

FIDELIZAÇÃO DE CLIENTES: UM ESTUDO DE CASO DO

RESTAURANTE SAPORE GRILL EM ARACAJU

Antônia Eduarda Valois Rodrigues.

Faculdade São Luís de França, Administração, dudavalois@yahoo.com.br

RESUMO

A finalidade deste trabalho é apresentar para a empresa Teles & Alves Refeições Ltda.
a importância de um Programa de Fidelização de Clientes como um diferencial competitivo,
pois diante das mudanças de comportamento dos clientes, o Marketing de Relacionamento
apresenta-se como um escopo capaz de fidelizar o cliente, gerando credibilidade e sensação
de segurança. Se implantado o Programa de Fidelização, espera-se contribuir para uma
melhor retenção de clientes, bem como atrair novos. As informações sobre a empresa que
viabilizaram o desenvolvimento deste estudo foram obtidas a partir de entrevista realizada
com o sócio administrador e de um questionário aplicado aos clientes.

Palavras-chaves: Fidelização de Clientes. Marketing. Concorrência.

ABSTRACT
 The purpose of this work is to present to the company Teles & Alves meals Ltda. the
importance of a customer loyalty program as a competitive differentiator, as the face of
customer behavior changes, relationship marketing is a scope capable of customer loyalty,
generating credibility and sense of security. if deployed loyalty program, it is expected to
contribute to better customer retention and attract new ones. Information about the company
that have made the development of this study were obtained from interview conducted with
the partner administrator and a questionnaire applied to clients.

Keywords: customer loyalty. Marketing. Competition.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

11

1. INTRODUÇÃO

 Diante de um cenário competitivo, percebe-se que a concorrência aumenta a cada dia,

o que tem levado as organizações a utilizarem todas as estratégias possíveis para se manterem

competitivas no mercado. Não é mais possível manter uma empresa que gere lucros sem

constantes mapeamentos de cenários, de concorrência e de comportamentos do seu público

consumidor.

 Em face deste cenário de constantes mudanças, o uso de ferramentas de diagnóstico,

controle e avaliação tem se tornado mais freqüente e o interesse por estudos de caso, já que a

escolha por estudo de caso advém de se querer entender, por exemplo, uma mudança de

comportamento de um grupo ou mesmo um conflito em um ambiente identificado como

propício a uma pesquisa, com o fim de apontar fatores que podem estar influenciando

determinados resultados. No presente estudo definiu-se como objeto a fidelização dos

clientes do Restaurante Sapore Grill, em Aracaju, no seguimento de Fast food,

especificamente, na venda de refeições, no horário de almoço e de jantar, e no horário da

tarde, na venda de lanches diversos.

 Para Laville e Dione (1999), a investigação do tipo estudo de caso permite

inicialmente fornecer explicações no que tange ao caso considerado e elementos que lhe

marcam o contexto. Para os autores, por meio do uso de diversas técnicas de observação,

entrevistas e acompanhamento do dia a dia é possível fazer análises que podem identificar

problemas, bem como sugerir soluções ou até mesmo antecipar a possíveis ameaças.

 Os objetivos norteadores desse estudo partiram do interesse em conhecer o conceito de

fidelização como ferramenta de marketing de relacionamento, e para isso a pesquisa

bibliográfica teve como principais autores Kotler, Chiavenato, Cobra, Las Casas, Vavra.

Após visita à empresa Sapore Grill, campo de pesquisa, e entrevista com os sócios, procedeu-

se observações e identificação das variáveis que compuseram o questionário e que

subsidiaram o objeto deste estudo que é á fidelização de clientes como ferramenta do

Marketing de relacionamento. Os objetivos específicos foram os de conhecer se a empresa

usava algum programa de fidelização de clientes, se possuíam alguma ferramenta de

mapeamento de nível de satisfação e se reconheciam a importância de ações de marketing de

relacionamento em suas estratégias de atendimento.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

12

 Também é importante ressaltar a administração em seus aspectos mais amplos para se

chegar ao que é proposto nos programas de fidelização. Segundo Chiavenato, (2000, p.7) a

tarefa da Administração é a de interpretar os objetivos propostos pela organização, direção e

controle de todos os esforços realizados em todas as áreas e em todos os níveis da

organização, a fim de alcançar tais objetivos da maneira mais adequada à situação.

 Toda empresa de administração moderna não sobreviverá se não detiver informações

que lhe permitam conhecer seu seguimento, seus concorrentes e em escala de prioridade, seus

clientes, entendendo que fidelizar deve ser mais que oferecer promoções, ou brindes, fidelizar

deve ser entendido como a adoção de métodos que, pelo “olhar” do cliente representem

benefícios reais que o façam ter a percepção de atendimento personalizado.

 Segundo Almeida (1995), baseando-se nos Critérios de Excelência do Prêmio

Nacional da Qualidade (PNQ), o cliente está sendo colocado definitivamente no centro das

atenções empresariais em todo o mundo. Portanto, se a empresa perceber e atender, o quanto

antes, as expectativas e necessidades dos clientes, mais rápido se concretizarão os laços de

fidelidade entre as partes.

2. DESENVOLVIMENTO

2.1 Fidelização, Marketing e Satisfação

 Fidelidade vem do latim fidelitas, é o atributo ou qualidade de quem ou do que é fiel,

do latim fidelis, para significar quem ou o que conserva, matem ou preserva suas

características originais, ou quem ou o que mantém-se fiel à referência.

 Para Kotler (1998, p.53) “o conceito de satisfação é o sentimento de prazer ou

desapontamento resultante da comparação do desempenho esperado pelo produto ou resultado

em relação às expectativas da pessoa”.

 Este conceito de satisfação está ligado à percepção do cliente em relação às

expectativas criadas por ele, pois se o retorno oferecido pelo serviço não atender às

expectativas, ele estará insatisfeito, e poderá até contaminar outros potenciais clientes com

uma imagem negativa da organização.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

13

 Segundo KOTLER (1998), a satisfação é o resultado do sentimento de ter sido bem

atendido pelo produto ou serviço que vá além de suas expectativas.

Muitas empresas visam à alta satisfação porque os consumidores que estiverem
apenas satisfeitos estarão dispostos a mudar quando surgir uma melhor oferta. Os
plenamente satisfeitos estão menos dispostos a mudar. A alta satisfação ou o encanto
cria afinidade emocional com a marca, não apenas preferência racional. O resultado
é a alta lealdade do consumidor. (KOTLER, 1998, p.53)

 O papel da administração é de utilizar estratégias de marketing para posicionar

produtos e serviços em um determinado patamar, bem como para atrair, conquistar e fidelizar

clientes, a ponto de que tomem decisões de consumo baseadas no que o inconsciente registra

como satisfatório.

 Para Kotler (1998), entender a importância do marketing como ferramenta estratégica

é indispensável para todo o processo social e gerencial através do qual indivíduos e grupos

obtêm aquilo que desejam e de que necessitam, criando e trocando produtos e valores uns

com os outros.

 Segundo o autor acima citado (1998, p. 08) “administração de marketing é definida

como a análise, planejamento, implementações e controle dos programas destinados a criar,

desenvolver e manter trocas de beneficio com os compradores-alvo a fim de atingir objetivos

organizacionais”.

 Um dos escopos da empresa é a satisfação dos clientes, para que ele retorne e efetue

novas compras. O conceito de fidelização tem estreita e inseparável relação com o de

satisfação. São inúmeros os programas criados pelas empresas com o objetivo de manter

clientes fieis.

 Segundo Las Casas (2001, p.26):

Marketing é a área do conhecimento que engloba todas as atividades concernentes às
relações de troca, orientadas para a satisfação dos desejos e necessidades dos
consumidores, visando alcançar determinados objetivos de empresas ou indivíduos e
considerando sempre o meio de atuação e o impacto que essas relações causam no
bem-estar da sociedade. (LAS CASAS, 2001, p.26)

 Manter um cliente satisfeito não garante a sua fidelidade; o que influencia na

satisfação dos clientes são os produtos e serviços de qualidade, preço justo, condições

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

14

satisfatórias de pagamento, cumprimento dos prazos, descontos e ofertas especiais e facilidade

de compra.

 Atualmente as empresas de maior destaque estão fazendo de tudo pra manter seus

clientes, pois a concorrência está cada vez maior, e os custos para atrair novos clientes sobem

cada vez a mais. Para Kotler (1998, p.387) “Nesses mercados, poderia custar até cinco vezes

mais atrair um novo cliente do que custa manter um cliente atual satisfeito”.

 Satisfazer clientes é uma tarefa que requer técnicas, habilidades e principalmente um

conhecimento mais profundo de seus clientes, e só assim a empresa poderá satisfazer de

forma mais satisfatória. Como pode ser visto na afirmação de Vavra (1993, p. 163) que diz:

Talvez a habilidade de uma empresa satisfazer clientes seja seus tributos de
pósmarketing mais importante. Devido a importância de satisfazer clientes, é crítico
ter um programa de mensuração de satisfação estabelecido para monitorar
objetivamente como a organização está procedendo. (VAVRA, 1993, p. 163).

 Quando se pensa em fidelização é imprescindível que sejam observados os fatores

responsáveis pela percepção construída pelo consumidor. Segundo Cobra (1992), o indivíduo

recebe do meio ambiente uma série de influências, como: as do meio ambiente físico – o

lugar, as pessoas, as coisas, o clima, os costumes do ambiente; as influências tecnológicas –

inovações que tornam obsoleta uma série de bens, ou que podem retardar a compra. Ainda

segundo o autor, as influências econômicas podem estimular a compra, como a facilidade de

crédito ou podem inibir a compra, como as restrições de crédito, relativamente às influências

políticas ele afirma que o sistema político vigente em um país poderá estimular o consumo de

certos produtos e inibir o de outros; e por fim que as influências legais – normas, leis e

regulamentos emanados dos poderes executivo, judiciário e legislativo podem inibir ou

estimular a compra de determinados bens.

 De acordo com os vários conceitos citados, percebe-se que para satisfazer e fidelizar

os clientes, uma empresa necessita criar estratégias que possam conquistar a confiança desse

cliente para que o mesmo possa colaborar para o melhoramento dos processos da organização.

2.2 Programas de Fidelização

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

15

 De forma geral, a manutenção e a retenção de clientes ocorrem em conseqüência do

relacionamento constante e diferenciado. Para isso, os Programas de Fidelização têm sido

implantados, visando à construção de relacionamentos mais possíveis de serem monitorados e

avaliados, objetivando manutenção de negócios mais sólidos e rentáveis.

 O um bom programa de fidelização é estrategicamente de grande importância para as

organizações, já que para a sua construção é necessário entender as necessidades, desejos e

valores dos clientes na hora certa, para se estabelecer um relacionamento duradouro.

 Segundo Angelo e Silveira (2001, p.221):

um programa de fidelização deve ser compreendido como um processo em que as
empresas utilizam para estimular seus clientes a usarem frequentemente seus
serviços por meio de recompensas, tais como: bônus, descontos, produtos, entre
outros, obtidos pela relação de troca.

2.2.1 Regras Básicas para Fidelização de Clientes:

Para (Rapp, 2004) existem algumas regras básicas para a fidelização e alguns modelos

de relacionamento:

 Desenvolver um Ciclo de Comunicação de com o Cliente.

 A empresa deve ter uma estratégia de comunicação, onde as ações para os clientes

sejam planejadas desde o seu contato inicial e se finalizem buscando ter uma resposta do

cliente, dentro de um período pré-estabelecido (depende do produto, do tipo de clientes e dos

objetivos da empresa).

 Fazer Coisas Juntos.

 Este é o melhor meio de interação entre empresa e cliente, mas de difícil

implementação. São poucas as atividades que a empresa pode realizar com seus clientes. Um

dos melhores exemplos se encontra no mercado "business-to-business" quando empresa e

cliente desenvolvem pesquisa em conjunto.

 Ouvir Cuidadosamente.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

16

 Esse aspecto está ligado ao serviço de "Customer Service" (atendimento ao cliente),

que ao registrar as reclamações e sugestões pode ser pró-ativo na solução de problemas.

 Pesquisar Respeitosamente.

 A base do aperfeiçoamento de um Database Marketing está em desenvolver pesquisas

sistemáticas junto à base de clientes. Mas deve ser feita de tal forma que não irrite o cliente e

sempre que ele se dispuser a cooperar deve-se recompensá-lo emocionalmente ou com algum

tipo de benefício, como, por exemplo, um pequeno brinde.

 Descobrir a Força da Propaganda de Resposta Direta.

 A propaganda de resposta direta permite que o cliente se comunique em busca de mais

informações ou declare sua opinião sobre a empresa, a própria propaganda ou empreenda a

ação incitada. Como o próprio nome indica o cliente pode se comunicar com a empresa

iniciando o relacionamento.

 Transformar Compradores em Adeptos.

 Segundo os modelos de decisão, um cliente torna-se um adepto do produto após a

segunda compra. O processo de adoção é muito importante, porque auxiliará no planejamento

do ciclo de comunicação.

2.2.2 Modelos de Relacionamento:

 Modelo de Recompensas

 Este modelo recompensa o relacionamento do cliente para que haja repetição da

compra por meio de prêmios, bônus, incentivos.

 Modelo Educacional

 Neste modelo o ciclo de comunicação é mantido com um programa de comunicação

interativo que coloca à disposição do cliente um conjunto de materiais informativos. Eles

podem ser enviados periodicamente aos clientes ou mediante solicitação.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

17

 A principal característica deste programa consiste em "educar" o cliente para o uso ou

consumo do produto.

 Modelo Contratual

 O modelo contratual é um clube de clientes, para o qual ele paga uma taxa para se

tornar membro e usufruir de uma série exclusiva de benefícios.

 Modelo de Afinidade

 O modelo de afinidade é um clube de clientes que agrupa pessoas segundo algum tipo

de interesse. Normalmente o elemento básico é uma publicação, como uma revista ou

tablóide. A essência de um clube de afinidades é a extrema pertinência gerada pelo interesse

ou afinidade, trazendo um alto nível de resposta.

 Modelo do Serviço de Valor Agregado (ou adicional)

 Neste tipo de modelo o cliente é reconhecido por algum serviço que é agregado à

compra do produto, ou ao uso do serviço.

 Modelo de Aliança

 Este modelo é utilizado por empresas não concorrentes que fazem uma aliança para

prestar um serviço a seus clientes comuns.

 Cada um desses modelos busca formas diferenciadas de criar e manter um

relacionamento estável com o cliente, usando um conceito específico de reconhecimento. A

empresa deve escolher o modelo que mais se adapte aos desejos e expectativas de seus

clientes.

3. Breve Histórico da Empresa Pesquisada.

 A Teles & Alves Refeições Ltda. é uma empresa do ramo comercial, fundada em

2005, tem como nome fantasia Sapore Grill, comercializa refeições e bebidas no Shopping

Riomar, na cidade de Aracaju. A empresa é gerenciada por dois sócios, um no cargo de

administrador e o outro no gerenciamento do atendimento, e apresentou como missão oferecer

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

18

produtos e serviços gastronômicos personalizados e saudáveis com alto nível de excelência.

 Foram apresentados também a visão e os valores, a visão, segundo os sócios é ser

referencial no segmento fast-food e em 2010 ocupar espaço em todos os shoppings da cidade

e os valores pauta suas atividades baseada no respeito aos seus clientes, seus colaboradores, às

normas ambientais e à diversidade da cultura regional gastronômica.

 A empresa Sapore Grill tem percebido a dificuldade de se tornar um referencial no

segmento de fast-food, devido às varias empresas concorrentes do mesmo segmento na área

em que esta instalada. Desde a sua fundação, segundo entrevista, a empresa não possui

programa de fidelização, não reconhece a importância do marketing de relacionamento.

4. Análise

 Os gráficos e análises do questionário aplicado permitiram um diagnóstico da empresa

e a visualização de seu estilo de gerenciamento, relativamente às ações de marketing de

relacionamento e o programa de fidelização.

 Segundo Gil (1999, p.168), “a análise tem como objetivo organizar e sumariar os

dados de forma tal que possibilitem o fornecimento de respostas ao problema proposto para

“investigação”.

 Foram definidas como principais variáveis o custo médio das refeições, motivação e

freqüência de consumo. Outra variável também elencada foi local de trabalho, já que era

relevante identificar o perfil do consumidor.

 Quanto à variável Local de Trabalho, pode-se dizer que a maioria dos clientes da

Sapore Grill não trabalha no Shopping Rio Mar (GRÁFICO 1)

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

19

Gráfico 1. Local de trabalho

 A pergunta nº 2 do questionário foi saber qual a freqüência com que os clientes

almoçam na Sapore Grill: 3% dos clientes almoçam diariamente, 19% dos clientes almoçam

semanalmente, 22% dos clientes almoçam 1 a 2 vezes por semana, 56% almoçam raramente

(GRÁFICO 2).

Gráfico 2. Freqüência com que almoça no Sapore Grill

 A terceira pergunta do questionário mostrou o custo médio das refeições dos clientes.

Foi possível perceber que são clientes que consomem consideravelmente um valor razoável

por refeição, sendo que 17% dos clientes têm um custo médio de R$21,00 a R$30,00; e que

22% tem um custo médio R$11,00 a R$20,00; e 61% dos clientes tem um custo médio de

R$5,00 a R$10,00 (GRÁFICO 3).

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

20

Gráfico 3. Custo médio das refeições

 A quarta pergunta do questionário identificou o motivo pelo qual os clientes
almoçam na Sapore Grill. Ficou demonstrado que 18% escolhem o restaurante pelo preço,
20% pela organização e limpeza, 29% pelo atendimento e 33% pela variedade dos pratos.

Gráfico 4. Motivo pelo qual os clientes escolhem o Sapore Grill

 A pergunta nº 5 gerou resultados sobre como seria o nível de freqüência da clientela
caso fosse oferecida uma promoção.3% responderam que raramente freqüentariam, 6% não
freqüentariam, 19% algumas vezes por mês, 20% diariamente e 33% algumas vezes por
semana.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

21

Gráfico 5. Nível de freqüência da clientela caso fosse oferecida uma promoção

5. CONSIDERAÇÕES FINAIS

 Como beneficio percebido destaca-se, o reconhecimento da empresa de que os clientes

são necessários para a sua sobrevivência, e que um programa de fidelização seria um

diferencial competitivo, e ainda que é preciso que haja em qualquer ambiente coorporativo

uma visão maximamente ampliada sobre marketing de relacionamento. Considerando-se esta

investigação como estudo de caso apresentam-se abaixo algumas recomendações para os

sócios da empresa pesquisada:

 Necessidade de um programa de fidelização para que a empresa possa reverter esse

quadro, levando esses 22% dos clientes que almoçam 1 a 2 vezes na semana a freqüentarem

mais o estabelecimento.

 Assim, diante dos dados obtidos pode-se afirmar que os clientes gostam da Sapore

Grill pela variedade dos pratos. De posse desta informação a empresa, deveria criar um

Programa de Fidelização, pois esta de posse de um importante dado que foi o feedback da

pergunta “Motivo pelo qual almoça na Sapore Grill” que teve como resposta 33% dos clientes

afirmando que almoçam devido a variedade de pratos.Portanto um programa de fidelização

pode ser um importante aliado a ser avaliado pensando-se nos resultados que demonstram

uma imagem positiva já conquistada junto aos clientes.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

22

 Este artigo trouxe como beneficio a importância do Marketing de Relacionamento

como ferramenta de fidelização e mapeamento do nivel de satisfação do comportamento do

publico consumidor.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

Faculdade São Luís de França – 2009

23

REFERÊNCIAS

1. ALMEIDA, Sérgio. Cliente, eu não vivo sem você. 7. ed. Salvador: Casa da
Qualidade, 1995.

2. ANGELO, F. Cláudio; SILVEIRA, G. José Augusto: Varejo Competitivo. V.5 São
Paulo: Atlas, 2001.p.15-225.

3. CERVO, Amando Luiz; BERVIAN, Pedro Alcino. Metodologia Cientifica. São
Paulo: Prentice Hall, 2002.

4. CHIAVENATO, Idalberto. Introdução à Teoria Geral da Administração. 6. ed. Rio
de Janeiro: Campus, 2000.

5. COBRA, Marcos. Administração de Marketing. São Paulo: Atlas, 1992.

6. CORRÊA, Henrique L.; CAON, Mauro. Gestão de serviços: lucratividade por meio
de operações e de satisfação dos clientes. São Paulo: Atlas, 2002.

7. GIL, Antonio Carlos. Métodos e técnicas de pesquisa social. São Paulo: Atlas, 1999.

8. KOTLER, Philip. Administração de marketing: análise, planejamento,
implementação e controle. Tradução Ailton Bonfim Bradão. 5. d. São Paulo: Atlas,
1999.

9. ______. Administração de marketing: a edição do novo milênio. Tradução Bazán
Tecnologia e Lingüística. Revisão técnica: Arão Sapiro. São Paulo: Prentice Hall, 2000.

10. LAS CASAS, Alexandre Luzzi. Marketing: conceitos, exercícios, casos. 5. d. São
Paulo: Atlas, 2001.

11. LAVILLE, Christian e DIONNE, Jean. A construção do saber: manual de
metodologia da pesquisa em ciências humanas; trad. Heloísa Monteiro e Francisco
Settineri. Porto Alegre: Artmed, 1999.

12. RAPP, S. (2004). Sobre a Empresa: Bretzke . Acesso em 05 de dezembro de 2009,
disponível em Bretzke Marketing de Relacionamento: http://www.bretzke-
marketing.com.br/textos/artigos09.htm

13. VAVRA, Terry G. Marketing de Relacionamento: Como manter a fidelidade de
clientes através do marketing de relacionamento. São Paulo: Atlas, 1993.

Create PDF files without this message by purchasing novaPDF printer (http://www.novapdf.com)

http://www.novapdf.com
http://www.novapdf.com

