

ECSI 2014/2015

Divulgação de Resultados

Banca, Seguros, Comunicações, Combustíveis, Gás em Garrafa, Gás Natural, Eletricidade, Dual, Transportes de Passageiros e Águas

Índice

- Introdução
- Aspectos Metodológicos
- Resultados Globais
- Resultados por Variável
- Posicionamento Internacional
- Notas Finais
- Vencedores ECSI 2014/2015

1 Introdução

■ Apresentação de resultados da satisfação dos clientes obtidos para o período 2014/2015, estimados no âmbito do projeto ECSI-Portugal (*European Customer Satisfaction Index - Portugal*).

■ Em 2014/2015 foram estudados dezasseis sectores (subsectores):

- **Banca**
- **Seguros**
- **Comunicações**
 - Serviços Postais
 - Serviço Telefónico Fixo
 - Serviço Telefónico Móvel
 - Televisão por Subscrição
 - Internet Fixa
 - Internet Móvel
- **Energia**
 - Combustíveis
 - Gás em Garrafa
 - Gás Natural
 - Eletricidade
 - Dual (gás natural e eletricidade)
- **Transportes Públicos de Passageiros**
 - Área Metropolitana de Lisboa
 - Área Metropolitana do Porto
- **Águas**

Aspetos Metodológicos

2 Aspetos Metodológicos

Sectores e empresas estudadas no ECSI-Portugal 2014/2015

Banca	Seguros	Comunicações			Combustíveis
<ul style="list-style-type: none"> • BPI • CGD • Millennium BCP • Montepio • NOVO BANCO • Santander Totta • Outros bancos 	<ul style="list-style-type: none"> • Açoreana • Allianz • AXA • Fidelidade • Generali • Liberty • Ocidental • Tranquilidade • Zurich 	<u>Serviços Postais</u> <u>Serviço Telefónico Fixo</u> <ul style="list-style-type: none"> • MEO • NOS • Outros operadores <u>Serviço Telefónico Móvel</u> <ul style="list-style-type: none"> • MEO • NOS • Vodafone 	<u>Televisão por Subscrição</u> <ul style="list-style-type: none"> • MEO • NOS • Outros operadores <u>Internet Fixa</u> <ul style="list-style-type: none"> • MEO • NOS • Vodafone <u>Internet Móvel</u> <ul style="list-style-type: none"> • MEO • NOS • Vodafone 	<ul style="list-style-type: none"> • BP • Cepsa • Galp Energia • Repsol • Hipers • Outras marcas de postos de combustível 	
					Gás em Garrafa
					<ul style="list-style-type: none"> • Galp Energia • OZ Energia • Repsol • Rubis Gás
Gás Natural		Eletricidade	Dual		Águas
<u>Mercado Regulado</u> <ul style="list-style-type: none"> • Beiragás • Dianagás • Duriensegás • EDP Gás • LisboaGás • Lusitaniagás • Medigás • Paxgás • Setgás • Sonorgás • Tagusgás 		<u>Mercado Regulado</u> <ul style="list-style-type: none"> • EDP Serviço Universal <u>Mercado Livre</u> <ul style="list-style-type: none"> • EDP Comercial • Galp Power • Outros 	<ul style="list-style-type: none"> • EDP Comercial • Galp Power 		<ul style="list-style-type: none"> • Águas de Coimbra • EPAL • SMAS Almada • SMAS Oeiras e Amadora • SMAS Sintra • SMSB Viana do Castelo • Vimágua • Outras entidades
				Transportes	
				<ul style="list-style-type: none"> • Área Metropolitana de Lisboa • Área Metropolitana do Porto 	

2 Aspectos Metodológicos

Estudo de Mercado

- Seleção da amostra de clientes:
 - Utilização de amostra longitudinal com rotação de aproximadamente 50%;
 - Amostragem probabilística com representatividade da população de clientes de cada empresa estudada;
 - Clientes particulares, com experiência de consumo mínima de 3 ou 6 meses e com idades superiores a 15 ou 18 anos;
 - O plano de sondagem contempla a seleção de clientes através da geração aleatória de números de telefone fixos e móveis.

2 Aspectos Metodológicos

Estudo de Mercado

■ Dimensão da amostra:

Em média, são entrevistados 250 clientes por empresa/marca.

No período 2014/2015 foram entrevistados:

- **1749** clientes no sector da **Banca**
- **2253** clientes no sector dos **Seguros**
- **4008** clientes no sector das **Comunicações**
- **1478** clientes no sector dos **Combustíveis**
- **1113** clientes no sector do **Gás em Garrafa**
- **2000** clientes no sector do **Gás Natural**
- **889** clientes no sector da **Eletricidade**
- **515** clientes no sector **Dual**
- **300** clientes no sector dos **Transportes**
- **2012** clientes no sector das **Águas**

16317
entrevistas
para os
sectores
ECSI 2014/2015

2 Aspectos Metodológicos

Modelo de Satisfação do Cliente

Modelo Estrutural:

Constituído pelo conjunto de equações que definem as relações entre as grandes dimensões, designadas variáveis latentes.

Exemplo de indicadores do Modelo de Medida para a variável latente Qualidade Apercebida (Serviço Telefónico Móvel)

Qualidade global apercebida

Qualidade técnica da rede

Atendimento e capacidade de aconselhamento

Qualidade dos produtos e serviços

Diversidade de produtos e serviços

Fiabilidade dos produtos e serviços

Clareza e transparência da informação fornecida

Cobertura da rede

Clareza e transparência dos tarifários

2 Aspectos Metodológicos

■ Propriedades dos índices

- Capacidade de previsão;
- Capacidade de diagnóstico;
- Possibilidade de agregação;
- Comparabilidade;
- Precisão.

■ Documentos produzidos

- Relatório de Empresa (um por empresa);
- Relatório Síntese (um por empresa);
- Relatórios Sectoriais;
- Relatório Nacional;
- Relatório Metodológico.

Resultados Globais

3 Resultados Globais

Valores Médios, Máximos e Mínimos dos Sectores e Subsectores em 2014/2015

3 Resultados Globais

Valores Médios, Máximos e Mínimos dos Sectores da Banca e dos Seguros em 2014/2015

3 Resultados Globais

Valores Médios, Máximos e Mínimos dos Subsectores das Comunicações em 2014/2015

3 Resultados Globais

Valores Médios, Máximos e Mínimos dos Sectores de Energia em 2014/2015

3 Resultados Globais

Diferenças entre o mercado regulado e o mercado livre nos sectores de Gás Natural e de Eletricidade

2013

■ Dif. Gás Natural livre - regulado
■ Dif. Eletricidade livre - regulado

2014/2015

■ Dif. Gás Natural livre - regulado
■ Dif. Eletricidade livre - regulado

3 Resultados Globais

Valores Médios dos Sectores dos Transportes da AML e da AMP em 2014/2015

3 Resultados Globais

Mapa Percetual Qualidade Apercebida – Valor Apercebido

Índices das variáveis latentes da Qualidade Apercebida (eixo das abcissas) e do Valor Apercebido (eixo das ordenadas) por sector e subsector em 2014/2015

3 Resultados Globais

Mapa Percetual Satisfação – Lealdade do Cliente

Índices das variáveis latentes da Satisfação (eixo das abcissas) e da Lealdade (eixo das ordenadas) por sector e subsector em 2014/2015

3 Resultados Globais

Ranking da Satisfação dos Clientes por Sectores e Subsectores em 2014/2015

3 Resultados Globais

Varição dos sectores e subsectores no Índice de Satisfação entre 2012 e 2013 e entre 2013 e 2014/2015

Resultados por Variável

4 Resultados por Variável

Índice de Satisfação

4 Resultados por Variável

Frequências relativas da Satisfação por Sector e Subsector

4 Resultados por Variável

Apresentação de Reclamações (%)

4 Resultados por Variável

Índice de Reclamações

4 Resultados por Variável

Indicadores de Reclamações

4 Resultados por Variável

Mapa percetual - Indicadores de Reclamações

4 Resultados por Variável

Índice de Lealdade

4 Resultados por Variável

Mapa percetual - Indicadores de Lealdade

Resultados Internacionais

5 Resultados Internacionais

Posicionamento internacional do sector da Banca

5 Resultados Internacionais

Posicionamento internacional do sector dos Seguros

5 Resultados Internacionais

Posicionamento internacional do subsector do Serviço Telefónico Fixo

5 Resultados Internacionais

Posicionamento internacional do subsector do Serviço Telefónico Móvel

5 Resultados Internacionais

Posicionamento internacional do subsector da Televisão por Subscrição

5 Resultados Internacionais

Posicionamento internacional do subsector de Internet

5 Resultados Internacionais

Posicionamento internacional do sector dos Combustíveis

5 Resultados Internacionais

Posicionamento internacional do sector de Eletricidade

5 Resultados Internacionais

Posicionamento internacional do sector de Gás Natural

5 Resultados Internacionais

Posicionamento internacional do sector Dual

Notas Finais

6 Notas Finais

- Índices com melhores desempenhos:
qualidade apercebida e imagem;
- Índices com piores desempenhos:
tratamento das ***reclamações*** e ***valor apercebido*** (relação qualidade/preço).
- Sectores com melhores desempenhos:
Gás em Garrafa, Combustíveis, Seguros e Serviço Telefónico Móvel.
- Sectores com piores desempenhos:
Transportes (AML e AMP).

6 Notas Finais

- Melhores desempenhos por sectores:

Financeiro: Seguros

Comunicações: Serviço Telefónico Móvel

Energia: Gás em Garrafa

Transportes: AMP

- Melhor relação qualidade/preço: sector dos **Combustíveis** e subsector do **Serviço Telefónico Móvel**;
- Pior relação qualidade/preço: sectores de **Eletricidade** e **Transportes da AML**.

6 Notas Finais

- Melhor relação satisfação/lealdade: sector dos **Transportes da AML**;
- Pior relação satisfação/lealdade: sector do **Gás em Garrafa**.

- Variações positivas mais significativas entre 2013 e 2014/2015 na **Satisfação do cliente**: sector das **Águas**;
- Variações negativas mais significativas entre 2013 e 2014/2015 na **Satisfação do cliente**: sector dos **Transportes da AML**.

- Menor taxa de reclamações: **Combustíveis e Gás em Garrafa**;
- Maior taxa de reclamações: **Televisão por Subscrição e Internet Fixa**.

Vencedores ECSI 2014/2015

Vencedor ECSI 2014/2015 – Banca

Montepio

Valores que crescem consigo.

Vencedor ECSI 2014/2015 – Seguros

Vencedor ECSI 2014/2015 – Comunicações

NOS

The logo for NOS, with the letter 'O' stylized as a circle of radiating lines.

Vencedor ECSI 2014/2015 – Gás em Garrafa

Vencedor ECSI 2014/2015 – Gás Natural

Mercado Regulado

distribuidora

Paxgás

gás natural
CUR

Vencedor ECSI 2014/2015 – Eletricidade

Vencedor ECSI 2014/2015 – Dual

Vencedor ECSI 2014/2015 – Águas

ECSI 2014/2015

Divulgação de Resultados

Banca, Seguros, Comunicações, Combustíveis, Gás em Garrafa, Gás Natural, Eletricidade, Dual, Transportes de Passageiros e Águas