostawy stanowi również podstawę innej znanej de&nicji obsługi klienta wyjaśniającej, że 

„…jest to wiele wzajemnie sprzężonych czynności logistycznych decydujących o satys-

fakcji klienta przy zakupie produktu (usługi), czyli ostatnim akcie procesu, który zwykle 

rozpoczyna się złożeniem zamówienia, a kończy dostawą do klienta”10. Akt zakupu znaj-

duje kontynuację w usługach posprzedażnych, konserwacyjnych związanych z pomocą 

techniczną itd. Obsługa tak zde&niowana dotyczy najczęściej dostaw towarów na rynek 

masowej konsumpcji lub różnorodnych dóbr zaopatrzeniowych (produktów, części za-

miennych, komponentów) dostarczanych odbiorcom także w skali masowej.

Szeroko rozumiani dostawcy (producenci i pośrednicy) dóbr zaopatrzeniowych i ar-

tykułów masowej konsumpcji postrzegają logistyczną obsługę klienta w trojaki sposób11:

I. Jako określone działania (customer service as an activity), czyli zespół czynności 

do wykonania w cyklu zamawiania związanych z dostawą;

II. Jako oferowane i dotrzymywane poziomy obsługi (customer service as perfor-

mance levels), czyli standardy (normy) wykonania podstawowych jej elementów, zgodnie 

z wymaganiami klientów;

III. Jako &lozo&ę zarządzania i misję danej organizacji (customer service as a ma-

nagement philosophy) zapewniającą jej odpowiednio wysoką, niezagrożona pozycję na 

rynku.

Pierwszy sposób preferują menedżerowie operacyjni, zajmujący się dystrybucją &-

zyczną. Zwraca się wtedy uwagę na sprawność obsługi zamówień (przyjmowanie, po-

twierdzanie, opracowywanie, kompletacja, wysyłka), w tym także zamówień wewnętrz-

nych danego przedsiębiorstwa.

Czynności związane z  obsługą klienta obejmują również planowanie operacyjne, 

kalkulacje kosztowe, fakturowanie oraz przygotowywanie pozostałej dokumentacji oraz 

zarządzanie zapasami, wydawanie, przewóz (uzgodnienia, kontakty z pośrednikami, li-

sty przewozowe), opakowania itp. Zasadniczo czynności są związane z przygotowaniem 

dokumentacji, dostawą produktów do klienta i rozliczaniem dostaw. Obsługa klienta to 

9  M.B. Schary, Logistics Decisions, Tex and Cases, /e Dryden Press, Chicago 1984, s. 358.
10  Basic Business Logistics. Transportation. Materials Management. Physical Distribution, Prentice-Hall, Englewood 
Cli2s; R.H. Ballou, Business Logistics Management, Prentice-Hall, Englewood Cli2s, New York 1997, s. 56; 
11  J.J. Coyle, E.J. Bardi, C.J. Langley Jr., !e Management of Business Logistics, West Publishing Company, St. 
Paul 1996, s. 113.


Rola logistycznej obsługi klienta w sektorze usług hotelarskich 259

wykonywanie tych wszystkich czynności, będących obowiązkiem i zadaniem danej or-

ganizacji. Problem jednak leży w tym, że chociaż wszystkie te obowiązki są prawidłowo 

i coraz lepiej wykonywane, nie osiąga się pożądanych rezultatów.

Według drugiego sposobu, kiedy mowa o standardach i wyznaczonych przez nie po-

ziomach obsługi, przedsiębiorstwo ma już zazwyczaj duże osiągnięcia w  operacyjnym 

zarządzaniu dystrybucją lub całym łańcuchem dostaw; zwykle działa na wysoce konku-

rencyjnym rynku. Obsługę klienta �nalnego lub odbiorcy w łańcuchu dostaw kojarzy się 

wówczas z  dotrzymywaniem standardów czasu dostawy, terminowości, kompletności, 

dostępności zapasu, uszkodzeń itp. Są one albo bezwzględnie wymagane przez odbior-

ców, albo stanowią zachęcającą ofertę i deklarację �rmy, konkurującej obsługą na rynku 

produktów �nalnych. Zwraca się uwagę, że podstawowe standardy i oferowane poziomy 

obsługi powinny być dostosowane do warunków i wymagań panujących na danym rynku. 

Na przykład, jeśli produktu nie brakuje – jest dostępny w dowolnej ilości – najważniejsza 

będzie zgodność z deklarowanym czasem dostawy. Kiedy zaś produktów brakuje na ryn-

ku – są mniej dostępne – klient będzie przywiązywał większa wagę do wykonania stan-

dardów związanych z dostępnością produktu niż do dotrzymanie czasu dostawy. Między 

elementami obsługi mogą więc wystąpić relacje zamienności („coś za coś”; trade – o"s). 

Jeśli standardy obsługi są trafnie ustalone, ciągle uaktualniane i odpowiadają rzeczywi-

stym potrzebom klientów, powinny być bezwzględnie dotrzymywane, nawet gdy dekla-

racja nie jest prawnie potwierdzona umową, jeśli dostawca (producent, pośrednik) nie 

jest pewny, czy dotrzyma ważnego dla klienta standardu obsługi, nie powinien go dekla-

rować. Powtarzające się niezgodności faktycznego poziomu wykonania z deklarowanym 

grożą utratą zaufania klienta i dobrego imienia �rmy. Obsługa klienta – rozumiana jako 

�lozo�a zarządzania i misja przedsiębiorstwa, której podporządkowuje się całą działal-

ność – pojawia się najczęściej u liderów rynkowych, zdecydowanych na wdrażanie coraz 

nowszych idei zarządzania po to, żeby bronić zdobytej pozycji (sposób trzeci). Unikatowy 

i  wyszukany sposób traktowania klienta i  jego zamówień sprawia, że przedsiębiorstwa 

te dobrze radzą sobie z konkurencją. W tej grupie przedsiębiorstw znajdują się zarówno 

�rmy o bogatych tradycjach i znanej marce, jak i bardzo nowoczesne organizacje siecio-

we, stosujące daleko posuniętą informatyzację procesów logistycznych i indywidualizację 

obsługi. W literaturze przedmiotu zwraca się jednak uwagę, że jest to dość wyra�nowana, 

raczej marketingowa koncepcja zarządzania, o niezbyt jasno stawianych celach dla szere-

gowych, operacyjnych menedżerów logistyki.  

W szeroko rozumianej obsłudze klienta w logistyce bierze się pod uwagę wszystkie 

trzy opisane sposoby, począwszy od ostatniego. Tak więc w pierwszym etapie organizacja 

obsługująca (producent, pośrednik, sprzedawca) przyjmuje �lozo�ę całkowicie zoriento-

waną na klienta. Oznacza to, że potrzebom klienta poświęca się wzmożoną uwagę, a zaso-

bami kieruje się tak, aby poznać i zaspokoić jego potrzeby. Trudno jest jednak zmierzyć, 

na ile występuje zgodność z �lozo�ą obsługi, dlatego w drugim etapie określa się standar-

dy i mierniki oceniające wykonanie poszczególnych elementów obsługi. Są one z natury 

mierzalne i łatwo poddają się standaryzacji. Następnie identy�kuje się kilka elementów 


Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
260

ważnych w obsłudze i  ich relatywne znaczenie, co jeszcze automatycznie nie zaspokaja 

wymagań klienta. Dlatego też w końcowym, trzecim etapie ustala się przebieg procesu, 

który pozwoli na wykonanie i  ocenę czynności związanych z  obsługą. Aby to zadanie 

zrealizować, menedżer zarządzający musi mieć odpowiednio przeszkolony personel i nie-

zbędną informację. Tylko wtedy możliwa jest efektywna obsługa zamówień klientów i za-

pewnienie im odpowiedniej informacji12.

3. Logistyczna obsługa klienta w sektorze usług hotelarskich

Obsługa klienta stanowi proces zintegrowanego zarządzania w sferze logistyki dla osią-

gnięcia pożądanego poziomu satysfakcji klienta przy możliwie jak najniższych kosztach. 

Logistyczna obsługa klienta stanowić może również dostępność produkowanych wyrobów 

lub świadczonych usług w danym przedsiębiorstwie. W sektorze usług hotelarskich obsługa 

klienta może być postrzegana jako potencjał systemu logistycznego danego podmiotu do 

zaspokojenia ujawnionych potrzeb konsumentów z uwzględnianiem kryterium czasu, ko-

munikacji, niezawodności, kompleksowości oraz wygody. Zapewnienie warunków spraw-

nej dystrybucji usług sektora hotelarstwa jest niezbędne w działalności marketingowej po-

szczególnych przedsiębiorstw. Istnienie szerokiej gamy usług konkurencyjnych sprawia, że 

w zadaniach logistycznych marketingu dużą uwagę należy skupić na kliencie, w jaki sposób 

go pozyskać i jak utrzymać jego zainteresowanie daną usługą czy produktem. 

Te wszystkie zadania, skierowane na klienta, tworzą proces obsługi. Obsługa klienta 

jest jedną z kluczowych funkcji logistycznych. Jest to bowiem sfera, poprzez którą system 

logistyczny przedsiębiorstwa może komunikować się z otoczeniem. 

Elementy obsługi – nazywane również cechami – są kojarzone ze zróżnicowany-

mi potrzebami klientów i  dlatego ich rodzaje oraz przypisywana im ranga zmieniają się 

z uwzględnieniem segmentu rynku, rodzaju dostarczanych dóbr i usług (branży przemysłu, 

sektora gospodarki), skali i systemu organizacji dostaw (tradycyjny system dystrybucji !-

zycznej, system logistyczny, łańcuch dostaw, organizacja sieciowa) i nasilenia konkurencji. 

Standaryzowane elementy obsługi wyrażają konkretne oczekiwania i wymagania klientów, 

a najważniejsze z nich de!niują obsługę i jej poziom na danym rynku. Są to te elementy, do 

których z reguły wszyscy klienci i odbiorcy przywiązują dużą wagę. 

W odniesieniu do tradycyjnego rozróżnienia podstawowymi elementami obsługi klienta, 

cechującymi się różną rangą w zależności od segmentu rynku, rodzaju dostarczanych dóbr, 

skali i systemu dystrybucji, nasilenia konkurencji, a przede wszystkim wymagań klientów, są:

przedtransakcyjne elementy obsługi klienta,

transakcyjne elementy obsługi klienta,

potransakcyjne elementy obsługi klienta.

U podstaw polityki logistycznej obsługi klientów segmentu hotelarstwa leży diagno-

za i identy!kacja ich potrzeb, bieżąca komunikacja z klientami oraz inicjowanie działań 

12  Por. D.J. Bowersox, D.J. Cross, O.K. Helferich, Logistical Management, "ird Edition, Macmillan Publishing 
Company, New York – London 1986, s. 93.


Rola logistycznej obsługi klienta w sektorze usług hotelarskich 261

kontrolnych w zakresie poprawności świadczenia i oceny już zrealizowanych w ramach 

segmentu usług. 

 Przedtransakcyjne elementy obsługi klienta to programy lub strategie przedsię-

biorstw hotelarskich obejmujące sferę obsługi klienta, czyli pisemne deklaracje dotyczące 

standardów, odpowiedniej struktury �rmy i elastyczności systemu. W znaczący sposób 

oddziałują na wielkość sprzedaży wyrobów lub na poziom świadczonych usług. Sygnali-

zują też politykę danego podmiotu w zakresie jego obsługi. 

Do elementów przedtransakcyjnych zaliczyć możemy również w szczególności:

sformułowaną na piśmie politykę obsługi klienta,

przekładane klientowi klarowne deklaracje obsługi, które chronią go przed nie-

realnymi oczekiwaniami,

strukturę organizacyjną hotelu obsługującego danego gościa,

elastyczność systemu – uwzględniona i zaplanowana w fazie przedtransakcyjnej,

szkolenia praktyczne i seminaria mające podnieść kwali�kacje personelu w za-

kresie m.in. logistycznej obsługi klienta.

Transakcyjne elementy obsługi klienta to te czynniki, które bezpośrednio wpływają 

na jakość świadczonych usług. Decydują one o sprawnym i zgodnym z oczekiwaniami 

klienta przeprowadzeniu transakcji – od momentu złożenia zamówienia do momentu 

wyświadczenia usługi. Do najważniejszych elementów możemy zaliczyć w szczególności:

1. Czas świadczenia usługi (cykl zamawiania), czyli czas upływający od momentu 

złożenia zamówienia na usługę do momentu wyświadczenia usługi przez podmiot hote-

larski. Do czasu wyświadczenia usługi zalicza się:

czas składania (transmisji) zamówień,

czas opracowywania (przetwarzania) informacji zawartej w przyjętym zamówieniu,

czas przygotowywania zamówionych produktów (w przypadku np. usługi gastro-

nomicznej),

czas dostarczenia zamówionych produktów (dotyczy w szczególności usługi ga-

stronomicznej).

2. Dostępność produktów z zapasu, nazywana również dostępnością zapasu, oznacza 

wielkość popytu, która może być natychmiast zaspokojona z zapasów pozostających na 

składzie u dostawcy.

3. Elastyczność dostaw jest zdolnością dostosowywania czasu, wielkości, asortymen-

tu i sposobu dostawy do oczekiwań klientów.

4. Częstotliwość dostaw, czyli liczba dostaw w  danym czasie (w ciągu dnia, doby, 

tygodnia, miesiąca), zależy od rodzaju dostarczanych produktów i  systemu organizacji 

dostaw.

5. Niezawodność dostaw obejmuje prawidłową realizację (dokładność, komplet-

ność) i punktualność oczekiwanych dostaw, czyli terminowość dostaw oraz utrzymanie  

na określonym, względnie niskim poziomie strat, ubytków i pomyłek.

6. Kompletność dostaw, czyli zdolność dostawcy do realizacji pełnej specy�kacji za-

mówionych produktów.


Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
262

7. Dokładność dostaw oznacza zgodność asortymentową dostawy z zamówieniem.

8. Dogodność składania zamówień – uzyskanie potrzebnych informacji w tym etapie 

realizacji zamówienia i danych technicznych produktu oraz inne udogodnienia.

9. Dogodność dokumentacji wymaganej przy składaniu zamówień – powinna  

być ona prosta w  sporządzaniu, dokładna, dostosowana do standardowych do-

kumentów używanych w  #rmie dostawcy i  u klientów, a  także dostosowana  

do obowiązujących przepisów prawnych.

Proces obsługi klienta w sektorze usług hotelarskich to przede wszystkim kontakt oso-

bisty z drugą osobą i w miarę możliwości bezbłędne odczytanie jego oczekiwań, a potem 

efektywne świadczenie usług w oparciu o jego ujawnione potrzeby pod względem nocle-

gu, wyżywienia czy usług uzupełniających, m.in. sprzedaży produktów higieny osobistej, 

map, przewodników czy lokalnych artykułów pamiątkowych. Zatrudniony personel po-

winien charakteryzować się odpowiednim poziomem wykształcenia oraz odpowiednimi 

predyspozycjami osobistymi: komunikatywnością, wysoką kulturą osobistą czy niena-

gannym wyglądem dostosowanym do standardów obsługi gościa hotelowego w danym 

podmiocie. Duże znaczenie w logistycznej obsłudze gościa wydaje się mieć również czyn-

nik lokalizacji danego obiektu, odpowiedniej wielkości parking dostosowany do liczby 

odwiedzających dany obiekt gości czy dostępności infrastruktury komunikacyjnej. Czyn-

niki te w sposób pośredni mogą determinować jakość obsługi klienta. Kolejnym ważnym 

elementem wydaje się być jakość infrastruktury wewnętrznej, w której świadczona jest 

usługa hotelarska. Hotele, pensjonaty czy inne obiekty noclegowe starają się przyciągać 

potencjalnych turystów wystrojem wnętrz, dostosowanym tematycznie do otaczającego 

je otoczenia. Niepowtarzalny styl, charakter miejsca oraz kreowana atmosfera luksusu 

znacząco podnosi jakość obsługi klienta. Relacja jakości do ceny nabiera obecnie coraz 

istotniejszego znaczenia zarówno dla usługobiorcy, jak i dla usługodawcy. Uwzględniając 

opinię Ph. Kotlera możemy stwierdzić, iż cena usługi stanowi jasny komunikat dla rynku 

o zamierzeniach danego obiektu dotyczących pozycjonowania wartości jego marki lub 

wyrobu13. Często zdarza się bowiem tak, iż cena usługi hotelarskiej określa odpowiedni 

poziom jakości produktu, którego gość oczekuje i który spodziewa się otrzymać. Klien-

ci często dokonują porównania rzeczywiście wyświadczonej usługi z usługą oczekiwaną. 

Istotny wpływ na jakość logistycznej obsługi klienta sektora hotelarstwa wydaje się mieć 

również dogodna dostępność czasowa gościa hotelowego do obiektu świadczącego usługi, 

z reguły dostępność ta wynosi 24 godziny na dobę. 

Potransakcyjne elementy obsługi klienta zapewniają przede wszystkim prawidłowe 

użytkowanie produktów, a w wielu przypadkach – ochronę interesów i zdrowia ich na-

bywców. 

Dostawcom i producentom pozwalają stwierdzić, czy sprzedany produkt funkcjonuje 

zgodnie z przeznaczeniem, z chwilą gdy klient zaczyna go używać. Potransakcyjne ele-

menty obsługi klienta najczęściej obejmują:

13  Ph. Kotler, Marketing, Rebis, Poznań 2005, s. 473.


Rola logistycznej obsługi klienta w sektorze usług hotelarskich 263

obserwację produktu w eksploatacji, konsumpcji lub osobistym użytkowaniu,

reklamacje, skargi i zarzuty stanowiące tradycyjne elementy obsługi klienta.

Poziom logistycznej obsługi klienta jest niezwykle istotnym elementem działalności 

i ekspansji każdego podmiotu hotelowego. Każdy gość odwiedzający dany obiekt dokonu-

je skrupulatnej oceny poszczególnych elementów danej usługi: jakości wystroju wnętrz, 

jakości serwowanych posiłków czy poziomu profesjonalizmu personelu. Wszystkie te 

czynniki zostaną niewątpliwie dostrzeżone i  poddane ocenie. Rezultatem pozytywnej 

wystawionej oceny ze strony klienta będzie niewątpliwie wzrastająca liczba gości, która 

świadczy przede wszystkim o trafności oferty usługowej danego hotelu.

Podsumowanie
 

Wzmożona konkurencja na rynku sprawia, że obsługa klienta jest często tym, co naj-

bardziej różnicuje %rmę, produkt bądź usługę w świadomości konsumenta – pozwala od-

nieść sukces rynkowy bądź jest przyczyną porażki. Konsumenci stają się coraz bardziej 

wymagający, charakteryzując się przy tym mniejszą wyrozumiałością wobec wszelkich 

uchybień, szczególnie związanych z obsługą. 

Badania wśród przedsiębiorstw prowadzone przez Research International wskazują 

na to, że kierownictwo %rm na całym świecie uważa obsługę klientów za swój priorytet, 

ponieważ poziom usług jest kluczowym czynnikiem odróżniającym od konkurencji, jak 

też podstawą budowania trwałych więzi, które przekładają się na wielkość sprzedaży. Na 

uwagę w  opinii autorki zasługuje również fakt, iż do osiągnięcia wyznaczonych celów 

w logistycznej obsłudze klienta w podmiotach sektora hotelarstwa przyczynia się nie tyl-

ko aspekt logistyczny, równie ważne są działania w sferze marketingu usług, zaopatrzenia, 

produkcji, sprzedaży oraz systemów informacyjnych, w których kluczowym elementem 

winny być ujawnione na hotelowym rynku potrzeby konsumentów.

Bibliogra a

Ballou R.H., Business Logistics Management, Prentice-Hall, Englewood Cli(s, New York 1997. 
Basic Business Logistics. Transportation. Materials Management. Physical Distribution, Prentice-
Hall, Englewood Cli(s, N.J. 1987.
Bowersox D.J., Cross D.J., Helferich O.K., Logistical Management, )ird Edition, Macmillan Pub-
lishing Company, New York – London 1986.
Daszkowska M. (red.), Zarys marketingu usług, Wyd. UG, Gdańsk 1993.
Fitzsimmons J.A., Fitzsimmons M.J., Service Managment. Operations, Strategy and information 
Technology, McGraw - Hill international Editions, Boston 1998.
Coyle J.J., Bardi E.J., Langley C.J. Jr., !e Management of Business Logistics, West Publishing Com-
pany, St. Paul 1996.
Kempny D., Logistyczna obsługa klienta, Polskie Wydawnictwo Ekonomiczne, Warszawa 2001.
Kotler Ph., Marketing. Analiza, planowanie, wdrażanie, i kontrola, Gebethner & S-ka, Warszawa 
1994.


Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
264

Kotler Ph., Jatusripitak S., Maesincee S., Marketing narodów. Strategiczne podejście do budowania 
bogactwa narodowego, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1999.
Kotler Ph., Marketing, Rebis, Poznań 2005.
Payne A., Marketing usług, PWE, Warszawa 1997.
Rathmell J.M., What is meant by service, “Journal of Marketing” 1996, vol. 30.
Rogoziński K., Usługi rynkowe, Wydawnictwo AE, Poznań 1993.
Schary M.B., Logistics Decisions, Tex and Cases, #e Dryden Press, Chicago 1984.
Styś A. (red.), Marketing usług, PWE, Warszawa 2003.
Turkowski M., Marketing usług hotelarskich, PWE, Warszawa 2003.

Nota o Autorze: 

Agnieszka Górka-Chowaniec – doktor nauk ekonomicznych w  dyscyplinie nauki o  zarządzaniu, 
absolwentka Politechniki Częstochowskiej. Pracuje jako adiunkt w  Katedrze Zarządzania Kulturą 
Fizyczną i Turystyką Akademii Wychowania Fizycznego w Katowicach oraz w Katedrze Ekonomii 
i Zarządzania Wyższej Szkoły Humanitas. Jest również wykładowcą w Śląskiej Wyższej Szkole Me-
dycznej w Katowicach. Jej zainteresowania badawcze i naukowe skupiają na problemach zarządza-
nia podmiotem gospodarczym (organizacją), w tym na zarządzaniu zasobami ludzkimi, metodach 
zarządzania, motywowaniu w organizacji. W ostatnim czasie obiektem jej zainteresowań badaw-
czych jest zarządzanie przedsiębiorstwem sektora turystyki w warunkach klastra. Autorka licznych 
publikacji z tego zakresu.

Author`s resume: 

Agnieszka Górka-Chowaniec – PhD in economics in discipline: management, Czestochowa Univer-
sity of Technology. She works as an assistant professor in the Department of Physical Culture and 
Tourism Management at the Academy of Physical Education in Katowice and in the Economics and 
Management Department at Humanitas University. She is also a lecturer at Silesian Medical Univer-
sity in Katowice. Her research and scienti'c interests focus on issues connected with management of 
a business entity (organisation) including human resources management, management methods, mo-
tivation in an organisation. Recently the scope of her research interests is management of the tourist 
sector enterprise in the cluster conditions. *e author of numerous publications in this 'eld.

Kontakt/Contact: 
dr Agnieszka Górka-Chowaniec
Akademia Wychowania Fizycznego
Katedra Zarządzania Kulturą Fizyczną i Turystyką
ul. Mikołowska 72a
40-282 Katowice
e-mail: agnieszkagorka@interia.eu


