Questionário de satisfação para serviços/clientes
Identificação da Organização:

Data:

Instruções de resposta ao questionário:
A procura de uma melhoria contínua dos serviços prestados é o principal compromisso assumido por esta organização.

Neste sentido, conhecer o grau de satisfação dos clientes é fundamental. Disso depende a criação de novas alternativas e a oferta de um atendimento cada vez mais eficaz.

Colabore com a nossa organização na prossecução dessa meta, preenchendo este questionário. Tenha presente que pretendemos a sua opinião pessoal e objectiva relativamente aos nossos serviços.

Não há respostas certas ou erradas relativamente a qualquer dos itens, pretendendo-se apenas a sua opinião pessoal e sincera.

Este questionário é de natureza confidencial e anónima.
NOTA: Este questionário deve ser adaptado ao tipo de serviços/produtos prestados aos clientes da organização, quer os clientes internos (departamentos da organização), como os clientes externos (outras organizações).
1 = Muito Insatisfeito, 2 = Insatisfeito, 3 = Pouco Satisfeito, 4 = Satisfeito e 5 = Muito Satisfeito.
	Satisfação com…
	Grau de Satisfação
	Registe aqui as suas sugestões de melhoria?

	
	1
	2
	3
	4
	5
	

	Imagem global da organização
	Desempenho da organização
	
	
	
	
	
	

	
	A cortesia dos colaboradores que lidam com os serviços/clientes
	
	
	
	
	
	

	
	Flexibilidade e autonomia dos colaboradores para resolver situações invulgares
	
	
	
	
	
	

	
	As melhorias implementadas na organização
	
	
	
	
	
	

	Envolvimento e participação
	Aferição do índice de satisfação dos serviços/clientes
	
	
	
	
	
	

	
	Consulta aos serviços/clientes sobre oportunidades de melhoria dos serviços prestados
	
	
	
	
	
	

	
	A possibilidade de utilização de vários canais de comunicação (telefone; e-mail; reuniões)
	
	
	
	
	
	

	
	A existência de interlocutores responsáveis pelas relações com os serviços/clientes
	
	
	
	
	
	

	
	A participação dos serviços/clientes em reuniões para debater a melhoria dos processos da organização
	
	
	
	
	
	

	Acessibilidade
	Informação acessível
	
	
	
	
	
	

	
	Meios expeditos na prestação do serviço (ex. uso de e-mail)
	
	
	
	
	
	

	
	Atendimento telefónico
	
	
	
	
	
	

	
	Atendimento por e-mail
	
	
	
	
	
	

	Produtos e serviços
	Satisfação com os produtos entregues

	
	
	
	
	
	

	
	Satisfação com os serviços prestados

	
	
	
	
	
	

	
	Qualidade da informação disponibilizada
	
	
	
	
	
	

	
	Tempo de resposta às solicitações
	
	
	
	
	
	

Muito obrigado pela sua colaboração.

� Importa referir de forma individualizada os produtos produzidos pela organização que está a ser avaliada

� Importa referir de forma individualizada os serviços prestados pela organização que está a ser avaliada

PAGE
2

