
Proposição e Teste de um Modelo de Avaliação de Programas de Fidelidade no Setor de
Aviação Comercial

Autoria: Marjorie Mattioli Kockanny, Renato Zancan Marchetti, Paulo Henrique Prado

Resumo
O objetivo central deste artigo foi estudar a utilização dos programas de fidelidade como
estratégia de marketing de relacionamento em companhias aéreas brasileiras. A partir da
literatura estudada foi desenvolvido um modelo com cinco variáveis (qualidade percebida,
confiança, custos de mudança, satisfação e lealdade) e sete hipóteses de pesquisa. A pesquisa
foi realizada em duas etapas. A primeira delas – qualitativa – utilizou fontes secundárias e
entrevistas em profundidade para obter informações sobre os programas a serem estudados.
Essa etapa forneceu subsídios para a fase seguinte – quantitativa – que foi realizada com 252
usuários e permitiu o teste do modelo de pesquisa. As hipóteses foram testadas utilizando a
path analysis. No caso estudado foram consideradas significativas estatisticamente a relação
entre a qualidade percebida e custos de mudança elevados; a qualidade percebida como
antecedente e influenciadora da satisfação e da confiança no programa de fidelidade; a relação
direta entre a satisfação com o programa e a lealdade; e a relação direta entre custos de
mudança elevados e lealdade. Concluiu-se que os programas de milhagem têm uma parcela
significativa de importância na escolha da companhia aérea.

1. Introdução
 Atualmente, muitas empresas estão procurando estabelecer uma relação mais próxima
com seus consumidores buscando um relacionamento individual com cada um deles, o que é
chamado por alguns autores de marketing de relacionamento.
 O marketing de relacionamento surge como uma nova estratégia do marketing que
procura não apenas conquistar novos clientes como o marketing tradicional, mas
principalmente conhecê-los profundamente procurando um relacionamento a longo prazo
cada vez mais personalizado. Na visão do marketing de relacionamento a empresa trabalha
continuamente em conjunto com o cliente para descobrir meios de alcançar o melhor
desempenho possível através de seus produtos e serviços.
 Dentro da estratégia de marketing de relacionamento os programas de fidelidade têm
se destacado como uma ferramenta muito utilizada pelas empresas de serviços para conhecer
melhor os seus clientes, fornecer um atendimento mais pessoal e buscar um alto grau de
comprometimento dos consumidores com a empresa.
 Assim, essa pesquisa se propôs a trazer novos conhecimentos sobre os programas de
fidelidade que são muito utilizados, porém pouco estudados. Procurou-se verificar como é a
influência dos programas de milhagem das companhias aéreas sobre a lealdade de seus
usuários, e se a abordagem adotada pelas companhias é adequada aos usuários participantes,
contribuindo assim para o direcionamento de estratégias de marketing de relacionamento mais
próximas da realidade dos consumidores e atraindo o interesse acadêmico para o assunto.

2. Base Teórica
 De acordo com Parvatyiar e Sheth (2000), os programas de fidelidade são um tipo de
programa de marketing de relacionamento que se enquadram na categoria de marketing de
continuidade voltado aos clientes.
 O principal objetivo a ser alcançado pelos programas de fidelidade é a lealdade dos
clientes. Para Jacoby e Kyner (1997, p.02) a lealdade pode ser expressa como “a resposta
comportamental, influenciada, ao longo do tempo, por uma unidade de tomada de decisão
com respeito a uma ou mais alternativas de um conjunto e é função de um processo

 1

psicológico”. A lealdade também pode ser vista de forma positiva sob o ponto de vista dos
consumidores, pois segundo Sheth e Parvatyiar (1995) para o consumidor tornar-se fiel é uma
maneira de reduzir o risco percebido na hora da compra, aumentar a eficiência do processo de
decisão e reduzir a tarefa de processamento de informações.
 Alguns autores como Lacoeuilhe (1997), Wyner (1999) e Bennett e Thiele (2002)
tratam a lealdade utilizando abordagens comportamentais e atitudinais, sendo as medidas
comportamentais derivadas de experimentação e taxas de compra repetidas e as atitudinais
utilizadas para capturar preferências que não são transmitidas diretamente pelo
comportamento.
 De acordo com Draddy (2000) prêmios e incentivos são uma das mais antigas formas
de promoção utilizadas durante séculos para induzir a um comportamento desejado.
Schiffman e Kanuk (2000) conceituam programa de fidelidade como o programa direcionado
para a criação de relacionamentos contínuos com um grupo de clientes procurando estimular a
lealdade do uso e um alto grau de lealdade com os produtos e serviços da empresa. De acordo
com esses autores, existem três elementos que estão presentes na maior parte dos programas
de fidelidade: comunicação constante com os clientes, busca da lealdade através de negócios
extras, aperfeiçoamentos e outros estímulos; e o sentimento do cliente de fazer parte de um
clube especial.
 Cigliano et al. (2002) apresentam três obstáculos que devem ser superados pelas
empresas na implantação de um programa de fidelidade. O primeiro deles refere-se aos custos
elevados, pois envolvem não somente os benefícios concedidos ao consumidor, mas também
custos de sistemas, suporte ao programa e marketing. Outro ponto salientado é que a partir do
seu lançamento o programa adquire vida própria e é difícil propor mudanças ou encerrá-lo
sem causar o descontentamento dos participantes. O terceiro problema é que apesar dos
números e da aparente popularidade entre os consumidores, os programas podem falhar em
aumentar a lealdade dos seus participantes. Muitas vezes os consumidores compram apenas
aquilo que comprariam normalmente sem incrementar as compras devido ao programa de
fidelidade.
 Os programas de fidelidade são muito populares nos Estados Unidos tanto entre
lojistas quanto entre consumidores (Gruen, 2000). Já no Brasil a estratégia de reter
consumidores através desses programas é mais recente. Muitos varejistas que até o momento
não aderiram a esse tipo de programa intimidaram-se diante de questões como: Será que o alto
investimento em programas de fidelidade realmente faz a diferença no comportamento do
consumidor? Será que os clientes realmente valorizam estes programas? Argumenta-se que os
benefícios de um programa de fidelidade bem sucedido seriam: os custos de servir
consumidores fiéis são menores; consumidores fiéis são menos sensitivos ao preço e gastam
mais com a empresa; consumidores fiéis passam adiante recomendações positivas sobre suas
marcas e fornecedores preferidos. Entretanto, existem poucos trabalhos empíricos
documentados que confirmem essas afirmações.
 Assim, o modelo apresentado na figura 1 pretende verificar como é a influência dos
programas de milhagem sobre a lealdade dos usuários das companhias aéreas, através de uma
avaliação desses programas por parte de seus participantes. O modelo foi desenvolvido
baseado em estudos já realizados que apresentam relações entre as seguintes variáveis:
qualidade percebida, confiança, custos de mudança e satisfação, todos conceitos relacionados
à lealdade quando se trata do estudo do comportamento do consumidor. Na seqüência serão
mencionados alguns desses estudos que embasaram cada uma das hipóteses.

 2

FIGURA 1 – MODELO DE ESTUDO PROPOSTO

H1

H4

H2

H5H3

H6

H7

Satisfação com o
programa de fidelidade

pro

Custos de mudança

Qualidade percebida em
relação ao programa de

fidelidade

 Os custos de mudança estão presentes em diversos estudos que trata
clientes à empresa ou marca. Eles podem ser representados pelo valor super
procura entregar a seus clientes em relação à concorrência e serão consid
para os consumidores quando estes tiverem um sentimento de perda ao tro
De acordo com Levitt (1985) os clientes atribuem ao produto/serviço um v
que este tem de satisfazer as suas necessidades e desejos. Para Kotler (2000)
se a uma experiência completa de compra e não a um único atributo do p
Churchill e Peter (2000) apresentam quatro tipos de benefícios (funcional
experimental) que um consumidor pode receber e quatro custos (mo
psicológico e comportamental) que devem ser equilibrados aos benefícios
um valor superior ao da concorrência e conseqüentemente maior qualidade
quando os consumidores têm alta qualidade percebida, apresentam um senti
mudar para outra empresa. Considerando-se esses estudos estabeleceu-se a
de pesquisa referente ao modelo anteriormente apresentado:
 H1: Quanto maior a qualidade percebida em relação ao program
mais os custos de mudança serão percebidos como elevados.
 Vários estudos comprovam que os consumidores preferem mante
durável se o custo de troca para outra empresa for muito elevado (Morg
Pontier, 1997; Aaker, 1998; Crosby e Johnson, 2000; Payne, 2000; Kotler,
(1999) defendem que a mudança do consumidor de uma empresa para outra
custos de mudança do que do nível de satisfação, pois existem mui
insatisfeitos que tornam-se fiéis devido aos altos custos de mudança. Barne
que o consumidor pode permanecer na relação contra a sua vontade e acre
ser o caso de programas de milhagem de companhias aéreas, quando o co
viajar com outra empresa, mas se sente preso por já ter acumulado grande n
Assim, foi proposta a seguinte hipótese de pesquisa:
 H2: Quanto maior o custo de mudança, maior será o grau
consumidores à companhia aérea.
 Estudos de Dick e Basu (1994); Lee e Lee (1999) e Zeithaml et al. (1
a qualidade percebida de um serviço é determinante da satisfação do
conseqüências potenciais para a sua lealdade. Wulf, Schröder e Iacobucci (2
modelo segundo o qual correspondência direta, tratamento preferenc
interpessoal e recompensas tangíveis levariam o consumidor a perceber
envolvimento da empresa conduzindo a um relacionamento de qualidade ge
confiança. Oliver (1997) enfatiza a distinção entre a qualidade e a satisfaçã
primeira relacionada a atributos de características específicas dos prod
segunda relacionada a todos os atributos e dimensões de uma maneira ge

Lealdade
Confiança no
grama de fidelidade
m da lealdade dos
ior que a empresa
erados relevantes

car de fornecedor.
alor proporcional
 esse valor refere-

roduto ou serviço.
, social, pessoal e
netário, temporal,
para proporcionar
percebida. Assim,
mento de perda ao
 seguinte hipótese

a de fidelidade,

r-se numa relação
an e Hunt, 1994;
 2000). Lee e Lee
 depende mais dos
tos consumidores
s (1994) concorda
dita que esse pode
nsumidor prefere
úmero de pontos.

de lealdade dos

996) indicam que
usuário e possui
001) propõem um
ial, comunicação
um alto nível de
rando satisfação e
o estabelecendo a
utos/serviços e a
ral, sendo assim a

3

qualidade percebida antecedente da satisfação. Com base nesses estudos procurou-se verificar
a seguinte hipótese de pesquisa:
 H3: Quanto maior a qualidade percebida em relação ao programa de fidelidade,
maior será a satisfação dos usuários com o programa.
 De acordo com estudo de Pessanha Filho et al. (2000) realizado com uma empresa de
bens de consumo, a percepção dos benefícios do programa de fidelidade leva os consumidores
a estabelecerem um maior grau de confiança com a empresa. O presente estudo procurou
verificar se essa relação entre qualidade percebida e confiança existe na área de serviços entre
uma companhia aérea e os usuários do seu programa de fidelidade através da seguinte
hipótese de pesquisa:
 H4: Quanto maior a qualidade percebida em relação ao programa de fidelidade,
maior será a confiança dos usuários no programa.
 Hart e Johnson (1999) defendem que os consumidores são fiéis somente àquelas
empresas nas quais podem confiar sendo a confiança a crença de que uma empresa nunca
buscará vantagens oportunísticas sobre vulnerabilidades do consumidor gerando altos níveis
de satisfação. Oliver (1999) e Santos (2001) também acreditam que a satisfação leva a níveis
maiores de confiança do consumidor com a empresa. A partir dessas considerações foi
proposta a verificação da seguinte hipótese:
 H5: Quanto maior a satisfação dos usuários com o programa de fidelidade, maior
será o seu grau de confiança no programa.
 Apesar de existirem opiniões divergentes, a maioria dos estudos analisados acredita na
existência de uma relação positiva entre a satisfação e a lealdade mesmo que ela não seja
proporcional. Segundo Kotler (2000) a satisfação é a base para se chegar à lealdade. Jones e
Sasser (1995) demonstram que quanto maior for a satisfação, maior será a propensão dos
consumidores a adquirir produtos e serviços da mesma empresa novamente. Oliver (1999)
acredita que a satisfação, na presença de outros fatores, possui uma contribuição significativa
para chegar à lealdade. Propôs-se então o teste da seguinte hipótese de pesquisa:
 H6: Quanto maior a satisfação dos usuários com o programa de fidelidade, maior
será o seu grau de lealdade à companhia aérea.
 Barnes (1994); Berry (1995); Viana et al. (1999) e Mückenberger (2001) apontam a
confiança como uma variável fundamental na formação de relacionamentos duradouros entre
a empresa e seus clientes. Morgan e Hunt (1994) também propõem a confiança como base
para a lealdade, pois relações caracterizadas por confiança criam um valor tão alto que levam
ambas as partes a comprometer-se no relacionamento. Para Hart e Johnson (1999) os
consumidores serão fiéis àquelas empresas nas quais puderem confiar completamente.
Garbarino e Johnson (1999) propõem a confiança como variável fundamental em modelos
relacionais. Com base nessas considerações propôs-se o teste da seguinte hipótese de
pesquisa:
 H7: Quanto maior a confiança dos usuários no programa de fidelidade, maior
será o seu grau de lealdade à companhia aérea.

3. Metodologia de pesquisa

3.1. Definição constitutiva e operacional das variáveis
 Na tabela 1 é possível observar as definições constitutiva e operacional das variáveis
presentes no modelo, representando seu conceito lógico e a forma como cada uma delas foi
mensurada no presente estudo.

 4

TABELA 1 – DEFINIÇÃO OPERACIONAL E CONSTITUTIVA DAS VARIÁVEIS
Variável Definição constitutiva Definição operacional

Confiança

A partir de definições propostas por Morgan e
Hunt (1994) e Hart e Johnson (1999), a
confiança neste estudo é definida como “a
disposição do consumidor em tratar a empresa
como uma parceira à qual pode fazer
confidências acreditando que ela fará um uso
positivo dessas informações sem jamais se
aproveitar de vulnerabilidades dos seus
clientes”.

O grau de confiança foi mensurado através de
questionário utilizando uma escala intervalar de
10 pontos variando de discordo totalmente a
concordo totalmente, com itens elaborados a
partir da etapa qualitativa e aplicado à amostra
quantitativa do estudo, abrangendo as seguintes
dimensões: integridade, competência e
benevolência.

Qualidade
Percebida

De acordo com Zeithaml (1988) e
Parasuraman, Zeithaml e Berry (1985) a
qualidade percebida é aqui tratada como “o
julgamento do consumidor sobre a
superioridade ou excelência de um
produto/serviço de acordo com o resultado da
comparação entre o serviço esperado e o
serviço percebido”.

A qualidade percebida foi mensurada de acordo
com uma escala de avaliação das expectativas de
10 pontos variando de muito abaixo das
expectativas a muito acima das expectativas,
através de itens gerados na etapa qualitativa,
procurando abranger as dimensões propostas
pela escala de avaliação de serviços
SERVQUAL: tangibilidade, confiabilidade,
atendimento, segurança e empatia (Parasuraman,
Zeithaml e Berry, 1988).

Satisfação

A satisfação é definida de acordo com Oliver
(1999) que a propõe como “o cumprimento do
prazer, ou seja, o senso do consumidor de que
o consumo preenche as suas necessidades,
desejos e objetivos”.

A satisfação foi operacionalizada através de uma
escala intervalar de 10 pontos variando de
discordo totalmente a concordo totalmente, com
itens gerados sobre a escala de satisfação de
Oliver (1997).

Custos de
Mudança

Os custos de mudança são tratados neste
estudo como barreiras representadas pelo valor
superior entregue pela empresa através dos
programas de fidelidade aos seus clientes,
procurando evitar sua mudança para a
concorrência, conforme estudos de Kotler
(2000) e Reichheld (1993).

Os custos de mudança foram estabelecidos a
partir da etapa qualitativa com relação às
seguintes dimensões: funcional, econômica e
psicológica (Dowling e Uncles, 1997). Sua
importância foi determinada através de escala
intervalar de 10 pontos variando de discordo
totalmente a concordo totalmente.

Lealdade

A partir de definições propostas por Oliver
(1999) e Lacoeuilhe (1997), lealdade é tratada
como “um comportamento efetivo de compra e
por uma atitude positiva e favorável com
relação à marca, demonstrando um profundo
comprometimento em continuar com a
empresa apesar dos esforços de marketing da
concorrência”.

A lealdade dos consumidores à empresa foi
mensurada a partir de escala intervalar de 10
pontos variando de discordo totalmente a
concordo totalmente com itens gerados na etapa
qualitativa, buscando abranger os cinco graus de
lealdade propostos por Aaker (1998). Procurou-
se mensurar a lealdade abrangendo seus
conceitos comportamentais e atitudinais.

3.2. Delineamento de pesquisa e coleta dos dados
 Trata-se de um estudo de corte transversal com nível de análise grupal tendo como
unidade central o indivíduo, e abordagem predominantemente quantitativo-descritiva. A
pesquisa foi desenvolvida em duas etapas.
 A primeira teve um caráter exploratório e é exclusivamente qualitativa. Foram
utilizadas como fontes de dados primários os usuários participantes dos programas de
milhagem e como fontes de dados secundários informações fornecidas pelas companhias
aéreas e encontradas nos meios de comunicação.
 A coleta de dados primários na etapa qualitativa foi realizada através de 16 entrevistas
em profundidade entre 02 e 19 de setembro de 2002, com duração média de 30 minutos cada.
Todas as entrevistas foram gravadas e posteriormente transcritas. O tratamento e a análise dos
dados obtidos nessa fase foram realizados de forma não estatística através da análise de
conteúdo, método que procura interpretar as informações fornecidas pelos respondentes.
 A segunda etapa teve caráter quantitativo e foi dirigida exclusivamente aos usuários
finais das companhias aéreas participantes dos programas de milhagem estudados. Ela foi
 5

desenvolvida a partir dos dados obtidos na fase qualitativa e forneceu subsídios para o teste
das hipóteses propostas no modelo apresentado.
 A etapa quantitativa foi realizada com a aplicação de 260 questionários entre usuários
participantes dos programas de milhagem. Destes, 8 foram eliminados por estarem
incompletos resultando em uma amostra de 252 questionários válidos. A seleção dos
informantes foi feita através de uma amostra não-probabilística por tráfego e conveniência na
qual a escolha das unidades amostrais ficou sob a responsabilidade dos entrevistadores. Em
princípio os entrevistadores abordaram usuários que estavam sozinhos e que não estavam
realizando nenhuma atividade. Foram selecionados para a amostra aqueles que possuíam um
dos dois programas estudados, se dispuseram a responder à pesquisa e dispunham de pelo
menos quinze minutos para a aplicação do questionário.
 A coleta de dados na fase quantitativa foi feita através de um questionário com
perguntas fechadas, preenchido pelo entrevistador, aplicado à amostra. O questionário
abrange questões referentes à caracterização do usuário, sua participação no programa e
indicadores relacionados às 5 variáveis do modelo proposto.
 Inicialmente 3 usuários participantes dos programas estudados foram selecionados
para a realização de um pré-teste. A aplicação dos demais questionários ocorreu entre os dias
18 e 24 do mês de novembro de 2002, entre as 7 e 22 horas na sala de embarque do Aeroporto
Internacional Afonso Pena, na cidade de São José dos Pinhais/PR.

4. Apresentação dos resultados

4.1. Caracterização dos usuários
 Foram entrevistados 252 usuários com idades variando entre 20 e 74 anos (média de
38 anos), sendo 81,3% do sexo masculino e 92,4% com grau de escolaridade superior. A
atividade profissional que mais se destacou entre os respondentes foi a engenharia com
17,3%.
 A maior parte dos entrevistados (70,6%) relatou que mora e trabalha na mesma cidade,
sendo a cidade de residência do maior número de entrevistados Curitiba (47,6%), seguida por
São Paulo (13,1%) e Porto Alegre (5,6%). 87,7% dos entrevistados relataram viajar de avião a
negócios/trabalho pelo menos uma vez por ano, concentrando-se a maior freqüência (70,6%)
entre uma vez por semana até uma vez por mês.
 52,8% dos entrevistados afirmaram participar dos dois programas estudados, enquanto
que 23,8% possuem apenas o Fidelidade TAM e 23,4% apenas o Smiles. Observou-se a
seguinte distribuição dos usuários com relação à categoria de cartão:

TABELA 2 - DISTRIBUIÇÃO ENTRE AS CATEGORIAS DE CARTÃO
Categorias / Programas Smiles Fidelidade TAM
Básica 39,4% 68,9%
Média 38,9% 22,8%
Avançada 21,7% 8,3%

 Com relação à troca dos pontos, 50,9% relataram já ter utilizado o benefício pelo
menos uma vez trocando os pontos principalmente por passagem gratuita para uso próprio em
viagens a lazer. Quanto às parcerias oferecidas pelos programas de milhagem, 52,2% dos
respondentes afirmaram não utilizar nenhum tipo de parceiro para acumular pontos no
programa, enquanto que 28,1% utilizam compras no cartão de crédito e 15,7% hospedam-se
em hotéis filiados.
 Entre os principais fatores que motivam a participação dos usuários nos programas de
milhagem estudados estão a passagem gratuita (41,9%) e o custo inexistente (12,4%). As
principais razões apontadas pelos usuários que os fazem utilizar uma companhia concorrente

 6

à do programa de milhagem são o preço da tarifa (25,6%) e a disponibilidade de horários
(17%).

4.2. Resultados Gerais
 A tabela a seguir apresenta um resumo dos resultados obtidos analisando os dados
referentes à participação dos usuários no programa.

TABELA 3 – PARTICIPAÇÃO DOS USUÁRIOS NO PROGRAMA

Itens Discordo
*

Não conc.
nem disc. Concordo*

O programa de milhagem é muito importante na escolha da companhia
aérea. 20,2% 22,7% 57,1%

Nunca consulto o site da empresa para saber novidades sobre o programa
de milhagem.** 48,8% 18,4% 32,8%

Leio todos os informativos que recebo sobre o programa. 36,4% 15,7% 47,9%
Acredito que não perco nada quando viajo por uma companhia que não é
filiada a este programa. ** 66,7% 12,8% 20,5%

Normalmente lamento quando viajo por uma companhia que não pertence
a este programa. 24,2% 15,9% 59,9%

A participação neste programa é prática e fácil. 3,6% 4,7% 91,7%
Estou satisfeito com este programa de milhagem. 7,6% 26% 66,4%
Utilizo sempre a companhia deste programa de milhagem. 29,5% 23,5% 47%
Manteria a companhia deste programa mesmo se a viagem não estivesse
valendo pontos/ milhas. 34% 26,2% 39,8%

Se uma companhia que eu não conheço me oferecer um benefício melhor
opto imediatamente por ela. 31,6% 28,2% 40,2%

Utilizo a companhia deste programa apenas pelo benefício econômico que
recebo em troca da freqüência de uso. 44,6% 21,3% 34,1%

FONTE: Coleta de Dados
* Discordo = discordo totalmente + discordo; concordo = concordo + concordo totalmente.
** Itens com score invertido.

4.3. Dimensões encontradas para as variáveis
 Em uma segunda etapa de resultados foi realizada uma análise fatorial procurando
identificar dimensões presentes em cada uma das variáveis do modelo a partir dos indicadores
utilizados no questionário. Com exceção da satisfação, para a análise de todas as outras
variáveis foi utilizada uma rotação ortogonal através da abordagem varimax que facilita a
interpretação entre os indicadores em cada dimensão procurando aumentar ou diminuir ao
máximo seu grau de associação a cada uma delas através do carregamento.
 Para determinar a consistência interna de cada um dos fatores que surgiu na análise
fatorial foi utilizado o coeficiente alfa de Cronbach, medida de referência para estimar a
fidelidade entre vários itens (Peterson, 1995).
 Para a variável confiança foram identificadas duas dimensões que representam 47,6%
da variância explicada. A primeira delas foi denominada de competência por estar ligada a
atributos referentes à integridade e eficiência da companhia na gestão do programa, enquanto
que a segunda foi chamada de preocupação com o cliente por representar a atenção fornecida
tanto pela companhia quanto pelos funcionários aos usuários do programa. As duas dimensões
apresentaram um coeficiente alfa de 0,76 e 0,72 respectivamente, índices dentro dos
parâmetros considerados aceitáveis, demonstrando boa consistência interna entre os itens de
cada dimensão. A tabela 4 apresenta as dimensões geradas pela análise fatorial, o
carregamento de cada um dos itens na dimensão, a variância para cada uma das dimensões, a
variância acumulada e o coeficiente Alfa de Cronbach,.

 7

TABELA 4 – DIMENSÕES DA CONFIANÇA

Dimensão Item Carrega-
mento Var. dim. Var.

acum.
Alfa

cronbach
A companhia sempre cumpriu suas promessas com relação
ao programa de milhagem. 0,738

Acredito que a companhia sempre registra todas as milhas
e/ou pontos que eu utilizo. 0,866

C
om

pe
tê

nc
ia

A companhia demonstra competência na gestão deste
programa de milhagem. 0,780

24,6% 24,6% 0,76

A companhia não fornece informações claras a respeito deste
programa e da utilização de seus benefícios. * 0,639

Os funcionários não têm treinamento adequado para atender
os usuários deste programa. * 0,803

Este programa de milhagem não demonstra que a companhia
está preocupada com seus clientes. * 0,734

Quando existem conflitos a companhia sempre privilegia
seus interesses em detrimento dos interesses dos clientes. * 0,581

A empresa não gerencia adequadamente as minhas
informações e as repassa a terceiros. * 0,465

Pr
eo

cu
pa

çã
o

co
m

 o
 c

lie
nt

e

Os funcionários da companhia preocupam-se em atender de
forma diferenciada os usuários deste programa de milhagem. 0,461

23% 47,6% 0,72

FONTE: SPSS – Coleta de Dados
* Itens com score invertido.

 A qualidade percebida apresentou duas dimensões representando 64,9% da variância
explicada. A primeira dimensão foi chamada de atendimento englobando itens referentes ao
atendimento prestado tanto pela companhia quanto por seus funcionários, preparação,
facilidade de acesso e rapidez no esclarecimento de dúvidas e solução de problemas; e a
segunda foi chamada de parcerias por agrupar itens referentes aos parceiros do programa de
milhagem. Os coeficientes alfa de Cronbach para a primeira e segunda dimensão foram 0,89
e 0,79 respectivamente, demonstrando boa consistência interna.

TABELA 5 – DIMENSÕES DA QUALIDADE PERCEBIDA

Dimensão Item Carrega-
mento

Var.
dim.

Var.
acum.

Alfa
cronbach

Preparação dos funcionários para atender usuários deste
programa de milhagem. 0,762

Cortesia dos funcionários. 0,820
Boa vontade dos funcionários em lidar com os problemas
dos clientes. 0,773

Facilidade de acesso à companhia aérea para solucionar
dúvidas e problemas relacionados ao programa pelo
telefone.

0,588

Facilidade de acesso à companhia aérea para solucionar
dúvidas e problemas relacionados ao programa pela
Internet.

0,536

Facilidade de acesso à companhia aérea para solucionar
dúvidas e problemas relacionados ao programa
pessoalmente.

0,646

A
te

nd
im

en
to

Rapidez na solução de problemas e esclarecimento de
dúvidas. 0,592

37,8% 37,8% 0,89

Parcerias deste programa de milhagem. 0,782
Informações fornecidas pela companhia sobre os parceiros
deste programa de milhagem. 0,855

Pa
rc

er
ia

s

Infra-estrutura deste programa de milhagem. 0,732

27,1% 64,9% 0,79

FONTE: SPSS – Coleta de Dados

 8

 A variável satisfação apresentou uma única dimensão que representa 71,3% da
variância explicada, confirmando a unidimensionalidade da escala de satisfação proposta por
Oliver (1997). O coeficiente alfa foi 0,94 como mostra a tabela 6.

TABELA 6 – DIMENSÕES DA SATISFAÇÃO

Dimensão Item Carrega-
mento

Var.
dim.

Var.
acum. Alfa

Este foi um dos melhores programas de milhagem de
que já participei. 0,802

Este programa de milhagem se encaixa nas minhas
necessidades. 0,805

Este programa de milhagem não funciona tão bem
quanto deveria. * 0,7630

Estou satisfeito com este programa de milhagem. 0,850
Às vezes eu não sei se devo continuar participando deste
programa de milhagem. * 0,699

Minha escolha em usar este programa de milhagem foi
acertada. 0,847

Se eu pudesse fazer de novo eu escolheria outro
programa. * 0,720

Eu realmente estou gostando deste programa de
milhagem. 0,887

Eu me sinto culpado por ter decidido trabalhar com este
programa de milhagem. * 0,619

Eu não estou feliz por estar participando deste programa
de milhagem. * 0,714

Ser participante deste programa de milhagem tem sido
uma experiência agradável. 0,764

Sa
tis

fa
çã

o

Eu estou certo de que fiz a escolha certa quando me
tornei participante deste programa. 0,805

71,3% 71,3% 0,94

FONTE: SPSS – Coleta de Dados.
* Itens com score invertido.

 Com relação aos custos de mudança foram identificadas duas dimensões que
representam 52,7% da variância explicada, como pode ser observado na tabela 7.

TABELA 7 – DIMENSÕES DOS CUSTOS DE MUDANÇA
Dimen-

são Item Carrega-
mento Var. dim. Var.

acum. Alfa

Pagaria até 10% mais caro para não perder os benefícios
recebidos por este programa. 0,434

Acredito que não perco nada quando viajo por uma companhia
que não é filiada a este programa. * 0,735

Normalmente lamento quando viajo por uma companhia que não
pertence a este programa. 0,821 Ec

on
ôm

ic
a

Mudaria o horário do vôo para utilizar a companhia do programa. 0,739

27,9% 27,9% 0,66

A participação neste programa é prática e fácil. 0,827
O tempo gasto para inscrição e participação neste programa é
irrelevante. 0,844

O esforço gasto para creditar os pontos quando esqueço de fazê-
lo no momento da viagem é compensado pelo benefício a ser
recebido.

0,526

C
on

ve
ni

ên
ci

a

Este programa me proporciona benefícios sem exigir qualquer
custo de participação. 0,453

24,8% 52,7% 0,63

FONTE: SPSS – Coleta de Dados
* Item com score invertido

 9

 A primeira dimensão dos custos de mudança foi denominada econômica, pois
compreende itens referentes a custos e perdas financeiras; enquanto que a segunda foi
denominada conveniência por abranger atributos referentes à praticidade e facilidade na
inscrição e participação do programa.
 Para a variável lealdade, a análise fatorial estabeleceu 4 dimensões que representam
63,3% da variância explicada. A primeira dimensão foi denominada comprometimento com a
marca por agrupar itens exclusivos à companhia aérea no que diz respeito à freqüência de
utilização e atitudes perante a companhia, apresentando um coeficiente alfa de 0,86. A
segunda dimensão foi denominada intimidade com a companhia, pois refere-se à proximidade
dos participantes com a companhia e identificação emocional com ela e apresentou um
coeficiente alfa de 0,71. A terceira dimensão teve um coeficiente alfa 0,77 e foi chamada de
difusão de informações positivas, pois trata dos itens referentes a atitudes positivas como
recomendação e comentários positivos sobre o programa. E por fim a quarta dimensão foi
chamada de interesse no benefício por apresentar itens que enfatizam a participação no
programa apenas para receber o benefício, apresentando um coeficiente alfa de 0,65. A tabela
8 apresenta cada uma dessas dimensões com seus respectivos itens.

TABELA 8 – DIMENSÕES DA LEALDADE

Dimensão Item Carrega-
mento

Var.
dim.

Var.
acum. Alfa

Utilizo sempre a companhia deste programa de milhagem. 0,593
Manteria a companhia deste programa mesmo se a viagem
não estivesse valendo pontos/ milhas. 0,596

Utilizo a companhia deste programa porque já estou
acostumado com ela. 0,768

Utilizo a companhia deste programa porque já conheço seus
serviços e não me adaptaria a outra. 0,783

Utilizo a companhia deste programa porque me identifico
com ela. 0,807

Utilizo sempre a companhia deste programa e ainda
influencio outras pessoas a viajar com ela. 0,704

C
om

pr
om

et
im

en
to

 c
om

 a
 m

ar
ca

Eu defenderia a companhia deste programa se ouvisse falar
mal dela 0,539

23,5% 23,5% 0,86

Gosto de me sentir um cliente especial da companhia aérea
por participar deste programa de milhagem. 0,722

Este programa não me aproxima da empresa. * 0,692

In
tim

id
ad

e
co

m

a
co

m
pa

nh
ia

Este programa de milhagem proporciona um relacionamento
mais profundo com a companhia aérea do que um usuário
comum.

0,848

14,9% 38,4% 0,71

Certamente eu recomendaria a participação neste programa a
um amigo. 0,569

Eu defenderia este programa de milhagem se ouvisse falar
mal dele. 0,544

Certamente faria comentários positivos sobre este programa
de milhagem. 0,710

D
ifu

sã
o

de

in
fo

rm
aç

õe
s

po
si

tiv
as

Certamente faria comentários negativos sobre este programa
de milhagem. * 0,838

13,3% 51,7% 0,77

Pretendo continuar utilizando a companhia somente em
função do seu programa. * 0,829

Se uma companhia que eu não conheço me oferecer um
benefício melhor opto imediatamente por ela. * 0,635

In
te

re
ss

e
no

be

ne
fíc

io

Utilizo a companhia deste programa apenas pelo benefício
econômico que recebo em troca da freqüência de uso. * 0,778

11,6% 63,3% 0,65

FONTE: SPSS – Coleta de Dados
* Itens com score invertido.

 10

4.3. Teste das hipóteses
 A terceira etapa de resultados apresenta a análise do modelo de estudo proposto. O
teste das hipóteses foi realizado com o auxílio do AMOS utilizando a path analysis, método
de avaliação baseado na especificação dos relacionamentos através de uma série de equações
de regressão que podem ser estimadas simultaneamente (Hair et al., 1995). O método de
estimação utilizado foi o “Maximum Likelihood” (Máxima Verossimilhança). Para a
agregação dos dados foi realizada a média dos indicadores referentes a cada uma das
variáveis.
 Foi realizada uma análise de correlação entre as variáveis através do método de
Pearson ao nível de significância de 0,01 para verificar a estrutura do modelo. Os resultados
demonstraram que as correlações existem e estão num nível adequado para o teste do modelo,
entre 0,4 e 0,7. A tabela 9 apresenta o índice de correlação entre as variáveis, a média e o
desvio padrão (S) obtidos para cada uma delas através de seus indicadores.

TABELA 9 – MATRIZ DE CORRELAÇÃO ENTRE AS VARIÁVEIS – MÉTODO DE PEARSON

 Média S Confiança Custo de
mudança

Qualidade
percebida Satisfação Lealdade

Confiança 6,78 1,26 1,000
Custo de
mudança 6,50 1,41 0,444** 1,000

Qualidade
percebida 6,23 1,39 0,596** 0,434** 1,000

Satisfação 7,13 1,45 0,621** 0,586** 0,652** 1,000

Lealdade 5,88 1,25 0,487** 0,553** 0,578** 0,700** 1,000
FONTE: SPSS – Coleta de Dados
** Correlação significativa a 0,01.

 Para avaliar o grau de ajustamento do modelo não existe uma medida única que
descreva a sua “força” de predição, mas sim um grupo de medidas que devem ser avaliadas
em conjunto. De acordo com Hair et al. (1995), essa avaliação pode compreender medidas
absolutas, incrementais e de parcimônia. A tabela 10 apresenta alguns desses indicadores da
qualidade do modelo estudado e demonstra que de um modo geral estes se encontram dentro
de parâmetros aceitáveis para o teste das hipóteses.

TABELA 10 – ÍNDICES DE AJUSTAMENTO DO MODELO
Qui-quadrado (χ²) 67,748
Graus de Liberdade (GL) 3
p < 0,001
GFI (goodness of fit index) 0,909
AGFI (adjusted goodness of fit index) 0,546
NFI (normed fixed index) 0,886
IFI (incremental fit index) 0,891
CFI (comparative fit index) 0,889
RFI (relative fit index) 0,620

 FONTE: AMOS – Coleta de Dados

 O modelo proposto possui uma variável exógena (qualidade percebida) que é aquela
que não apresenta antecedentes na estrutura, ou seja, trata-se de uma variável independente
que não é causada por outras variáveis presentes no modelo; e quatro variáveis endógenas
(custos de mudança, satisfação, confiança e lealdade) que são aquelas que possuem
antecedentes, ou seja, são preditas por uma ou mais variáveis presentes no modelo. A figura 2

 11

apresenta o modelo com o coeficiente de determinação das variáveis dependentes e os
estimadores das hipóteses de pesquisa.
 O R2 apresentado nas variáveis endógenas do modelo representa o coeficiente de
determinação. Nesta análise, todos esses coeficientes são considerados significativos
estatisticamente. Ele indica que o modelo é apropriado, pois uma porção significativa da
variância nos constructos dependentes foi explicada pelos constructos independentes.
 Observa-se na figura 2 que 19% da variação dos custos de mudança e 43% da variação
da satisfação podem ser explicadas pela variação da qualidade percebida. Observa-se ainda
que a qualidade percebida e a satisfação são responsáveis pela explicação da variação de 45%
da confiança e que a lealdade por sua vez possui 49% de sua variação determinada pelos
custos de mudança e pela satisfação.

FIGURA 2 – TESTE DO MODELO

0,43*

0,33*

0,22*

0,40* 0,65*

0,56* 9

A

R² = 0,19

QUALIDADE PERCEBIDA

0,06

R² = 0,45

R² = 0,43
SATISFAÇÃO

CONFIANÇA

* hipóteses consideradas significativas estatisticamente.

 A tabela 11 apresenta os estimadores do modelo e seu nível
correspondente.

TABELA 11 – HIPÓTESES DO MODELO PROPOSTO

Caminhos estruturais Estimador t s
Qualidade percebida → custos de mudança 0,43 7,641
Custos de mudança → lealdade 0,22 4,621
Qualidade percebida → satisfação 0,65 13,635
Qualidade percebida → confiança 0,33 5,378
Satisfação → confiança 0,40 6,537
Satisfação → lealdade 0,56 9,600
Confiança → lealdade 0,06 1,024

FONTE: AMOS – Coleta de Dados
** Não significativo

 O teste do modelo permitiu verificar seis das sete hipóteses de pesq
hipótese foi corroborada indicando que nesse caso quanto maior for a qua
mais os custos de mudança serão percebidos como elevados por parte dos u
maior será o sentimento de perda ao mudar para a concorrência.
 A hipótese 2 também foi verificada, comprovando estudos de Barnes
e Hunt (1994) que dizem que o consumidor prefere se manter numa relação d
de troca for elevado.

R² = 0,4
LEALDADE
CUSTOS DE MUDANÇ
de significância

Nível de
ignificância

0,005
0,01
0,005
0,01

0,005
0,005

**

uisa. A primeira
lidade percebida,
suários, ou seja,

(1994) e Morgan
urável se o custo

12

 A terceira hipótese confirmou no caso estudado a posição da qualidade percebida
como um antecedente da satisfação, corroborando estudos de Dick e Basu (1994), Zeithaml et
al. (1996) e Lee e Lee (1999).
 A hipótese 4 também foi verificada identificando a relação existente entre a percepção
de qualidade e o grau de confiança, congruente com estudo realizado por Pessanha Filho et al.
(2000).
 A quinta hipótese comprovou que além da qualidade percebida, a satisfação também
influencia o grau de confiança, relação que já havia sido proposta por Oliver (1999). A sexta
hipótese também foi corroborada demonstrando que no caso estudado o grau de satisfação
influencia os níveis de lealdade como foi proposto por Jones e Sasser (1995).
 O teste do modelo não permitiu verificar a hipótese 7 que representa a relação entre a
confiança e a lealdade. De acordo com estudos de Barnes (1994), Garbarino e Johnson (1999)
e Mückenberger (2001) a confiança é uma das variáveis mais importantes em modelos
relacionais. Sendo assim, como a hipótese 7 não foi corroborada, pode-se dizer que no caso
pesquisado há indícios de que da forma como estão sendo elaborados hoje os programas de
milhagem são vistos pelos usuários mais como uma maneira de obter descontos em viagens
do que propriamente manter um relacionamento a longo prazo com as companhias aéreas.

5. Conclusões
 O estudo permitiu identificar que existe uma influência significativa do programa de
milhagem sobre o comportamento de seus participantes. 57,1% relataram que o programa de
milhagem é muito importante na escolha da companhia aérea. Entre 40 e 60% dos usuários
demonstram grande interesse pelo programa lendo informativos e buscando informações na
Internet.
 Em alguns casos os programas geram uma lealdade multi-marcas, pois 52,8% dos
entrevistados participam dos 2 programas estudados e procuram manter suas viagens sempre
entre essas duas companhias.
 Pode-se dizer também que alguns usuários criam lealdade ao programa, aos benefícios
que ele oferece e não à companhia aérea. Isso gera uma vulnerabilidade muito grande do
usuário à concorrência, pois assim que um benefício melhor for oferecido ele tenderá à
mudança.
 Os resultados obtidos permitem observar que quanto à satisfação as companhias ainda
podem melhorar alguns atributos sob a perspectiva dos usuários participantes.
 Os resultados demonstram que além do programa, preço e horário são muito
importantes na escolha da companhia aérea. Sendo assim, não basta a companhia oferecer um
programa de milhagem apenas pensando em recompensas adequadas às necessidade dos seus
clientes. Ela tem que possuir também uma grande diversidade de horários e preços
compatíveis com os de seus concorrentes.
 A análise dos dados permite observar ainda que a maioria dos usuários dos programas
de milhagem viaja principalmente a negócios, o que já era esperado, pois sua freqüência é
maior, tornando o acúmulo de pontos/milhas mais rápido.
 O maior custo de mudança observado é a perda do benefício, o que reforça os indícios
de que os participantes do programa não possuem um relacionamento contínuo com a
companhia e mudam para outras empresas se um benefício melhor ou mais rápido for
oferecido.
 Com relação à lealdade, há indícios de que os programas atualmente trazem “um
comportamento efetivo de compra e uma atitude positiva e favorável com relação à marca”,
porém nem sempre “criam um profundo comprometimento em continuar com a empresa
apesar dos esforços de marketing da concorrência”. Analisando os resultados encontrados
para essa variável é possível identificar alguns grupos de usuários. 47% dos usuários declaram

 13

viajar sempre com a mesma empresa e 39,8% dizem que manteriam a companhia do
programa mesmo se a viagem não tivesse valendo pontos/milhas. Estes aparentam ser
usuários com um relacionamento já estabelecido com a companhia e há indícios de que são
leais a ela. Já 40,2% dos usuários revelam que trocariam de companhia se recebessem um
benefício melhor e 34,1% que participam do programa apenas pelo benefício econômico que
estão recebendo. Estes usuários aparentam querer manter somente uma relação comercial e
não desejam um relacionamento a longo prazo mais próximo com a companhia.
 O teste das hipóteses reforçou a conclusão inicial obtida a partir dos dados gerais de
que os programas de milhagem possuem uma parcela significativa de influência sobre o
comportamento de seus participantes. Foram identificadas as seguintes relações entre as
variáveis: qualidade percebida-custos de mudança; qualidade percebida-satisfação; qualidade
percebida-confiança; satisfação-confiança; custos de mudança-lealdade; e satisfação-lealdade.
A relação entre as variáveis confiança e lealdade não pôde ser verificada nesse caso tal como
demonstram alguns estudos presentes na literatura.
 Assim, com exceção da hipótese 7 que propõe a confiança como um antecedente da
lealdade, todas as outras hipóteses foram corroboradas com altos coeficientes de correlação.
 Quanto à hipótese 7, que propõe a influência da confiança sobre o comportamento de
lealdade, ressalta-se o estudo de Garbarino e Johnson (1999) que diz que a confiança é
fundamental em modelos relacionais e se ela não for significativa na análise o relacionamento
em estudo pode tratar-se apenas de uma troca transacional. No caso estudado, há indícios de
que o programa de milhagem pode atuar como um influenciador de um comportamento
repetitivo que pode não estar diretamente relacionado a um comportamento de lealdade e uma
orientação a longo prazo, porém são necessárias mais observações para se fazer tal afirmação.
 Barnes (1994) já dizia que a função de um programa de fidelidade é fazer com que o
consumidor retorne à mesma empresa para continuar acumulando pontos, podendo existir ou
não um comportamento afetivo à lealdade.
 Pode-se questionar porque em alguns casos os programas não conseguem estabelecer a
lealdade e manter um relacionamento a longo prazo entre usuários e a própria companhia.
Muitos usuários acham que é extremamente fácil entrar no programa o que faz com que se
sintam iguais a qualquer outro cliente da empresa, ou seja, o programa de milhagem não faz
com que seus participantes se sintam especiais e percebam a existência de um relacionamento
com a companhia. Do modo como estão sendo trabalhados hoje os programas de milhagem
são vistos mais como uma forma de obter descontos em viagens do que propriamente manter
um relacionamento a longo prazo com as companhias.
 Contudo, se comentários positivos e recomendações sobre o programa forem
considerados como um comportamento resultante da lealdade, então pode se dizer que ele está
atingindo seu objetivo de fidelizar clientes ao menos no ponto em que estes se tornam
defensores do programa e em alguns casos também da empresa.

Referências Bibliográficas
AAKER, D. A. Brand Equity – Gerenciando o Valor a Marca. São Paulo: Negócio
Editora, 1998.
BARNES, J. G. The Issue of Establishing Relationships with Customers in Service
Companies: When are Relationships Feasible and What Form Should They Take?,
apresentado na conferência da Associação Americana de Marketing, outubro, 1994.
BENNETT, R.; THIELE, S. R. A comparison of attitudinal loyalty measurement approaches.
In: Brand Management. Vol. 9, nº 3, p. 193-209, 2002.
BERRY, L. L. Relationship Marketing of Services: Growing Interest, Emerging Perspectives.
In: Journal of the Academy of Marketing Science. Vol. 23, nº 4, p. 236-245, 1995.

 14

CHURCHILL, G. A.; PETER, J. P. Marketing – Criando valor para os clientes. São Paulo:
Saraiva, 2000.
CIGLIANO, M. J.; GEORGIADIS, M.; PLEASANCE, D.; WHALLEY, S. The Price of
Loyalty. Disponível em: <http://www.marketingpower.com> Acesso em: Fev. 2002.
CROSBY, L.; JOHNSON, S. What to do before going 1 to 1. In: Marketing Management.
p. 15-21, Winter, 2000.
DICK, A. S.; BASU, K. Customer Loyalty: Toward an Integrated Conceptual Framework. In:
Journal of the Academy of Marketing Science. Vol. 22, nº 2, p. 99-113, 1994.
DOWLING, G. R.; UNCLES, M. Do customer loyalty programs really work? In: Sloan
Management Review. Vol. 38, p. 71-82, 1997.
DRADDY, S. Effective Use of Premiums and Incentives. Disponível em:
<http://www.marketingpower.com> Acesso em: Fev. 2002.
GARBARINO, E.; JOHNSON, M. The Different Roles of Satisfaction, Trust, and
Commitment in Customer Relationships. In: Journal of Marketing. Vol. 63, p. 70-87, April/
1999.
GRUEN, T. W. Membership Customers and Relationship Marketing. In: SHETH, J. N.;
PARVATIYAR, A. Handbook of Relationship Marketing. Sage Publications, 2000.
HAIR, J. F. Et al. Multivariate Data Analysis with Readings. 4 ed. New Jersey: Prentice
Hall, 1995.
HART, C.; JOHNSON, M. Growing the Trust Relationship. In: Marketing Management. p.
9-22, Spring, 1999.
JACOBY, J.; KYNER, D. B. Brand Loyalty Vs. Repeat Purchasing Behavior. In: Journal of
Marketing Research. Vol. X, p. 1-9, February/ 1997.
JONES, T. O.; SASSER, W. E. Why Satisfied Customers Defect. In: Harvard Business
Review. Nov/Dez., p. 88-99, 1995.
KOTLER, P. Administração de Marketing. 10. ed. São Paulo: Prentice Hall, 2000.
LACOEUILHE, J. Le concept d’attachement à la marque dans la formation du comportement
de fidélité. In: Revue Française du Marketing. nº 165, p. 29-42, 1997.
LEE, J.; LEE, J. The influence of switching costs on customer retention: a study of the cell
phone market in France. In: European Advanced in Consumer Research. Vol. 4, p. 277-
283, 1999.
LEVITT, T. A Imaginação de Marketing. São Paulo: Atlas, 1985.
MORGAN, R.; HUNT, S. The Commitment-Trust Theory of Relationship Marketing. In:
Journal of Marketing. Vol. 58, p. 20-38, July /1994.
MÜCKENBERGER, E. O papel da satisfação, confiança e comprometimento na formação de
intenções futuras de compra entre clientes com níveis de experiência diferenciados. In: Anais
eletrônicos… ENANPAD, Campinas, 2001.
OLIVER, R. L. Satisfaction: a behavioral perspective on the consumer. United States: The
McGraw-Hill Companies, 1997.
_____. Whence Customer Loyalty? In: Journal of Marketing. Special Issue, vol.63, p. 33-
44, 1999.
PARASURAMAN,A.; ZEITHAML, V. A.; BERRY, L. L. A Conceptual Model of Service
Quality and Its Implications for Future Research. In: Journal of Marketing. Vol. 49, p. 41-
50, Fall/ 1985.
_____. SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service
Quality. In: Journal of Retailing. Vol. 64, nº 1, p. 12-40, Spring/ 1988.
PARVATIYAR, A.; SHETH, J. The Domain and Conceptual Foundations of Relationship
Marketing. In: SHETH, J. N.; PARVATIYAR, A. Handbook of Relationship Marketing.
Sage Publications, 2000.

 15

http://www.marketingpower.com/
http://www.marketingpower.com/

PAYNE, A. Relationship Marketing: The U.K. Perspective. In: SHETH, J. N.;
PARVATIYAR, A. Handbook of Relationship Marketing. Sage Publications, 2000.
PESSANHA FILHO, R. C.; FERREIRA, A. L.; CORREA, S. C. Clube de Clientes: no
marketing de relacionamento “O Essencial é Invisível para os Olhos”. In: Anais eletrônicos...
ENANPAD, Florianópolis, 2000.
PETERSON, R. A. Une méta-analyse du coefficient alpha de Cronbach. In: Recherche et
Applications en Marketing. Vol. X, nº 2, 1995.
PONTIER, S. Marketing Relationnel – Marketing Transactionnel: Les choix du téléachat en
France. In: Revue Française du Marketing. nº 165, p. 53-64, 1997.
REICHHELD, F. Loyalty-Based Management. In: Harvard Business Review. p. 64-73,
March/April, 1993.
SANTOS, C. P. Impacto do Gerenciamento de Reclamações na Confiança e Lealdade do
Consumidor no Contexto de Trocas Relacionais de Serviços: Construção e Teste de um
Modelo Teórico. Porto Alegre, 2001. 253 f. Tese (Doutorado em Administração) – Escola de
Administração, Universidade Federal do Rio Grande do Sul.
SCHIFFMAN, L. G. KANUK, L. L. Comportamento do Consumidor. 6ª Ed. Rio de
Janeiro: Livros Técnicos e Científicos Editora S.A., 2000.
SHETH, J. N.; PARVATIYAR, A. Relationship Marketing in Consumer Markets. In:
Journal of the Academy of Marketing Science. Vol. 23, nº 4, p. 255-271, 1995.
VIANA, D.A.; CUNHA, M.V.; SLONGO, L.A. Medindo o conceito de relacionamento no
contexto brasileiro: a validação de uma escala no setor industrial. In: Anais eletrônicos...
ENANPAD, Foz do Iguaçu, 1999.
WYNER, G. Customer Relationship Measurement. In: Marketing Research. p. 39-41,
Summer, 1999.
WULF, K.; SCHRÖDER, G.; IACOBUCCI, D. Investiments in Consumer Relationships: A
Cross-Country and Cross-Industry Exploration. In: Journal of Marketing. Vol. 65, p. 33-50,
October /2001.
ZEITHAML, V. A. Consumer Perceptions of Price, Quality and Value: A Means-End model
and Synthesis of Evidence. In: Journal of Marketing. Vol. 52, p. 2-22, July / 1988.
ZEITHAML, V. A.; BERRY, L.; PARASURAMAN, A. The Behavioral Consequences of
Service Quality. In: Journal of Marketing. Vol. 60, p. 31-46, April / 1996.

 16

