

**PESQUISA HOSPITALIDADE
EMPRESARIAL**

2016

PESQUISA IBHE HOSPITALIDADE EMPRESARIAL 2016

- **Objetivo**

- Aprofundar conceitos e entendimento dos profissionais sobre o tema Hospitalidade Empresarial, relevância e sua importância para os negócios no Brasil.

- **Metodologia**

- Questionário eletrônico com 10 (dez) perguntas.

- **Público envolvido**

- Tivemos 502 (quinhentos e dois) respondentes.

- **Período da pesquisa**

- Outubro/2016 a Janeiro/2017

- **Realização**

- IBHE – Instituto Brasileiro de Hospitalidade Empresarial

Perfil dos Respondentes (por ramo de atividade)

Perfil dos Respondentes (por ramo de cargo)

1. No contato com pessoas de uma Empresa, como você percebe a hospitalidade? Escolha até três opções que considera mais importante.

Os profissionais "sentem" a hospitalidade empresarial na simplicidade do Ser. O jeito de falar, o cuidado demonstrado em como o profissional se coloca em relação ao outro (seus cinco sentidos e o sentimento) traduzem o quanto uma empresa está do seu lado, bem como descreveu um respondente: - *"Hospitalidade é o carinho, o cuidado com as relações das pessoas e é isso que todo cliente quer: cuidado e carinho!"*

2. As Empresas Líderes reconhecem que seu sucesso depende da Experiência do Cliente. Você acredita que a hospitalidade tem um peso relevante para esta percepção? Por quê?

A maioria dos respondentes (99%) entende que a hospitalidade é fator fundamental para isto, retratado por um respondente: *“A hospitalidade marca a experiência do cliente, transformando aquela interação em um momento único e memorável”*, ou seja, fazer com que qualquer canal de contato (presencial, virtual, telefônico) promova uma experiência positiva com uma Empresa.

Comentários dos Respondentes

- *"Muitas vezes nem conseguimos solucionar o problema do cliente, mas mesmo assim ele fica grato por nossos esforços e forma de atendimento".*
- *"A hospitalidade é a melhor maneira de dizer a um cliente o quanto ele representa para aquela empresa".*
- *"A hospitalidade faz com que você tenha o sentimento de acolhimento, o que leva a acreditar que essa empresa está interessada que sua experiência seja boa".*
- *"A hospitalidade promove um sentimento de conforto e segurança, o que contribui para gerar uma boa experiência".*
- *"Quando falamos de hospitalidade, falamos de acolhimento, empatia, e isso é experiência do cliente".*

2a. Esta percepção é um fator decisivo na compra de um serviço/produto?

- 98% dos respondentes acredita que a hospitalidade é um fator decisor de compra, que se traduz pelo comentário de um respondente: - "Acredito que uma experiência diferenciada é o que aproxima o cliente e o torna fiel".

3. De que forma uma Empresa pode disseminar a cultura da Hospitalidade para que seus colaboradores promovam boas experiências aos seus clientes? (Escolha até 2 opções)

Neste quesito percebemos o quanto que um colaborador satisfeito é preponderante neste processo, sendo o líder o fator motivador que mais colabora em promover a cultura do acolher.

4. O que é para você um serviço hospitalareiro? (Escolha até 2 opções)

Para essa nova questão proposta no estudo, os profissionais entendem que serviço hospitalareiro é a forma como se sentem quando se relacionam com uma empresa, ou seja, são atitudes genuínas que evidenciam o quanto estão interessados em mim. Postura, cuidado e atenção traduzem tudo isto.

Comentários dos Respondentes (Outras Definições)

- *" Acolhedor, receptivo e disposto a fazer o melhor".*
- *" É se colocar no lugar do outro, ser gentil, ser humano e não um robô".*
- *" O serviço que demonstre ser natural, feito por pessoas que gostem do que faz e fazem bem feito sem esperar algo em troca".*
- *" O UAU ao final da experiência".*
- *" Sentir que o foco é o meu interesse e não o da empresa que está vendendo ou prestando o serviço".*
- *" Um serviço que se preocupa com cada cliente como se fosse único".*

5. Se você tivesse que "mensurar" o quanto sua Empresa é hospitaleira, quais indicadores utilizaria? (Escolha até 2 opções)

Neste quesito, os respondentes acreditam que a pesquisa de satisfação com o cliente externo e interno (35% e 23%, respectivamente), bem como a metodologia NPS (*Net Promoter Score*), 29%, ou seja, o quanto você recomendaria a Empresa para alguém, representam as formas mais "tangíveis" de medir a hospitalidade.

Comentários dos Respondentes (Outras sugestões de Indicadores)

- Pesquisa de cliente oculto com foco na hospitalidade
- Tempo de resposta na solução
- Engajamento dos funcionários
- *Turn over*
- Pesquisa específica para ler se a pessoa sentiu que foi um atendimento personalizado, focado nela

6. Pela sua experiência com empresas que você se relacionou/relaciona, há alguma que você considera hospitaleira? (Não se aplica à empresa onde você desempenha funções)

Nos quatro anos de pesquisa, este ano tivemos aumento significativa no % de respostas afirmativas, quando comparado a 2014 e 2015, o que demonstra que apesar de um ano difícil para a maioria das empresas do mercado, o relacionamento com o cliente tem sido a forma de manter ou trazer novos negócios.

6. Pela sua experiência com empresas que você se relacionou/relaciona, há alguma que você considera hospitaleira?

Indicações de empresa que participaram do ranking

9 ou + indicações

- de 9 indicações

- Total de 360 indicações
- 210 Empresas indicadas

6. Pela sua experiência com empresas que você se relacionou/relaciona, há alguma que você considera hospitaleira? Cite o nome da Empresa.

Comentários dos Respondentes (para Grupo Fleury)

- *"A preocupação com o cliente é sentida desde o primeiro contato com a central, mantendo o mesmo cuidado em outros canais. É perceptível o cuidado com o cliente".*
- *"O serviço é padronizado visando minimizar o incômodo da experiência do cliente que se submete a um exame. A atenção aos detalhes e o profissionalismo transmitem segurança, essencial nesse setor".*
- *"Eles tem um jeito "humanizado" de tratar todos os pacientes e visitantes, e esse jeito especial de tratamento é percebido na central e nas unidades de atendimento".*

Comentários dos Respondentes (para Porto Seguro)

- *"Atendimento diferenciado, garantias, real preocupação com o cliente e a percepção que tem com o seu produto".*
- *"Devido a qualidade do atendimento em todos os níveis, incluindo relação de alta diretoria com o mercado fornecedor".*
- *"No tratamento com as pessoas. Já me candidatei a uma vaga e senti na pele o acolhimento da empresa".*

Comentários dos Respondentes (para H.I.A. Einstein)

- *“Cuidam de cada detalhe na interação com o cliente e não medem esforços para ajudar o cliente a resolver um problema”.*
- *“Eles trabalham muito a experiência do colaborador, tem um cuidado com ele e de como está para trabalhar, o que esse bem-estar traz de positivo para a Instituição”.*
- *“Eu já tive diversas experiências e em todas às vezes houve um cuidado com detalhes e me senti respeitada e valorizada”.*

Comentários dos Respondentes (para Natura)

- *"Pela forma de tratamento com seus clientes internos e externos".*
- *"O problema foi resolvido rapidamente, sem burocracia e com respeito ao consumidor".*
- *"Pela preocupação com a sustentabilidade ambiental e na relação com as pessoas".*

Comentários dos Respondentes (para Salomão Zoppi)

- *“A empresa se dedica em fazer com que a experiência seja positiva, desde as instalações até o nível de atendimento, todos os profissionais que tive contato tinham uma postura impecável quanto a prestação do serviço ou informação”.*
- *“Atendimento espetacular”.*
- *“Olho no olho, cuidado e atenção em cada momento que estive presente lá”.*

7. Ser hospitaleiro é uma característica que diferencia um profissional no mercado?

 Concordo plenamente Concordo Discordo

A maioria dos respondentes concorda que ser hospitaleiro é uma característica comportamental relevante, onde a forma como o relacionamento acontece entre as partes envolvidas, é fator estratégico para os negócios, como diz um respondente: - *"É uma pessoa com a visão do cliente"*.

Comentários dos Respondentes

- *"Ser hospitaleiro pressupõe bondade, gentileza, atenção, respeito educação, tolerância e amor".*
- *"Um profissional hospitaleiro possui atitudes que marcam presença, independente da função ou da empresa".*
- *"Para mim a hospitalidade é um diferencial. Um profissional extremamente capacitado que não possui uma boa relação interpessoal, não brilha".*
- *"Profissionais "hospitaleiros" se relacionam melhor em qualquer ambiente e tentem a ter mais oportunidades de carreira/desenvolvimento".*

8. Quais são os atributos que você considera fundamentais para um líder ser hospitaleiro? (Escolha até 3 opções)

Os atributos que mais se destacam, referem a um profissional que coloca o respeito ao outro em primeiro lugar e está sempre disposto a ajudar e valorizar sua equipe, características que o tornam um profissional muito especial.

9. No seu relacionamento profissional há alguém que você considera exemplo de hospitalidade?

Tivemos um número bem menor de indicações para os profissionais exemplos de hospitalidade, passamos de 74 % de indicações em 2015 para 52% em 2016. Esta queda pode ser decorrente de não mais ser permitido (a partir deste ano) indicar um profissional da mesma empresa que ele /ela trabalha.

9. No seu relacionamento profissional há alguém que você considera exemplo de hospitalidade? Cite o nome, cargo e a empresa que ele(a) trabalha.

- ❖ **Cláudia P.R. Wharton** - Ouvidora
Grupo BB Mapfre
- ❖ **Débora Vieira Granjeiro** - Gerente da Central de Acolhimento
Salomão Zoppi
- ❖ **Fabiane Arthuzo** - Gerente de Hospitalidade
Salomão Zoppi
- ❖ **Maria Cláudia Fernandes Neves** - Superintendente de Atendimento
Salomão Zoppi

NOTA: não foi aceito nome de profissional que trabalha/atua na mesma Empresa que o respondente)

10. Para finalizar, você considera sua empresa hospitaleira?

O % de citações dos respondentes se manteve parecido com o de 2015, mas quando se analisa os comentários dos respondentes, se verifica que muitas empresas ainda estão num processo de amadurecimento da cultura da hospitalidade.

Comentários dos Respondentes

- *Sim, ela está no caminho. Há um trabalho enorme para disseminar essa cultura, mas como ainda dependemos de fator humano, ainda temos um trabalho enorme com o desenvolvimento das pessoas”.*
- *“Sim, as pessoas trabalham com cordialidade e têm a orientação de fazer o cliente sentir-se especial e dar-lhe atenção e tratamento respeitoso, bem como os nossos colegas de trabalho”.*
- *“Sim, mas acredito que temos muitos pontos a melhorar em uma escala de 0 a 10 eu daria 6.*
- *“Sim, é uma empresa que cuida de seus colaboradores, preza a transparência e respeita os seus consumidores”.*
- ✓ *“Não, a empresa visa apenas lucro, sem se interessar com outros detalhes de relacionamento. Isso fica somente na propaganda”.*
- *“Não, líderes mal treinados e centralizadores. A preocupação é com data de entrega e não com a qualidade, não temos informação sobre as metas da empresa, feedback e nem participação nas decisões”.*

CONCLUSÕES

CONCLUSÕES

- Os profissionais percebem a hospitalidade principalmente pela **forma como são tratados** por uma Empresa, que se reflete num conjunto de atitudes como postura, atenção e cuidado. Serviço hospitaleiro é cuidado e carinho.
- A Hospitalidade **é fator relevante dentro da experiência do cliente** e tem peso na decisão de compra de um produto/serviço. As empresas devem olhar com mais atenção esta relevância e buscar aplicá-las em todos seus canais de contato.
- A forma de buscar “mensurá-la” está na percepção de como ela trata seus clientes e colaboradores. Realizar **pesquisa de satisfação com seus clientes, pesquisa do clima organizacional** e o quanto ele recomendaria a empresa para alguém (**NPS**) são bons indicadores para avaliar como anda a cultura da hospitalidade numa empresa.

CONCLUSÕES

- **Ter líderes que são o exemplo**, melhorar o relacionamento interno e cuidar dos colaboradores foram as formas escolhidas para disseminar a cultura da Hospitalidade e assim fazer com seus colaboradores promovam boas experiências aos seus clientes. O papel da liderança é requisito importante para motivar colaboradores e equipe.
- Das 360 citações recebidas para empresas que consideram hospitaleiras, 73,1 % das indicações representaram empresas com menos de 09 citações, e **26,9 % foram para empresas com 9 ou mais citações**, as quais foram consideradas no “ranking” das empresas hospitaleiras. Vale ressaltar que a cada ano o número mínimo de citações para fazer parte desta lista de destaque e referência, vem se tornando mais elevado, passou de um mínimo de 08 citações em 2015 para 09 indicações em 2016. Em 2016 foram citadas 210 Empresas, frente a 2015 quando tivemos 197 citações.

CONCLUSÕES

- No ranking das empresas consideradas hospitaleiras, pelo oitavo ano consecutivo, o **Grupo Fleury**, empresa de medicina e saúde, **foi a mais citada neste ano** com 45,3% das indicações válidas. Esta percepção da jornada do cliente pode ser resumida num comentário de respondente: - *"Desde a entrega de seu carro no estacionamento, passando pela recepção, continuando com o atendimento de agendamento de exames, a execução do exame em si, a entrega do resultado, enfim, em todas as etapas você percebe profissionalismo e prazer em atender"*.
- A empresa **Porto Seguro** veio como a 2ª empresa mais citada no ranking (19,6%), presente nesta lista entre os cinco escolhidos em todos os outros 8 anos da pesquisa. Sua **cultura da hospitalidade** é traduzida desta forma: - *"Devido a qualidade do atendimento em todos os níveis, incluindo relação de alta diretoria com o mercado fornecedor"*.

CONCLUSÕES

- O **Hospital Israelita Albert Einstein** também apareceu como destaque em todos os anos deste estudo, ela é percebida pela experiência do cliente nos diferentes pontos de contato, bem como o cuidado com os colaboradores. Como exemplo de um respondente: - *“Cuidam de cada detalhe na interação com o cliente e não medem esforços para ajudar o cliente a resolver um problema”*.
- A **Natura** foi citada pelo atendimento excelente e ficou na quarta posição de destaque entre as Empresas Mais Hospitaleiras.
- Na quinta posição de destaque tivemos o **Salomão Zoppi Diagnósticos**, presente pela primeira vez no ranking deste estudo. Ele foi citado pelo atendimento espetacular.

CONCLUSÕES

- Sobre a indicação de Profissionais Mais Hospitaleiros, o número de indicações caiu significativamente de 74% em 2015 para 52% em 2016(**foram 350 indicações**), em função de não ser mais permitido indicar um profissional da empresa onde o respondente trabalha. O nome dos três profissionais mais votados será divulgado no dia 24 de Março, em SP, durante o Café Celebração para homenagear as Empresas Mais Hospitaleiras de 2016.
- Quanto a considerar a empresa que trabalha como hospitaleira, percebemos que se manteve próximo ao de 2015 (86%), mas quando se analisa os comentários se observa que muitos que deram uma resposta afirmativa, **ainda estão na fase de amadurecimento** para a cultura da hospitalidade.

CONCLUSÃO FINAL

- ❑ A cultura e prática da hospitalidade vem crescendo em relevância e percepção nas empresas. O jeito de cuidar e acolher é fator preponderante e independe do canal. O líder hospitaleiro é o profissional que pelo seu exemplo e poder agregador de pessoas atua como o facilitador na promoção desta cultura.

A hospitalidade passa pela experiência do cliente.

ANÁLISE E TABULAÇÃO

SYNAPSIS
gestão de relacionamentos
consultoria comercial aplicada

Realização: IBHE

Contato: beatriz@ibhe.com.br

Tel: 11 3225 2535

Março 2017