
 1

O Impacto do Tipo de Relacionamento na Lealdade do Consumidor em um Contexto de
Falhas de Serviço: um Estudo Experimental no Brasil

Autoria: Marcelo Nogueira Cortimiglia, Rita de Cássia de Faria Pereira,
Beky Moron de Macadar, Monique Revillion Dinato

Resumo
Dada a importância que o marketing de relacionamento atribui à retenção de clientes através
do atendimento de suas necessidades individuais, o objetivo deste artigo é fazer a replicação
de uma pesquisa realizada por Mattila (2001) sobre a influência do tipo de relacionamento nas
intenções comportamentais dos clientes. Os tipos de interação considerados foram o
“relacionamento de serviço verdadeiro”, o “pseudo-relacionamento” e o “encontro de
serviço”, de acordo com a taxonomia de interações proposta por Gutek (2000). Os
cruzamentos entre os tipos de relacionamento e a presença ou ausência de recuperação
originaram seis diferentes cenários para uma experiência típica da área de serviços, no caso,
jantar em um restaurante. Os seis cenários da pesquisa foram aplicados a uma amostra de 319
estudantes de cursos universitários de graduação. As percepções de familiaridade, sensação de
tratamento especial, intensidade de vínculos emocionais e fidelidade variaram
significativamente entre os cenários de acordo com o tipo de interação e a presença ou não de
recuperação das falhas de serviço. Os resultados não são idênticos aos obtidas no estudo
original, mas apontam para a importância de se estabelecerem relacionamentos com os
clientes, sobretudo em situações de falhas de serviço.

Introdução

A lealdade baseada numa genuína e progressiva satisfação é um dos ativos mais
importantes das empresas. Observa-se, nesta perspectiva, uma ênfase crescente na busca da
lealdade dos consumidores existentes, e a conseqüente retenção destes, como prioridade sobre
a atração de novos consumidores (Engel, Blackwell e Miniard, 1995).

A satisfação, por sua vez, é considerada um dos principais antecedentes da lealdade
(Bitner, 1995). Por isso, é fundamental que as organizações empreendam esforços para
manterem um alto nível de serviços e reterem seus clientes. Mesmo com tal foco de
excelência em serviços, os erros ou falhas durante a execução dos mesmos são inevitáveis,
sobretudo, em serviços onde há um elevado grau de contato pessoal. Considera-se, portanto,
que além da satisfação com produtos e serviços, uma empresa deve dispor de mecanismos
ágeis e eficientes para recuperação de serviço a fim de reverter possíveis falhas.

Adicionalmente, apesar do avanço em termos teóricos e gerenciais do marketing de
relacionamento, observa-se que os resultados obtidos a partir do estabelecimento de
relacionamento com os clientes ainda são difíceis de serem analisados e mensurados. Desta
forma, os ganhos advindos com tais relacionamentos não são, muitas vezes, percebidos pela
empresa. Essa falta de percepção é agravada pelo fato de que a empresa pode desenvolver
diferentes tipos de relacionamento com seus clientes, aumentando, assim, a diversidade de
impactos que esses podem causar.

 Neste contexto, o presente estudo busca investigar o impacto do tipo de
relacionamento na lealdade do consumidor em um contexto de falhas de serviço. Para tanto,
realizou-se a replicação do estudo de Mattila (2001), utilizando a taxonomia de interações de
Gutek (2000).

Assim, apresenta-se, inicialmente, uma breve revisão teórica dos temas “trocas
relacionais” e “tipos de relacionamento e lealdade no contexto de falhas de serviços”. Em
seguida, são discutidas as hipóteses do estudo original, bem como formuladas hipóteses
adicionais a partir da revisão da literatura e de pesquisa exploratória. O método para

 2

realização da pesquisa, bem como suas etapas são descritas posteriormente. Por fim,
discutem-se os resultados e as conclusões obtidas com o estudo.

1 Trocas Relacionais

O conceito de satisfação do consumidor ocupa uma posição central no pensamento e
prática de marketing, e serve para ligar os processos da compra e do consumo do
produto/serviço com os fenômenos pós-compra, bem como a intenção de recompra. Observa-
se, no contexto deste estudo, que os clientes satisfeitos tendem a se tornar clientes fieis,
garantindo à empresa uma maior lucratividade através de experiências repetidas de consumo e
do estabelecimento de trocas relacionais.

Analisar a questão do relacionamento entre as empresas e seus clientes requer uma
diferenciação clara entre trocas discretas e trocas relacionais, entendendo-se que essa
distinção constitui um ponto crítico para a compreensão da sua natureza e da conseqüente
relevância para o marketing de relacionamento. As trocas discretas representam, por um lado,
uma transação puramente econômica – dinheiro de um lado e uma commodity facilmente
mensurada de outro – e caracterizam-se por comunicação e satisfação limitadas. As trocas
relacionais, por outro lado, vão além da simples compra de um produto, envolvendo
planejamento, confiança e suposições. Além disso, noções de continuidade, solidariedade,
cooperação, e, sobretudo, de satisfação de ambas as partes, em termos de benefícios
econômicos e não-econômicos, são preocupação constante deste tipo de troca (Macneil apud
Dwyer, Schurr e Oh, 1987, p. 12).

Levando-se em consideração as características das trocas relacionais entre a empresa e
seus clientes, nota-se que as mesmas constituem os alicerces para um gerenciamento do
relacionamento com o cliente e do conhecimento resultante deste, pressupostos básicos para a
inovação, a competitividade e a satisfação. Além da importância dos relacionamentos
colaborativos entre empresa e clientes, deve ser observada a relevância de relacionamentos
com outros atores de marketing, tais como os fornecedores, os concorrentes, os distribuidores
e os funcionários, os quais se encontram envolvidos na criação de valor para o cliente (Sheth e
Parvatiyar, 2002; Ganesan, 1994; Doyle, 1995; Hutt, 1995).

Neste contexto, Gronröos (2000) considera o Marketing de Relacionamento como um
processo de identificação de clientes potenciais para se estabelecer e manter um
relacionamento, gerando um aumento dos negócios realizados e da propaganda boca-a-boca.
Berry (2002), adotando uma visão voltada especificamente para o setor de serviços, destaca
que a perspectiva do marketing de relacionamento visa atrair, manter e intensificar
relacionamentos com os clientes. O autor destaca que esta filosofia ou prática de negócios é
crítica para aquelas empresas vulneráveis à perda de clientes devido à intensificação da
competição, sendo aplicável quando há um desejo contínuo ou periódico de serviço e quando
o cliente controla a seleção da empresa de serviço e tem alternativas para escolher. Além da
vontade do cliente, é necessário considerar, em contrapartida, quais as motivações de uma
organização para desenvolver uma associação mais próxima com ele. Observa-se, assim, que
uma vantagem competitiva sustentável pode ser criada através de relacionamentos de longo
prazo com parceiros e clientes (Sivula, Van Den Bosch e Elfring, 1997; Ganesan, 1994;
Dwyer, Schurr e Oh, 1987). Tal vantagem, segundo Dwyer, Schurr e Oh (1987) decorre,
possivelmente, da criação de barreiras para a mudança, por afastar a empresa da competição
por preços, tornando os clientes, por conseqüência, fieis aos produtos e serviços da empresa.

Gronröos (2000) evidencia que os clientes demandam uma oferta muito mais holística –
não observam somente produtos e serviços –, valendo, verdadeiramente, a habilidade da
empresa em gerenciar os elementos adicionais da oferta melhor do que os seus concorrentes.
Assim, a empresa tem, dentro de um relacionamento, a possibilidade de customização (Sheth
e Parvatiyar, 2000; Kalwani e Narayandas, 1995; Stump, Athaide, Joshi, 2002) a partir do

 3

conhecimento do cliente, o que permite uma ampliação da oferta – mediante a identificação
de necessidades latentes ou não-expressas – propiciando satisfação, confiança e
comprometimento do cliente.

Para Morgan e Hunt (1994), a confiança e o comprometimento são elementos que
constituem o cerne do relacionamento. Portanto, noções de continuidade, solidariedade,
cooperação e, sobretudo, de satisfação de ambas as partes, em termos de benefícios
econômicos e não-econômicos, são preocupação constante deste tipo de troca (Macneil apud
Dwyer, Schurr e Oh, 1987).

Levando-se em consideração as características das trocas relacionais entre a empresa e
seus clientes, nota-se que as mesmas constituem os alicerces para um gerenciamento do
relacionamento com o cliente e do conhecimento resultante deste, pressupostos básicos para a
inovação, competitividade e satisfação (Ordovás, Pereira e Mückenberger, 2002).

Deve-se destacar que, assim como na satisfação, o relacionamento entre cliente e empresa
surge tendo como um de seus antecedentes as experiências de consumo anteriores, pois, do
ponto de vista do cliente, um relacionamento é construído a cada encontro com a empresa,
especialmente em se tratando de empresas prestadoras de serviços (Bitner, 1995).

Boulding et al. (1993), sugeriram que a satisfação dos clientes possui dois conceitos
principais: a satisfação específica em uma transação e a satisfação acumulada. Observa-se,
desta forma, por parte dos pesquisadores de marketing, u�½ma convergência no que tange à
análise da satisfação como uma transação específica, onde se avalia uma experiência única de
consumo com um produto ou serviço, adotando-se uma visão de curto prazo. Em outros casos,
entretanto, conforme salientam Johnson et al. (1995), a satisfação é considerada sob o prisma
cumulativo, tratando-se da experiência total de consumo com um determinado produto ou
serviço. É interessante notar a influência do tempo sobre a satisfação, no caso no acúmulo de
experiências prévias e, conseqüentemente, das expectativas formadas. Ganesh, Arnold e
Reynolds (2000), por exemplo, destacam o fato de e, com o passar do tempo as expectativas
e, conseqüentemente, a satisfação, tendem a se ajustar e adaptar de forma que clientes
diferentes passem a possuir e empregar expectativas semelhantes (Boulding et al., 1993;
Woodruff et al., 1983). Sendo assim, a cada encontro em que a empresa satisfaz as
expectativas do cliente, formuladas com base em promessas previamente feitas pela mesma, a
confiança do cliente depositada na empresa tende a se solidificar. Assim, trata-se de um
processo de aprendizado por experiência (Hoch e Deighton, 1989) e, como tal, o fator tempo,
expresso no tempo de contato que um cliente tem com uma empresa, torna-se preponderante
para que a possibilidade de relacionamento efetivamente passe a existir.

A relação entre relacionamento e lealdade será explorada no próximo item,
especificamente, em um contexto de falha e recuperação de serviço.

2 Tipos de Relacionamento e Lealdade no Contexto de Recuperação de Serviço

Utiliza-se a taxonomia de interações proposta por Gutek (2000), descrita a seguir, para
investigar a influência do tipo de relacionamento nas intenções comportamentais dos clientes
de serviços e suas reações em relação a falhas de serviço.

No marco conceitual de Gutek (2000), quando o cliente espera interagir com o mesmo
provedor no futuro e pode identificar uma pessoa em particular como seu provedor ou sua
provedora, a interação pode ser classificada como um relacionamento de serviço verdadeiro.
È a antecipação de um número indefinido de interações futuras que caracteriza esse tipo de
relacionamento. Gutek (2000), adicionalmente, considera uma única interação entre o cliente
e o provedor como um encontro de serviço. Nenhuma das partes espera interagir com a outra
no futuro. Como não há expectativa de relação futura não há motivo para cooperação mútua.
Neste tipo de prestação de serviço, a autoridade principal é a administração. Um dos papéis do
administrador é o de monitorar o comportamento do fornecedor do serviço e de premiar os

 4

provedores quando cooperam e penalizá-los quando falham, tentando, assim, vincular o
interesse individual do provedor com um comportamento cooperativo, apesar do provedor não
esperar interagir novamente com o mesmo consumidor. Hoje em dia, os encontros de serviço
são bastante comuns: nos locais de venda de fast foods, na central de atendimento de uma
companhia aérea, nos cinemas. Em cada novo encontro o consumidor é atendido por um
provedor diferente, justificando a dedicação da gerência em treinar e monitorar os provedores
para que estes proporcionem serviços de qualidade. Por fim, na taxonomia da autora, o
pseudo-relacionamento se refere a um contato repetido entre o cliente e a organização
provedora do serviço, ou seja, o cliente espera ter futuras interações com a organização, mas
não com um funcionário em particular. Gutek (2000) classifica este tipo de encontro como
pseudo-relacionamento, porque cada interação ocorre entre estranhos, mas os consumidores
estão familiarizados com os produtos e serviços da organização.

A recuperação do serviço pode ser considerada como um dos principais ingredientes da
lealdade do consumidor. Ela se refere às ações adotadas pelo provedor do serviço como
resposta à falha de serviço. Um dos principais objetivos das estratégias de retenção do cliente
é o de estabilizar o relacionamento, quando este fica ameaçado por uma falha de serviço,
através de uma política efetiva de recuperação do serviço. A maioria dos consumidores espera
ser compensada por falhas de serviço. Os principais mecanismos utilizados pelas
organizações de serviços incluem reembolsos, créditos, substituições e pedido de desculpas
(Kelly, Hoffman e Davis, 1993).

De acordo com Gutek (2000), as organizações têm especial interesse em desenvolver
pseudo-relacionamentos com os clientes. Do ponto de vista da organização, os pseudo-
relacionamentos são mais desejáveis que os relacionamentos pelo menos por três motivos.
Primeiro, porque os encontros são aparentemente mais baratos do que os relacionamentos.
Segundo, nos relacionamentos os clientes são leais em relação a provedores individuais e
tendo que escolher entre um provedor e uma organização muitos poderão optar pelo provedor.
Em terceiro lugar, algumas organizações podem não ter refletido sobre a diferença entre a
lealdade do consumidor em relação a um provedor em particular e em relação a uma
organização. Levando em consideração as diferenças entre relacionamentos e encontros, as
organizações obteriam melhores resultados se reconhecessem a existência de tais diferenças
no lugar de tentar agir como se os encontros fossem relacionamentos. Em síntese, Gutek
(2000) argumenta que as organizações poderiam desenvolver maior lealdade dos clientes com
a marca se conseguissem produzir encontros satisfatórios no lugar de tentar modelar as
interações de encontros como se fossem interações de relacionamento.

A tabela 1 sintetiza as diferenças entre relacionamentos, pseudo-relacionamentos e
encontros, do ponto de vista do cliente.

 Relacionamentos Pseudo-Relacionamentos Encontros

Recíproca? Sim, com o provedor Com a organização, não individual mente Não

Espera continuar no
futuro?

Sim, com o provedor Com a organização, não individualmente Não

Interação compartilhada? Sim, com o provedor Com a organização, não individualmente Não

Tabela 1 – Tipos de Interações de Serviço da Perspectiva do Cliente

Fonte: Gutek (2000)

As falhas de serviço, de modo geral, produzem um impacto negativo na percepção do
cliente quanto à organização fornecedora do serviço. O objetivo da pesquisa de Mattila (2001)

 5

feita nos Estados Unidos era investigar como o tipo de relacionamento poderia influenciar as
intenções de comportamento dos consumidores, inclusive a disposição para pagar preços mais
elevados. Ao mesmo tempo, buscava examinar a influência relativa dos tipos de
relacionamentos na satisfação com a recuperação do serviço. O desenho da pesquisa foi uma
fatorial 3 x 2 onde os encontros de serviços, os pseudo-relacionamentos e os relacionamentos
de serviço verdadeiros foram cruzados com dois tipos de restabelecimento de serviço, um de
caráter favorável e outro desfavorável. Cento e quarenta e dois estudantes escolhidos ao acaso
foram distribuídos nas seis situações experimentais. O contexto da experiência foi um jantar
fora em um restaurante, porque estudos com base no método do incidente crítico mostram que
falhas de serviço são freqüentes no ramo de restaurantes e porque “jantar fora” é um serviço
consumido pela maioria dos norte-americanos. A falha do serviço consistia em uma demora
de 45 minutos a partir do pedido. As diferenças entre os grupos experimentais foram
analisadas mediante o método de análise de co-variância. Como a magnitude da falha é
considerada um fator crítico na literatura sobre recuperação de serviços, a graduação da
importância dada pelos participantes a esse fator foi utilizada como covariável. A Figura 1
mostra o desenho da pesquisa.

Figura 1 – Desenho da pesquisa

Tipo de Relacionamento Falha no Serviço Resultado

Encontro Serviço vagaroso e
troca do pedido

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Relacionamento de serviço
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Pseudo-relacionamento
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Tipo de Relacionamento Falha no Serviço Resultado

Encontro Serviço vagaroso e
troca do pedido

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Relacionamento de serviço
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Pseudo-relacionamento
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Tipo de Relacionamento Falha no Serviço Resultado

Encontro Serviço vagaroso e
troca do pedido

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Encontro Serviço vagaroso e
troca do pedido

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Relacionamento de serviço
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Relacionamento de serviço
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Pseudo-relacionamento
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Pseudo-relacionamento
Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Sem desculpas ou compensação
(desfavorável)
Desculpa ou compensação
(favorável)

Serviço vagaroso e
troca do pedido

Fonte: Mattila (2001)

O texto de cada cenário era exatamente o mesmo, com exceção das partes referentes à
descrição do tipo de relacionamento. No cenário de “encontro de serviço”, foi solicitado ao
participante que imaginasse estar conhecendo um novo restaurante de comida italiana. O
cenário de “pseudo-relacionamento” envolvia um restaurante italiano freqüentado
ocasionalmente pelo participante e, a fim de sugerir a idéia de futuras interações, foi
mencionado na descrição do cenário um cartão de lealdade que dava direito a uma pizza
gratuita após dez refeições. Para diminuir a personalização do serviço, a descrição indicava
um garçom desconhecido. Finalmente, o texto do cenário de “relacionamento de serviço”
descrevia um restaurante italiano do bairro, chamado Luigi’s, no qual os clientes recebiam
atendimento diferenciado, com grau superior de personalização. Nos casos de recuperação do
serviço positiva, os participantes recebiam um pedido de desculpas e 20% de desconto na
conta como compensação pela falha de serviço, enquanto nas situações negativas não se pedia
desculpas nem se concedia desconto.

Considerando a possível crítica de que no Estudo 1 a própria manipulação do restaurante
poderia responder por uma média maior da lealdade do cliente em situações em que não
houvesse recuperação do serviço, foi realizado um segundo estudo. No Estudo 2, o tipo de

 6

relacionamento de serviço verdadeiro foi manipulado dentro do mesmo restaurante. Para
maximizar a consistência entre os cenários, o cartão de lealdade utilizado no cenário de
pseudo-relacionamento do primeiro estudo foi suprimido.
 À semelhança do Estudo 1, os estímulos eram simulações em texto descrevendo um
jantar. As descrições dos cenários foram mantidas constantes, exceto no que se referia ao
provedor do serviço, a qual foi manipulada conforme a situação (relacionamento de serviço
verdadeiro, pseudo-relacionamento e encontro de serviço). A manipulação da recuperação do
serviço e da falha do serviço permaneceram idênticas às que foram utilizadas no Estudo 1. Do
Estudo 2 participaram 126 estudantes retirados da mesma população respondente do primeiro
estudo. A pesquisa realizada no Estudo 2, em particular, foi o objeto de replicação deste
artigo.

3 Hipóteses da Pesquisa

A presente pesquisa objetivou investigar a influência do tipo de relacionamento entre
consumidores e organizações nas intenções do consumidor e na sua lealdade, na presença ou
ausência de recuperação de falha do serviço, através da replicação de um estudo anterior
(Mattila, 2001). As hipóteses de pesquisa presentes no estudo original, portanto, foram
mantidas e complementadas a partir das entrevistas exploratórias realizadas.

Em comparação com encontros de serviço e pseudo-relacionamentos, os vínculos
emocionais de relacionamentos de serviço verdadeiros tendem a envolver relações de
confiança fundamentadas na expectativa de contato futuro. Desta forma, neste tipo de
relacionamento haveria uma maior incidência de tolerância em relação a faltas. Destes
pressupostos derivam as seguintes hipóteses:

H1: dada a ausência de recuperação de falha de serviço, a lealdade será relativamente
maior entre clientes com histórico de relacionamento de serviço verdadeiro do que
entre clientes em condições de pseudo-relacionamento ou encontro de serviço.

H2: dada a presença de recuperação de falha de serviço, não haverá diferença
significativa na lealdade dos diferentes grupos.

H3: independentemente da resolução da falha de serviço, a disposição para aceitar
aumentos de preços será relativamente maior quanto mais intenso for o
relacionamento.

H4: os índices de satisfação com a resolução da falha serão significativamente
menores quanto mais intenso o nível de relacionamento.

Foram consideradas, ainda, as particularidades da aplicação da pesquisa, ocasionando

hipóteses de pesquisa adicionais, tais como a consideração de que a prestação de um serviço
de excelência pela empresa, com eventual recuperação da falha ocorrida, tende a torná-lo mais
fiel e disposto a pagar preços mais elevados. Aqui se nota, além do beneficio de manutenção
do cliente na empresa, a sua propensão a aceitar um preço maior do que aquele cobrado pela
concorrência, refletindo, de certo modo, a sua preocupação com o nível de serviço em
detrimento do aspecto financeiro. Também foram observadas, durante a realização da etapa
qualitativa, constantes referências ao reconhecimento e relacionamento com o restaurante
como fatores de motivação de compra nestes estabelecimentos. Considerando-se tais motivos,
adicionalmente às hipóteses originais do estudo de Mattila (2001), buscou-se comprovar a
seguinte hipótese.

 7

H5: a disposição para pagar preços maiores do que aqueles cobrados em outros
restaurantes do mesmo padrão será relativamente maior entre clientes em condições de
relacionamento de serviço em que haja recuperação da falha de serviço.

A hipótese 1 considera que os vínculos emocionais mais intensos entre clientes e

provedor de serviços, característicos de relacionamentos de serviço verdadeiros, tendem a
favorecer a absolvição das falhas. Pelos mesmos motivos, pode-se supor que a própria
percepção da gravidade da falha seja atenuada. Assim, buscou-se comprovar a seguinte
hipótese:

H6: a percepção da gravidade do incidente de falha de serviço tenderá a ser
minimizada em condições de relacionamento de serviço verdadeiro em que haja
recuperação da falha de serviço.

4 Método da Pesquisa

A pesquisa realizada foi de natureza experimental, e pode ser caracterizada como um
estudo fatorial utilizado tanto para medir o efeito de duas variáveis independentes em vários
níveis quanto para permitir interações entre as variáveis (Malhotra, 2001; Hair et al., 1998).
Levando-se em consideração o objetivo da pesquisa e as características do estudo original,
optou-se por este tipo de estudo, ainda, por este considerar que o efeito simultâneo de duas ou
mais variáveis é diferente da soma de seus efeitos separados (Malhotra, 2001). No caso desta
pesquisa, o desenho fatorial permitiu a análise simultânea dos efeitos do tipo de
relacionamento e da recuperação do serviço sobre a satisfação e a lealdade. Segundo Malhotra
(2001), ao contrário do estudo em blocos aleatorizados, o desenho fatorial permite a análise
do efeito de mais de uma variável independente sobre a variável dependente. Por isso, o
estudo fatorial envolve uma célula para cada combinação possível de variáveis de tratamento.
Neste estudo, os cruzamentos entre o tipo de relacionamento e a ausência/presença de
recuperação originaram seis cenários distintos, como pode ser observado na tabela 2.

Resultado da Recuperação

Tipo de Relacionamento
Favorável Desfavorável

Encontro de Serviço Cenário 1 Cenário 2

Pseudo-relacionamento Cenário 3 Cenário 4

Relacionamento de Serviço Cenário 5 Cenário 6

Tabela 2 – Estudo fatorial (relacionamento x recuperação)

A seguir, são detalhados o método da pesquisa, os procedimentos para definição dos

cenários, para elaboração do instrumento de pesquisa, o modo como foram coletados os dados
e os procedimentos de análise dos dados.

4.1 Definição dos cenários

Uma das características distintivas da pesquisa de natureza experimental é que ela
extrapola a descrição de fenômenos ou o estabelecimento de relações entre conceitos,
exigindo, por isso, uma estruturação anterior maior que os outros tipos de pesquisa (Sampieri
et al., 1998; Churchill, 1999). Por isso, é comum a existência de cenários reais ou artificiais
neste tipo de estudo, buscando-se a criação de um ambiente de laboratório que reflita, o mais
próximo possível, a situação real a ser estudada. Ou seja, opta-se pela criação de um contexto
para experimentação, em que as condições desejadas sejam construídas pelo pesquisador
(Malhotra, 2001).

 8

Na presente pesquisa foram utilizados seis cenários descritivos, apresentados aos
respondentes como simulações no formato de texto. De maneira geral, procurou-se manter a
máxima similaridade no conteúdo do texto entre os diferentes cenários, ressaltando-se em
cada um apenas o tipo de relacionamento apropriado e a existência ou não de uma
recuperação.

Para elaboração dos cenários da pesquisa e do questionário foram realizadas 15
entrevistas junto a estudantes de graduação da Universidade Federal do Rio Grande do Sul,
abordando-se: os principais critérios para escolha de um restaurante; o que significa ser um
“cliente fiel”; o que espera de um restaurante no qual costuma jantar fora, de um que conhece
apenas de nome e de um que jamais ouviu falar; qual foi a pior ou a melhor experiência em
um restaurante; o que é uma falha grave em um restaurante e qual o tempo de espera normal e
o tempo limite para ser atendido. As entrevistas tinham como objetivo, possíveis adaptações
no instrumento original da pesquisa, bem como a identificação de aspectos a serem utilizados
como falha grave de serviço e estratégia de recuperação da mesma.

Após a realização das entrevistas, definiu-se como objeto de estudo, uma experiência de
jantar em um restaurante, a qual pode ser considerada característica da indústria de serviços
(Matilla, 2001). Diferentemente do estudo original, a falha de serviço foi definida como a
combinação de um atraso de quarenta minutos para o atendimento e a troca do pedido. Esta
alteração, baseada nos resultados da fase exploratória da pesquisa, procurou refletir as
particularidades específicas da realidade brasileira, mais especificamente, da cultura gaúcha.
Por fim, a recuperação positiva da falha de serviço aliou um desconto no total da conta a ser
paga com pedidos formais de desculpa por parte do prestador de serviço.

4.2 Instrumento de coleta de dados

A partir dos resultados das entrevistas exploratórias e do questionário da pesquisa
original, foi elaborada a instrumentação da pesquisa em questão. O questionário era composto
por cinco seções distintas: “avaliação do cenário”, “falha de serviço”, “satisfação”, “intenções
futuras” e “disposição para pagar preços mais altos”, além de uma seção de identificação do
respondente. A confiabilidade do questionário foi atestada através do cálculo do alfa de
Cronbach (0.89).

4.2.1 Avaliação do Cenário
Esta seção tinha como objetivo aferir a percepção do respondente sobre o cenário.

Compreendia cinco questões bipolares com escalas do tipo Likert, com as quais eram
avaliados os critérios de “realismo do cenário”, “familiaridade”, “fidelidade com o
restaurante”, “tratamento diferenciado” e “intensidade do relacionamento” com o provedor de
serviço.

4.2.2 Falha de Serviço
A gravidade da falha de serviço na visão do respondente foi avaliada através de uma

escala bipolar de sete pontos, variando de “muito grave” (1) até “pouco grave” (7).

4.2.3 Satisfação
Consoante com a pesquisa original, a mensuração do grau de satisfação do cliente foi

realizada através de duas questões. A primeira dizia respeito à satisfação com a organização
provedora do serviço na situação em questão. A segunda indagava sobre a satisfação com a
resolução específica do problema. Ambas empregavam uma escala bipolar tipo Likert
variando de “totalmente insatisfeito” (1) a “totalmente satisfeito” (7).

 9

4.2.4 Intenções Futuras
Esta seção objetivava avaliar a lealdade do consumidor em relação ao provedor do serviço

através de intenções comportamentais futuras: “disposição para falar positivamente”,
“recomendar” e “encorajar outras pessoas a freqüentar o restaurante”, “considerar o
restaurante como primeira escolha para serviços” e “continuar freqüentando o restaurante nos
próximos anos”. Estas questões também empregavam escalas de sete pontos, variando de
disposição “fraca” (1) a “forte” (7). Deve-se destacar que o alfa de Cronbach calculado para
esta seção obteve o índice de 0.96, indicando confiabilidade da escala.

4.2.5 Disposição para Pagar Preços Mais Altos
Finalmente, mensurou-se um indicativo adicional de intenção comportamental: “a

disposição para pagar preços mais altos”. Para este quesito, foram empregadas duas questões
com escalas bipolares tipo Likert que contemplavam a intensidade da disposição para
continuar freqüentando o restaurante caso os preços aumentassem um pouco e a intensidade
da disposição para pagar, no restaurante em questão, preços mais elevados do que os cobrados
em outros restaurantes do mesmo padrão.

4.3 Procedimentos de coleta de dados e análise dos dados

Os seis cenários da pesquisa foram aplicados a uma amostra de 319 estudantes de cursos
universitários de graduação de três universidades da região metropolitana de Porto Alegre, a
partir do quinto semestre de curso, considerando-se que alunos nas fases iniciais da
universidade poderiam não ter experiências em restaurante (enquanto usuários e compradores
do serviço) suficientes para participarem da pesquisa.

Os procedimentos estatísticos de cálculo e análise múltipla de médias, análise de
variância e de covariância foram empregados na análise dos dados. A análise múltipla de
médias foi realizada a partir dos testes de Tukey, Bonferroni e Scheffé (Agresti e Filnlay,
1997). A análise de variância (ANOVA) é uma técnica estatística que verifica as diferenças
entre duas ou mais populações. Neste estudo, esta técnica foi utilizada para verificar as
diferenças entre os cenários com relação às variáveis de descrição do mesmo (Malhotra, 2001;
Montgomery, 1991). A análise de covariância (ANCOVA), por sua vez, é apropriada para se
alcançar dois objetivos: 1) eliminar algum erro sistemático fora do controle do pesquisador
que pode causar viés nos resultados, e 2) considerar diferenças nas respostas devido a
características dos respondentes (Hair et al., 1998). Deste modo, covariáveis métricas
(variáveis independentes métricas) são incluídas no estudo experimental para removerem
influências externas da variável dependente, aumentando, assim, a variância dentro do grupo.
Em caso de utilização de mais de uma variável dependente no estudo, a análise pode ser
denominada de MANCOVA. Neste estudo, assim como no estudo original, a percepção da
gravidade da falha de serviço foi utilizada como covariável nas análises estatísticas. O
programa computacional estatístico SPSS – Statistical Package for Social Science – foi
empregado para a análise dos dados.

5 Análise e Discussão dos Resultados

5.1 Caracterização dos respondentes

O estudo foi aplicado em 319 estudantes universitários de nível de graduação de três
universidades gaúchas. Entre o total da amostra, havia predominância de indivíduos do sexo
masculino (58%), solteiros (74,6%) e com idade entre 18 e 29 anos (76,8%).

 10

5.2 Avaliação do Cenário
Os resultados de uma análise de variância indicaram que o tipo de relacionamento não

tem impacto significativo na sensação de realismo dos cenários, os quais foram considerados
plausíveis pelos respondentes com média geral de 4,82 (escala de 1 a 7). As percepções de
familiaridade, sensação de tratamento especial, intensidade de vínculos emocionais e
fidelidade variaram significativamente entre os cenários de acordo com o tipo de tratamento.

Na tabela 3, pode-se perceber que, conforme esperado, o relacionamento de serviço
verdadeiro obteve índices mais altos para estas avaliações. É importante observar, também,
que, diferentemente do estudo original, a média da percepção de tratamento diferenciado por
parte dos respondentes submetidos à simulação de pseudo-relacionamento (M=2,07) foi
inferior àquela dos respondentes associados ao encontro de serviço (M=2,14), embora o testes
de Tukey, Bonferroni e Scheffé indicassem que ambas não apresentavam diferença estatística
relevante para um nível de significância de 0,05. A comparação múltipla das médias apontou
resultado semelhante para a variável familiaridade. Por outro lado, as médias de fidelidade e
intensidade do relacionamento mostraram-se distintas estatisticamente entre si (sig.< ou =
0.05), variando conforme o tipo de relacionamento e sendo maior nas situações de
relacionamento de serviço. De maneira geral, estes resultados indicam que a manipulação das
variações de tipo de relacionamento entre os cenários foi percebida pelos respondentes como
pretendida pelos pesquisadores.

Variável Tipo de Relacionamento Média

Relacionamento de serviço 4,86

Pseudo-relacionamento 3,79 Familiaridade

Encontro de serviço 3,48

Relacionamento de serviço 4,93

Pseudo-relacionamento 3,56 Fidelidade

Encontro de serviço 2,21

Relacionamento de serviço 3,58

Pseudo-relacionamento 2,07 Tratamento Diferenciado

Encontro de serviço 2,14

Relacionamento de serviço 4,90

Pseudo-relacionamento 3,20 Intensidade do
Relacionamento

Encontro de serviço 2,21

Tabela 3 – Avaliação do cenário

5.3 Falha de serviço

A falha de serviço utilizada nos cenários foi considerada bastante grave pelos
respondentes de maneira geral (M=1,97). A hipótese 6, entretanto, postulava que a percepção
de gravidade poderia ser afetada pela ocorrência de tentativa de recuperação da falha, bem
como pelo tipo de relacionamento estabelecido entre cliente e provedor do serviço. Os
resultados de uma análise de variância para a percepção de gravidade da falha indicam que há
significância estatística tanto para os efeitos principais (F=5,842 para recuperação de falha e
F=5,852 para tipo de relacionamento) como para a interação entre eles (F=3,82; p<0,05). A
tabela 4 mostra as médias de percepção de gravidade da falha para cada grupo experimental.
Observa-se que quando não há recuperação da falha de serviço (recuperação negativa), a
percepção da gravidade da falha é mais intensa (M=1,81).

 11

Recuperação Tipo de Relacionamento Média

Relacionamento de serviço 2,82

Pseudo-relacionamento 1,78 Positiva

Encontro de serviço 1,90

Relacionamento de serviço 1,87

Pseudo-relacionamento 1,85 Negativa

Encontro de serviço 1,71

Tabela 4 – Gravidade atribuída à falha de serviço

O efeito de interação pode ser visualizado na figura 2. Para a avaliação da percepção da

gravidade efetuou-se uma comparação múltipla de médias a fim de verificar quais situações
apresentavam diferença estatística significativa. Os resultados indicaram que, em situações de
não recuperação de falha, a percepção da gravidade da falha para os três tipos de
relacionamento não apresenta diferenças estatísticas relevantes. Na presença da tentativa de
recuperação de falha, entretanto, a percepção da gravidade da falha dos participantes
submetidos ao cenário de relacionamento de serviço verdadeiro (M=2,82) é
significativamente superior às demais (M=1,78 para pseudo-relacionamento e M=1,90 para
encontro de serviço). Ou seja, em condições de relacionamento verdadeiro e recuperação de
serviço, a percepção da gravidade da falha foi menor. Estes indícios apontam para a
confirmação da hipótese 6.

1,5
1,7
1,9
2,1
2,3
2,5
2,7
2,9

Negativa Positiva

Recuperação do Serviço

G
ra

vi
da

de

Relacionamento
de serviço
Pseudo-
relacionamento
Encontro de
serviço

Figura 2 – Efeito de interação do tipo de relacionamento e resultado da recuperação na

percepção de gravidade da falha.

5.4 Satisfação com a solução para falha de serviço

A análise de covariância para a avaliação de satisfação com a solução da falha de serviço
indicou significância estatística para ambos efeitos principais (F=10,591 para tipo de
relacionamento e F=127,296 para recuperação da falha), bem como para a interação entre eles
(F=6,294). As médias das notas de satisfação com a solução do problema podem ser
visualizadas na tabela 5.

 12

 Recuperação Relacionamento Médias
1 4,22
2 2,54 Positiva
3 3,82
1 1,84
2 1,59

Solução

Negativa
3 1,64

Legenda: 1 = Relacionamento de Serviço; 2 = Pseudo-relacionamento; 3 = Encontro de

Serviço

Tabela 5 – Satisfação com a solução

A análise múltipla de médias indicou que, na ausência de recuperação da falha, não há

distinção estatística relevante entre as avaliações de satisfação para os diferentes tipos de
relacionamento. Na ocorrência da recuperação, não há diferença relevante entre a satisfação
para relacionamento de serviço (M=4,22) e encontro de serviço (M=3,82). Ainda nesta
situação, as médias de satisfação para relacionamento de serviço verdadeiro e encontro de
serviço são significativamente superiores à média para pseudo-relacionamento (M=2,54)
Pode-se, assim, justificar a refutação da hipótese 4 neste estudo, similarmente ao ocorrido na
pesquisa original. Ainda como no estudo original, a satisfação geral foi significativamente
maior na situação de recuperação positiva (M=3,50) do que na situação de recuperação
negativa (M=1,69).

5.5 Lealdade

Resultados de análise estatística ANCOVA indicaram efeito significativo das variáveis de
relacionamento e recuperação da falha nas cinco questões associadas à lealdade. O efeito de
interação não apresentou significância estatística em nenhuma das cinco questões. As médias
dos indicadores de lealdade (as cinco questões do bloco “Lealdade”), bem como os resultados
do teste F da análise de covariância, podem ser visualizados na tabela 6.

A análise múltipla de médias indica, na situação de recuperação negativa da falha, que os
indicadores de lealdade para relacionamento de serviço verdadeiro (M=2,63) são
significativamente maiores do que para pseudo-relacionamento (M=1,89) e encontro de
serviço (M=1,71). Estes resultados são análogos aos do estudo original e, da mesma forma,
dão suporte à hipótese 1.

Os resultados são similares em caso de recuperação positiva da falha. Nesta situação, a
comparação das médias de todos os indicadores demonstra que as médias para relacionamento
de serviço verdadeiro são significativamente maiores do que para os outros tipos de
relacionamentos. Aparentemente, o tipo de relacionamento influi decisivamente na lealdade
dos clientes também no caso de recuperação positiva Estes resultados são distintos dos
encontrados no estudo original, e fornecem elementos para se refutar a hipótese 2.

 13

Condições Experimentais Médias dos Indicadores de Lealdade

Recuperação Relacionamento Indicador
1

Indicador
2

Indicador
3

Indicador
4

Indicador
5

Relacionamento
de Serviço

2,47 2,49 2,53 2,73 2,93

Pseudo-
relacionamento

1,83 1,85 1,74 1,89 2,13

Negativa

Encontro de
Serviço

1,84 1,8 1,67 1,49 1,75

Relacionamento
de Serviço

3,78 3,78 3,69 3,49 3,90

Pseudo-
relacionamento

2,6 2,66 2,55 2,36 2,74

Positiva

Encontro de
Serviço

2,16 2,18 2,08 2,02 2,31

Recuperação 35,201 37,716 34,138 18,299 28,335 F

Relacionamento 23,676 23,836 28,634 37,565 38,088

NOTA: Os indicadores de lealdade consistem em “falar positivamente do restaurante” (1),
“recomendar o restaurante a outras pessoas” (2), “encorajar outras pessoas a freqüentar o
restaurante” (3), “eleger o restaurante como primeira escolha para jantares futuros” (4) e
“continuar freqüentando o restaurante” (5).

Tabela 6 – Indicadores de Lealdade

5.6 Disposição para pagar preços mais altos

Os resultados da ANCOVA indicaram que a disposição para aceitar aumentos de preços é
significativamente influenciada pelo tipo de relacionamento que envolve o cliente e a empresa
(F=9,227), bem como pela ocorrência de recuperação do serviço (F=9,989), mas não há efeito
significativo da interação entre estes fatores.

A análise múltipla de médias sobre os valores de médias da tabela 7 indicou que, para
situações de não recuperação da falha, a disposição para aceitar aumentos de preços do grupo
de relacionamento de serviço verdadeiro (M=2,16) é significativamente superior à média do
grupo de encontro de serviço (M=1,44), mas não apresenta diferença relevante em relação à
média do grupo de pseudo-relacionamento (M=1,70). A situação é distinta nos casos de
recuperação da falha: a média de disposição para aceitar aumentos de preços para
relacionamentos de serviço verdadeiros (M=2,86) é significativamente maior do que as
médias dos outros grupos (M=2,28 para pseudo-relacionamentos e M=1,78 para encontros de
serviços). Tomados em conjunto, estes resultados podem servir como argumentos para
aceitação da hipótese 3.

 14

Recuperação Tipo de Relacionamento Média
Relacionamento de Serviço 2,86

Pseudo-relacionamento 2,28

Positiva

Encontro de Serviço 1,78

Relacionamento de Serviço 2,16

Pseudo-relacionamento 1,70

Negativa

Encontro de Serviço 1,44

Tabela 7 – Disposição para aceitar aumentos de preços

Por outro lado, a propensão a pagar preços mais elevados do que outros restaurantes do

mesmo padrão demonstrou estar associada apenas ao tipo de relacionamento existente
(F=4,897; p=0,008), e não à solução dada à falha de serviço (F=2,797; p=0,95). A interação
entre os efeitos também não demonstrou significância estatística.

Em situações de não recuperação de falha, não há diferença estatística relevante entre os
indicadores de disposição para pagar preços superiores aos da concorrência para os três tipos
de relacionamento. Quando há recuperação de falha, clientes em relacionamento de serviço
(M=3,02) e pseudo-relacionamento (M=2,87) apresentam disposição significativamente
superior para pagar preços superiores aos da concorrência àquela demonstrada por clientes em
encontros de serviço (M=1,86). É importante observar que a comparação das médias indicou
que a aceitação de preços superiores ao da concorrência, para um mesmo tipo de
relacionamento, só é efetivamente mais alta em situações de recuperação de falha para o
grupo de pseudo-relacionamento (M=2,87 com recuperação positiva; M=2,17 com
recuperação negativa). Estes resultados são evidências mistas em suporte da hipótese 5.

Recuperação Tipo de Relacionamento Média

Relacionamento de Serviço 3,02

Pseudo-relacionamento 2,87

Positiva

Encontro de Serviço 1,86

Relacionamento de Serviço 2,44

Pseudo-relacionamento 2,17

Negativa

Encontro de Serviço 2,16

Tabela 8 – Disposição para pagar preços superiores aos da concorrência

6 Considerações Finais
 No geral, os resultados obtidos na pesquisa se mostraram similares aqueles obtidos por
Mattila (2001) no contexto estadunidense. Os tipos de relacionamento utilizados na pesquisa
demonstraram possuir um impacto significativo na lealdade e nas intenções futuras do cliente.
 Consoante com o estudo original, os resultados da pesquisa realizada permitiu a
confirmação da hipótese 1, referente a um maior grau de lealdade dos clientes em
relacionamentos de serviços verdadeiros nos casos de não recuperação da falha. Tais
resultados sugerem que a construção de sólidos laços de relacionamento com os clientes pode
gerar múltiplos benefícios para a empresa como maior lealdade e maior tolerâncias a
eventuais erros cometidos na prestação de um serviço. Paralelamente, esta conclusão é
reforçada pela comprovação de que, quando a empresa está orientada para a excelência em

 15

serviços e investe na recuperação de falhas, clientes em condições de relacionamento de
serviço verdadeiro tendem a atribuir um menor grau de gravidade às falhas.
 A única diferença considerável entre os resultados dos estudos foi a rejeição, nesta
pesquisa, da hipótese de que havendo recuperação da falha de serviço não haveria do tipo de
relacionamento nos índices de lealdade. Essa refutação, aliada à rejeição da hipótese 4 nos
dois estudos, favorece ainda mais o argumento de que o investimento em relacionamentos
intensos com os clientes é central para o aumento da satisfação, melhoria da percepção de
qualidade do serviço e consolidação da lealdade por parte dos clientes.
 Por fim, a confirmação das hipóteses 3 e 5 permite concluir que a maior disposição para
aceitar preços premiums, bem como para possíveis aumentos no preço do serviço podem ser
considerados benefícios adicionais de um relacionamento verdadeiro.
 A própria tendência destacada por Gutek (2000) de que as empresas apresentam especial
interesse em pseudo-relacionamentos com seus clientes pode ser questionada a partir das
conclusões obtidas. Assim, tais conclusões devem ser consideradas do ponto de vista
gerencial como motivações para o investimento em estratégias de desenvolvimento de trocas
relacionais em detrimentos de transacionais, compreendendo-se os benefícios na presença ou
ausência de falha e recuperação de serviços.

Referências
AGRESTI, Alan; FINLAY, Barbara. Statistical methods for the social sciences. 3 ed. New
Jersey: Prentice Hall, 1997. 706p.
ALMEIDA, Stefânia Ordovás de; PEREIRA, Rita de Cássia de Faria; MÜCKENBERGER,
Everson. “Pesquisa de satisfação em educação: similaridades e diferenças entre clientes
transacionais e relacionais de uma instituição de ensino de Porto Alegre”. Anais da XXXVII
Assembléia do Conselho Latino-Americano de Escolas de Administração (CLADEA 2002).
Porto Alegre, RS, Brasil: Conselho Latino-Americano de Escolas de Administração
(CLADEA), 22-25/10/2002, CD-ROM.
BERRY, Leonard L. “Relationship marketing of services: perspectives from 1983 and 2000”.
Journal of Relationship Marketing, v. 1, n. 1, Binghamton, 2002.
BITNER, Mary Jo. “It’s all about promises”. Journal of the Academy of Marketing Science, v.
23, n. 4, 1995, p. 246-251.
BOULDING, William; STAELIN, Richard, KALRA, Ajay; ZEITHAML, Valarie. “A
dynamic process model of service quality: from expectations to behavioral intention”. Journal
of Marketing Research, v.30. Chicago: American Marketing Association, 1993, p. 7-27.
CARDOZO, R. N. “An experimental study of consumer effort, expectation, and satisfaction”.
Journal of Marketing Research, v. 2. Chicago: American Marketing Association, p. 244-249,
1965.
CHURCHILL, G. A.; SUPRENANT, C. “An investigation into the determinants of customer
satisfaction”. Journal of Marketing Research, v. 19, n. 4, p. 491-504, Nov. 1982.
DWYER, F. Robert; SCHURR, Paul H.; OH, Sejo. “Developing buyer-seller relationships”.
Journal of Marketing, v. 51, n. 2. Chicago: American Marketing Association, 1987, p. 11-27.
ENGEL, J. F.; BLACKWELL, R. D.; MINIARD, P. Consumer Behavior. Hinsdale : The
Dryden Press, 1995.
EVRARD, Y. “La satisfaction des consommateurs: état des recherches”. Working Paper.
France: HEC, 1994.
GANESAN, Shankar. “Determinants of long-term orientation in buyer-seller relationships”.
Journal of Marketing, v. 58, n. 2. Chicago: American Marketing Association, 1994, p. 1-19.
GANESH, J.; ARNOLD, M. J.; REYNOLDS, K. “Understanding the customer base of
service providers: an examination of the differences between switchers and stayers”. Journal
of Marketing, v. 64. Chicago: American Marketing Association, 2000, p. 65-87.

 16

GRONRÖOS, Christian. Relationship marketing: the Nordic school perspective. Alternative
Perspective, 2000.
GUTEK, Barbara. “Service relationships, pseudo-relationships and encounters”. In:
SWARTZ, Teresa; IACOBUCCI, Dawn. Handbook of Services Marketing and Management.
Thousand Oaks: Sage Publications, 2000.
HAIR, Jr., J. F.; ANDERSON, R. E.; TATHAM, R. L.; BLACK, W. C. Multivariate data
analysis. 5. ed. New Jersey: Prentice Hall, 1998.
HOCH, Stephen J.; DEIGHTON, John. “Managing what consumers learn from experience”.
Journal of Marketing, v. 53, n. 2. Chicago: American Marketing Association, 1994, p. 1-20.
KALWANI, Manohar U.; NARAYANDAS, Narakesari. “Long -term manufacturer-supplier
relationships: do they pay off for supplier firms”. Journal of Marketing, v. 59, Chicago:
American Marketing Association, 1995, p. 1-16.
KELLY, Scott; DAVIS, Mark. “A typology of retail failures and recoveries”. Journal of
Retailing, n. 69 (Winter), 1993. p. 429-52.
MALHOTRA, Naresh K. Pesquisa de marketing. 3. ed. São Paulo: Bookman, 2001.
MATTILA, Anna S. “The impact of relationship type on customer loyalty in a context of
service failures”. Journal of Service Research, v.4, n.2, 2001. p.91-101.
MONTGOMERY, Douglas C. Design and analysis of experiments. 3 ed. Singapura: John
Wiley & Sons, 1991. 649p.
MORGAN, Robert M., HUNT, Shelby. “The commitment-trust theory of relationship
marketing”. Journal of Marketing, v. 58, n. 3. Chicago: American Marketing Association,
1994, pp. 20-38.
OLIVER, R. L. “Measurement and evaluation of satisfaction processes in retailing settings”.
Journal of Retailing, v. 57, n.3, p. 25-48, 1981.
OLIVER, R. L. Satisfaction: a behavioral perspective on the consumer. New York: McGraw-
Hill, 1996.
OLIVER, R. L., DeSARBO, W. S. “Response determinants in satisfaction judgments”.
Journal of Consumer Research, v. 14, p. 495-507, Mar. 1988.
OLIVER, R. L., WINER, R. S. “A framework for the formation and structure of consumer
expectations: review and propositions”. Journal of Economic Psychology, v. 8, p. 469-499,
Dec. 1987.
ROSSI, C. A. V., SLONGO, L. A. Pesquisa de satisfação de clientes: o estado-da-arte e
proposição de um método brasileiro. Anais do XXI Encontro da Associação Nacional dos
Programas de Pós-Graduação em Administração (ENANPAD 1997). Rio de Janeiro, RJ,
Brasil: Associação Nacional dos Programas de Pós-Graduação em Administração (ANPAD),
21-24/09/1997, CD-ROM.
SAMPIERI, Roberto Hernández; COLLADO, Carlos Fernández; LUCIO, Pilar Baptista.
Metodología de la investigación. McGraw-Hill, 1994, 505 p.
SHETH, Jagdish N.; PARVATIYAR, Atul. “Evolving relationship marketing into a
discipline”. Journal of Relationship Marketing, v. 1, n. 1, Binghamton, 2002.
SIVULA, Petteri, VAN DEN BOSCH, Frans A. J., ELFRING, Tom. “Competence building
by incorporating clients into the development of a business service firm's knowledge base”.
In: SANCHEZ, Ron, HEENE, Aimé (Eds.). Strategic learning and knowledge management.
Chichester, Inglaterra: John Wiley & Sons, 1997, p. 121-137.
STUMP, Rodney L., ATHAIDE, Gerard A., JOSHI, Ashwin W. “Managing seller-buyer new
product development relationships for customized products: a contingency model based on
transaction cost analysis and empirical test”. Journal of Product Innovation Management. v.
19, n. 6. Nova York: Elsevier, 2002, p. 439-454.
WOODRUFF, Judith Lynne. “Measuring the involvement construct”. Journal of Consumer
Research, vol. 12, n. 4, 1985, p. 341-352.

