

ATENDIMENTO DE EXCELÊNCIA

em farmácias e drogarias

■ O QUE SE ENTENDE POR ATENDIMENTO?

Atendimento vem da palavra atender que significa:

- Ouvir atentamente;
- Acolher;
- Servir;
- Receber com atenção.

Um processo de atendimento começa com a identificação das necessidades e desejos dos clientes e passa por questões importantes como a comunicação da empresa, drogaria ou farmácia, a definição dos produtos oferecidos, a estrutura da loja, as formas de pagamento e a capacitação da equipe de vendas.

Se todas as farmácias e drogarias oferecem um mix de produtos parecidos e serviços semelhantes, um dos fatores que vai diferenciar uma loja ou uma rede de farmácias e drogarias é o atendimento.

E um atendimento excelente não se restringe a ser apenas educado e gentil com o cliente, mas também atender e suprir as expectativas, responder as perguntas, resolver problemas, etc., que por muitas vezes precisa de mais tempo, paciência e atenção por parte da equipe.

■ ATRIBUIÇÕES DO ATENDENTE

- Conhecer as substâncias encontradas no mercado;
- Conhecer o básico da fisiologia humana;
- Buscar constante atualização;
- Ser crítico quanto a utilização das drogas.

■ A ÉTICA NO ATENDIMENTO

Quando o cliente entra na farmácia ou drogaria, ele está querendo solucionar um problema, um desejo ou uma necessidade. Quanto mais o atendente se empenhar em encontrar uma solução para esses anseios do cliente, mais ético ele será.

Pensando nisso, colocamos alguns pontos importantes quanto á ética:

- O vendedor que prospera com ética não se interessa somente em vender (“quanto mais melhor”);
- O bom vendedor presta ajuda gratuita para que o cliente encontre os produtos e serviços certos para atender suas necessidades;
- O vendedor ético promove um clima de confiança, honestidade e de relacionamento com o cliente, sendo a venda uma consequência do processo;
- A orientação ética, é informar ao paciente através da real função dos medicamentos, sem fazer propagandas enganosas ou abusivas da boa-fé do usuário;
- A farmácia deve estar atenta e comercializar produtos que têm credibilidade no mercado e registro na ANVISA (Agência Nacional de Vigilância Sanitária);
- No caso de dúvidas quanto à prescrição médica, é importante entrar em contato com o profissional prescritor quando necessário, para garantir a segurança e a eficácia do uso do medicamento;
- Manter o sigilo profissional. Por meio da receita podemos descobrir o diagnóstico da doença do paciente. Como muitas doenças ainda são vistas com discriminação pela sociedade, o paciente pode se sentir constrangido;
- Agir com naturalidade e ser em inúmeras outras situações, como a venda de contraceptivos, absorventes, preservativos e outros medicamentos que expõe a vida pessoal e moral do consumidor.

■ QUAIS OS PRINCÍPIOS DO ATENDIMENTO NO PDV?

É importante que o profissional farmacêutico encare sua profissão com seriedade e profissionalismo.

- Responsabilidade ao vender medicamentos: Estes podem prejudicar a saúde caso não forem comercializadas corretamente.
- O consumidor de produtos farmacêuticos, na maioria das vezes é obrigado a comprar; não compra por vaidade, prazer ou ambição, compra com a expectativa de ser curado de algum mal que o aflige.
- Não sabemos a história que há por trás de um cliente que chega ao nosso PDV: tratar a todos com muito respeito, pois este cliente pode estar mais sensível e se sentindo frágil, merecendo uma atenção especial.

- É fundamental que você tenha conhecimento sobre os produtos e saiba dar explicações sobre seu uso, benefícios e características para que se estabeleça uma relação de confiança e credibilidade.
- É importante que você sempre atualize e aprimore seus conhecimentos: conhecer produtos novos, distinguir a diferença entre tarjas, acompanhar as mudanças da legislação farmacêutica;
- É fundamental proporcionar o que foi prometido com segurança e precisão. Por isso devemos falar dos efeitos reais que conhecemos do produto.
- O bom atendimento ao cliente é fundamental para toda empresa que queira prosperar, uma vez que são os clientes que mantêm as empresas.
- O sucesso no varejo está em conquistar e manter os clientes todos os dias.
- O cliente é o foco: quando é bem tratado se sente bem atendido e volta outras vezes, além de indicar o serviço de que gostou, atraindo mais clientes. Quando oferecemos exclusividade aos clientes, demonstrando atenção e cuidado individual, ele tende a querer retribuir comprando o que você oferece.
- Estar sempre disponível quando solicitado para orientá-lo e informá-lo no que for possível, conquistando assim sua simpatia.
- Na farmácia e drogaria o bom relacionamento com os clientes, além de trazer retorno para a empresa, pode trazer para o profissional farmacêutico, desenvolvimento profissional e social, por meio do aprimoramento técnico e das relações interpessoais.
- Use uma boa apresentação pessoal: usar uniforme limpo e de cor clara; atentar para o aspecto das mãos e unhas, não só pela estética, mas principalmente pela higiene que se deve ter ao manusear medicamentos.
- Espera-se do profissional farmacêutico: cortesia, exclusividade, comprometimento, competência, solução rápida e integridade.
- Ser cortês é fazer com que o cliente se sinta bem-vindo e respeitado. Atitudes como sorrir, agradecer, pedir educadamente (“por favor”).
- Respeitar o direito dos clientes preferenciais é importantíssimo: priorizar o atendimento de idosos, gestantes e deficientes.
- Referir-se ao cliente como senhor/senhora.
- Acompanhar o cliente até o setor desejado.
- Eliminar frases negativas, como “pois não”; despedir do cliente, fazem com que o cliente se sinta bem e goste do atendimento, ficando mais aberto para o que você e a empresa tem para dizer e oferecer.
- Não fale mal de sua empresa ou colegas de trabalho, principalmente na frente de clientes; seja leal às pessoas; dê explicações honestas e abertamente; se errar assuma, não fique arrumando justificativas.

■ COMO TRANQUILIZAR MEU CLIENTE?

- Devemos ficar atentos com nossa comunicação não-verbal, o tom de voz que usamos, a expressão facial, aparência e postura. Usar palavras adequadas como por favor, posso ajudá-lo, grato. Quando nos atentamos a esses fatores podemos evitar que os clientes se irrite.
- Quando o cliente fica nervoso por qualquer que seja o motivo, o atendente deve usar o bom senso e atendê-lo o mais prontamente possível. Manter a calma e ser gentil mesmo em momentos adversos são princípios importantes de serem seguidos, até mesmo para se desvencilhar de um cliente que gosta de atenção e quer ficar conversando no balcão.
- Mantenha a paciência e coloque o cliente em primeiro lugar, afinal seu trabalho gira todo em torno dele e para ele.
- As pessoas gostam de serem tratadas com exclusividade, por isso, chame-as pelo nome; seja prestativo; busque superar as expectativas do cliente; olhe-o nos olhos e mantenha-se atento e interessado ao que ele diz e expressa, buscando prestar um atendimento humanizado; se chegar outro cliente peça que ele espere até que você termine de atender o primeiro; após o atendimento pergunte ao cliente se ele ficou satisfeito sempre que possível.
- Resolva o problema do cliente mesmo que não seja sua responsabilidade; auxilie tanto os clientes quanto os colegas de trabalho; tenha iniciativa de sugerir melhorias e colocar ideias em ações; atenda os clientes com entusiasmo e vontade de ajudá-los; quando tiver que passar o cliente de um setor para outro, sempre explique antes para a pessoa do setor seguinte o problema do cliente.
- Os clientes esperam soluções rápidas. Por isso devemos ter disposição para ajudar de imediato, aproveitando o impulso da compra. A competência operacional da empresa e do atendente é determinada pela velocidade do atendimento. Demonstre ao cliente que o tempo dele é valioso também para você; para resolver o problema, ouça o que ele está dizendo com atenção, sem interrompê-lo com conclusões precipitadas; envolva o cliente na solução do problema; diga ao cliente o motivo da demora se ele tiver que aguardar; se a solução depender de outras pessoas, certifique-se que elas darão retorno ao cliente assumindo a responsabilidade.
- Devemos ser capazes de atender o cliente em qualquer solicitação ou, se precisar, saber com quem obter ajuda. Em seu tempo livre leia catálogos, manuais, bulas, revistas da área; use a linguagem do cliente; demonstre a ele que você tem domínio sobre o que está falando, transmitindo-lhe segurança e confiança; seja proativo oferecendo aos clientes alternativas para a solução de seus problemas.

“O ideal é que o profissional farmacêutico goste e queira bem às pessoas. “

“Se prometermos algo irreal, com o uso, o cliente saberá que foi enganado e poderá perder a confiança em você definitivamente. O relacionamento de vocês não termina no fechamento da venda, apenas inicia.”

■ QUAIS OS PERFIS DE CLIENTES?

Para um atendimento de qualidade, é imprescindível que se conheça os diversos “perfis” de clientes:

1. **Cliente preocupado com preço:** vai dar indícios logo no início da conversa que o valor é fator determinante para a compra. Neste caso, abrir um parêntese e explicar as diversas formas de pagamento e possíveis parcelamentos vai deixá-lo mais calmo para ouvir as orientações do produto ou serviço que ele busca. A explicação deve ser bem clara, objetiva e em hipótese alguma o cliente deve confundir as opções de pagamento e crédito como algo sendo direcionado pelas possíveis condições financeiras dele, e sim facilidades ofertadas pela empresa para todos os seus clientes, pois é bem comum que o cliente se ofenda caso não seja explicado corretamente;
2. **Cliente apressado:** geralmente é desconfiado e precisa ser tratado com cortesia, rapidez e as orientações devem ser bem claras e seguras;
3. **Cliente tímido:** geralmente fica andando pela loja até ser abordado, logo, é necessário que o funcionário o aborde o quanto antes. Esse tipo de cliente geralmente possui um tom de voz muito baixo e é bastante discreto, o que remete que o profissional farmacêutico também aja com discrição, e que seja atencioso, mas nunca invasivo;
4. **Cliente agressivo:** Gosta de exclusividade e geralmente discute por qualquer coisa. Ser paciente e colocar a equipe à disposição dele geralmente quebra a barreira da agressividade, onde, assim, a melhor forma de atendê-lo é evitar interrompê-lo e não dar a entender que ele esteja nervoso;
5. **Cliente detalhista:** Precisa de detalhes sobre o produto ou serviço e geralmente não tem pressa. Para esse tipo de cliente é preciso que o funcionário seja objetivo, seguro, atencioso e claro nas explicações.
6. **Cliente bem-humorado:** É bem comum e geralmente constrange o funcionário que o atende com suas piadas, geralmente de duplo sentido. É importante que o funcionário não dê importância às piadinhas, mas ao mesmo tempo não aja com arrogância e falta de paciência;
7. **Cliente “sabe tudo”:** geralmente entra na loja após algumas consultas na internet e, conseqüentemente, exige explicações bastante seguras do profissional que se dispuser a atendê-lo, pois, a chance desse cliente questionar, ainda que seja sem muitos critérios, é grande;

■ QUAIS OS PASSOS PARA UM ATENDIMENTO DE EXCELENCIA?

ABORDAGEM

A abordagem é o primeiro contato entre o profissional farmacêutico e o cliente, portanto o funcionário deve passar de imediato: simpatia, atenção e estabelecer uma relação de confiança, sem ser invasivo. Além disso, outros cuidados devem ser tomados, como:

- **Facilidade na identificação:** o cliente precisa identificar facilmente se está sendo abordado pelo farmacêutico, balconista, atendente, gerente ou outro funcionário, pois caso ele comece

a falar e só depois que descrever todos os sintomas for direcionado para o farmacêutico para orientá-lo, provavelmente ele ficará muito bravo por ter “perdido tempo” e ter de repetir toda história. Condutas muito simples impedem esse tipo de situação como o uso de crachá contendo função e nome de cada funcionário, e uniformes diferentes para tipo de funcionário;

- **A abordagem deve ser espontânea:** caso a empresa tenha uma frase padrão para recepcionar o cliente, ela precisa ser dita de forma muito natural, sem parecer “mecanizado”;
- **Atenção ao que o cliente está dizendo:** independentemente da função do funcionário, ele precisa, antes de qualquer coisa, saber ser um ouvinte atento. Quanto mais o cliente puder expor o que ele precisa, melhor será o entendimento para direcioná-lo ao produto ou serviço corretamente.

DIAGNÓSTICO

A ideia não é, em hipótese alguma, fazer um diagnóstico de uma possível patologia do cliente, mas sim a detecção das suas necessidades. Se a abordagem for bem feita, ficará fácil entender o que o cliente precisa, ainda mais quando ele busca por alguma orientação e não apenas um produto específico. Na fase de “diagnóstico”, o farmacêutico precisa identificar:

- **Problemas Específicos:** perceber quando o cliente menciona experiências negativas ou rejeições clínicas por determinados produtos é de extrema importância para que o funcionário não sugira produtos similares;
- **Produto ou Serviço:** daí a importância de conhecer todo mix de serviços e produtos, suas categorias e subcategorias;
- **Marcas:** é importante perguntar para o cliente se ele tem preferência por alguma marca, pois quando o funcionário for, finalmente, sugerir produtos que atendam às suas necessidades, já terá feito uma triagem das marcas prediletas do cliente. Esse tipo de identificação é muito importante nas categorias de higiene e beleza;
- **Reformulação de Pedidos:** quando o cliente terminar de dizer o que precisa, é de bom tom que o funcionário reformule o que foi dito, para que não haja dúvidas sobre as reais necessidades do cliente, resumindo o contexto da conversa.

PORQUE PERDEMOS CLIENTES?

Uma pesquisa da *National Retail Merchants Association*, uma Associação dedicada a desenvolver o pequeno varejo local do estado da Virginia nos EUA, revela porque perdemos clientes:

- 1% MORTE;
- 3% SE MUDAM;
- 5% ADOTAM NOVOS HÁBITOS;
- 9% VALOR (ACHAM ALTO);
- 14% MÁ QUALIDADE DO PRODUTO;
- **68 % ESTÃO INSATISFEITOS COM A ATITUDE DO PESSOAL (UM MAU ATENDIMENTO).**

Outro estudo mostra que, a cada cinco anos, perdemos 50% dos nossos clientes, o que nos obriga a ter estratégias de retenção de clientes. Mas sabemos também que uma postura adequada no atendimento fideliza e traz novos clientes, afinal os clientes estão cada vez mais críticos, cientes dos seus direitos e **SELETIVOS**.

O funcionário irá apresentar as opções ao cliente e embora seja algo muito natural, é justamente nessa fase que muitos clientes desistem da compra, geralmente alegando que o produto ou serviço está caro. Porém, exceto em casos que realmente o preço esteja mais elevado do que a média do mercado, a maioria das vezes essa percepção errada do cliente deu-se por um dos motivos relacionados abaixo ou por um conjunto deles:

- **Uso de argumentos negativos:** generalizar um produto ou serviço é fatal na hora da recomendação, pois muitos profissionais farmacêuticos, por não conhecerem detalhes dos produtos, cometem o erro de dizer que “todas as marcas são iguais e que a variação de preço é decorrente se a marca é mais famosa ou não”.
- Outro erro comum é quando o profissional farmacêutico, ainda que sem a intenção, assume o papel de “garoto (a) propaganda” de um determinado produto dizendo “Eu mesmo (a) uso”. Embora possa parecer uma indicação “sincera”, o cliente pode não desejar ter uma “pele ou cor de cabelo igual ao do funcionário”.
- Sugerir de imediato um produto mais barato justificando que o preço é mais acessível também é um erro, pois o cliente pode se sentir ofendido pelo pré-julgamento feito pelo funcionário. E criticar uma marca para vender outra também mostra falta de preparo da equipe, pois uma marca pode ser evidenciada pelos seus benefícios sem precisar falar mal de outra;
- **Justificar a recomendação:** É preciso justificar a sugestão informando o rendimento do produto, a qualidade da marca, a facilidade de uso, a praticidade da embalagem, enfim, o cliente precisa perceber, através da justificativa do funcionário, o custo x benefício;
- **Falta de Argumentos Positivos:** de maneira alguma o funcionário pode deixar de mencionar a eficiência do produto ou serviço que está oferecendo. A forma de uso também muitas vezes é esquecida na hora de recomendação: muitos clientes saem das lojas sem saber como utilizar determinados aparelhos ou produtos. São pequenos detalhes que quando ignorados, podem acarretar na desistência do cliente;
- **Quais as formas de pagamento:** muitas farmácias e drogarias deixam a desejar na hora de informar as opções de pagamento ao cliente. Muitas vezes se limitam a contar as condições de parcelamento no cartão de crédito, e esquecem de perguntar se o cliente possui plano de saúde, pois muitos deles estão inseridos nos Programas de Benefícios de Medicamentos (PBM) oferecendo descontos, ou então convênio com alguma empresa, dando a opção de pagamento via desconto em folha.

■ QUAL A IMPORTÂNCIA DA POSTURA NO ATENDIMENTO?

A postura do funcionário está diretamente ligada ao seu comportamento, suas atitudes, seu modo de agir, sua expressão corporal, sua condição emocional, portanto está ligada à condição individual de cada colaborador.

O atendente representa a empresa e toda a equipe de trabalho na hora do atendimento, e, a postura e o seu comportamento irão idealizar a impressão sobre o atendimento e consequentemente sobre a sua empresa.

É comum verificar-se, na maioria das farmácias e drogarias, que o atendimento é a tarefa mais simples, a que menos merece preocupação, e o atendimento nestas empresas depende de cada funcionário, do bom senso dele, do humor, do dia da semana, da hora do dia, do resultado do jogo do time dele e do cliente que ele vai atender...entre outros fatores absurdos ao conhecimento real do valor do atendimento.

Não existe um padrão de postura, porém, ela não deve ser mecânica e/ou automática. Postura adequada é aquela que traz resultados, que melhora o atendimento, a lucratividade e rentabilidade da farmácia. Os clientes gostam de lidar com funcionários que têm o poder de fazer acontecer, o poder de decidir e resolver, por isso os atendentes precisam ter autonomia, para que possam agir com precisão na hora da “verdade” no momento do atendimento.

Prescrição de situações de postura receptiva que, trazem resultados positivos:

- **ATENDER PRONTAMENTE:** ir de encontro ao cliente, assim ele vai sentir que você está com vontade, motivado a atender. O cliente a uma distância de 3 metros de qualquer colaborador espera ser abordado, assim se todos os funcionários estão ocupados e um cliente chega, devemos interagir com ele, com um cumprimento, um aceno de mão, uma saudação para que ele sinta que recebeu atenção e foi acolhido, mesmo que não seja você a atendê-lo.
- **CUMPRIMENTO CALOROSO:** com um sorriso verdadeiro que o cliente sente que é para ele, um bom dia, boa tarde... de modo caloroso, onde a pessoa vai se sentir importante, acolhida e respeitada.
- **OLHO NO OLHO E APERTO DE MÃO FIRME:** que transmita ao cliente respeito, segurança e credibilidade. Por outro lado, um aperto de mão frouxo passa a impressão de passividade, baixa energia, desinteresse, apatia, sem comprometimento. Um aperto forte demais passa agressividade, desrespeito, mal-estar. Já um olhar apático, imóvel, rígido, onde a cabeça se mexe somente na “horizontal” como que diz “não” a sensação é: “desinteresse em atender”. Portanto, o correto é o olhar atento nos olhos do cliente com eventual aceno de cabeça, isso passará a sensação de que você está interessado em atender e está entendendo a necessidade do cliente.
- **MANTENHA O BOM HUMOR, CREDIBILIDADE, SERIEDADE E ÉTICA:** não deixe rostos sérios, carrancudos, mas também, cuidado com as brincadeiras excessivas! Respeite o limite e espaço do cliente.
- **AGILIDADE:** seja rápido sem perder qualidade e acompanhe o cliente em todo o percurso pela loja.
- **ATENÇÃO:** O cliente mais importante é aquele que está à sua frente e precisa da sua atenção, mas assim que finalizar o atendimento, se houver clientes esperando, atenda prontamente o próximo cliente, sem ser deselegante e mal-educado com o cliente que você acabou de atender.

■ QUAIS AS POSTURAS INADEQUADAS?

Uma postura inadequada inclui, além de toda a postura física, comentários por vezes até sutis a respeito da empresa. Alguns dos que se ouve frequentemente são:

- “Lavar roupa suja” na frente do cliente, discussão entre colaboradores;
- Falar mal da concorrência;
- Falar mal da própria farmácia onde trabalha;
- Reclamar do salário;
- Usar o cliente para desabafar problemas pessoais;
- Fofocas;
- Apelidar ou manter intimidade com cliente, sem abertura;
- Conversas paralelas entre funcionários durante o atendimento.

OUTRAS POSTURAS INADEQUADAS SÃO:

- Mascar chiclete;
- Bocejar;
- Usar redes sociais, celulares, internet (para uso não profissional);
- Debruçado no balcão;
- Escorado nas prateleiras, gondolas;
- Braços cruzados ao receber o cliente;
- Gritar para pedir alguma coisa;
- Brincadeiras entre atendentes e expressões com conotação pejorativa durante o atendimento;
- Gírias e expressões inadequadas como: “meu bem, bem, querida, filha, amor, linda, neném, flor...”;
- Excesso de intimidade com clientes, invasão de privacidade;
- Fumar na área externa em frente à farmácia.

■ POR QUE ATENDER COM QUALIDADE?

- Nas farmácias e drogarias temos o efeito boca a boca sendo positivo ou negativo.
- O cliente bem tratado sempre volta;
- Recuperar o cliente custará 10 vezes mais, do que mantê-lo;
- Clientes mal atendidos espalham sua insatisfação para dezenas;
- Nem sempre se tem uma segunda chance de causar boa impressão;

- Cada cliente insatisfeito contam para 20 pessoas, enquanto que os satisfeitos contam apenas para 05 pessoas;
- Quando as reclamações são atendidas e resolvidas, a probabilidade de que o cliente compre novamente é de 55% a 70%;
- Quando as reclamações são atendidas e resolvidas rapidamente, a probabilidade de que o cliente compre novamente é de 95%.

■ ATENDIMENTO TELEFÔNICO EM FARMÁCIAS E DROGARIAS

- **ATENDA:** No primeiro ou segundo toque;
- **SAUDAÇÃO:** Enfática e calorosa. Dê o nome da farmácia ou drogaria, cumprimente a pessoa do outro lado da linha. Dê seu nome e coloque-se à disposição;
- **TOM DE VOZ:** Agradável, transmitindo disposição, gentileza e boa vontade;
- **ESCUTE:** com atenção. Deixe o cliente falar e pedir auxílio em alguma medicação ou posologia;
- **PERGUNTE:** em que mais você poderia ajudá-lo. Não meça esforço para oferecer “algo mais”;
- Coloque-se no lugar do cliente.

■ A FÓRMULA DA SATISFAÇÃO DO CLIENTE

A satisfação do cliente é a relação entre o que ele viu (realidade) e o que ele esperava (expectativa).

INSATISFEITO:
Expectativa > Realidade

SATISFEITO:
Expectativa = Realidade

ENCANTADO:
Expectativa < Realidade

■ COMO GARANTIR A SATISFAÇÃO DO CLIENTE?

- Leve para o lado profissional, não pessoal;
- Vise a satisfação do cliente, e não apenas o serviço;
- Solucione os problemas sem culpar a si próprio ou aos outros;
- Demonstrar empenho pessoal;
- Diminuir a tensão;
- Trabalhar bem em equipe;
- Aplicar conhecimentos e habilidades técnicas;
- Desenvolver a confiança e fidelidade dos clientes;
- Organizar as atividades de trabalho.

■ QUAIS AS FRASES PROIBIDAS?

NÃO FALE	FALE
Não sei não	Vou (vamos) verificar
Não, não podemos fazer isso!	Eis o que podemos fazer...
Você terá que...	É preciso...
Só um minutinho...	O senhor pode aguardar, vou precisar de alguns minutos...
Iniciar a frase com NÃO	Sugira o que pode ser feito.

■ COMO SOLUCIONAR QUEIXAS E RECLAMAÇÕES?

Fonte: manual de atendimento ao cliente/2013

VOCÊ SERIA CLIENTE DA SUA FARMÁCIA?

Pense nisso: Qual é a sua postura? Você seria cliente da sua farmácia?

Às vezes o profissional farmacêutico é mal orientado e não percebe que o atendimento não termina quando o produto ou serviço foi recomendado e não se despede do cliente, não agradece e não o acompanha até o check-out ou então até a porta. A gentileza deve fazer parte de todas as etapas de atendimento.

A excelência no atendimento só se consegue aplicando melhorias contínuas e muita capacitação.

Uma recepção áspera, hostil, apática tem o efeito “BUMERANGUE”: o cliente devolve isso para você rapidamente e ainda tem uma péssima impressão do atendimento e da empresa, espalha para todo mundo e hoje com as redes sociais a empresa pode ter sérios problemas no faturamento.

Além disso, a excelência do atendimento deve partir da gerência e dos principais executivos da empresa, ou seja, o bom atendimento deve fazer parte da cultura da empresa. O investimento em treinamento e capacitação deve ir além do operacional: deve estender-se ao conteúdo técnico (de preferência por categoria) e ao fator humano, garantindo o relacionamento e, consequentemente, a preferência do cliente.

Bibliografia:

1. Souza, V.M, Jr, D.A. Atendimento: a arte de encantar clientes de farmácias e drogarias. Ed pharmabooks. 2013.
2. Berg, E.A. Manual de atendimento ao cliente: tudo o que você precisa saber para conquistar e manter clientes. Ed juruá. 2013.
3. <https://farmaceuticort.wordpress.com/2015/06/15/postura-no-atendimento>. Acesso em 05/09/2016.
4. www.portaleducação.com.br/farmacia/artigos/54390/farmacias-atendimento-e-recomendações. Acesso em: 06/09/2016.

Autora: **Tânia Assuncion Dantas** - consultora farmacêutica Desenvolva Consultoria. Data: 20/11/2016.

<http://www.desenvolvaconsultoria.com.br>