

Área de formação

**Liderança e Desenvolvimento
Pessoal**

Conteúdo Programático

Atendimento ao cliente

IN-CLASS

20 HORAS

Destinatários

Telefonistas, rececionistas, técnicos comerciais, e quem utiliza o telefone como instrumento de trabalho. De uma forma geral, todos os profissionais que sejam responsáveis pelo atendimento dentro da empresa, e os que contactam com clientes visando o seu atendimento e satisfação.

Nº mínimo de inscritos

6

Pré-requisitos

-

Certificação de técnicos:

[Clique aqui](#) para consultar os critérios de atribuição de créditos

Contactos

Angola/ (+244) 222 440 447
academy_ao@primaverabss.com

Cabo Verde/ (+238) 356 37 73
academy@primaverabss.com

Moçambique/ (+258) 21 303 388
academy_mz@primaverabss.com

Portugal/ (+351) 253 309 241
academy@primaverabss.com

Enquadramento e objetivos

O atendimento ao cliente tem um papel fundamental no volume de negócios de qualquer organização, e as empresas orientadas para o cliente assumem a prioridade de um Serviço de Excelência, visando a satisfação e fidelização dos seus clientes.

Este curso visa desenvolver comportamentos adequados a um atendimento eficaz, demonstrando aos participantes a importância do atendimento telefónico e a sua contribuição para a imagem da empresa.

No final deste curso, os formandos estarão aptos para:

- Compreender a importância do atendimento no contexto global da organização;
- Desenvolver técnicas e metodologias de comunicação eficazes em situações de atendimento, em contexto telefónico e presencial;
- Cumprir os Standards de qualidade no atendimento telefónico e presencial;
- Promover a imagem da empresa.

Plano de Formação

Módulo I: Qualidade de serviço

Imagem e atendimento

Função atendimento: profissionalismo

Módulo II: Comunicação interpessoal

A comunicação verbal e a comunicação não verbal

Barreiras à comunicação

Recursos pessoais: olhar, sorriso, clareza, tom de voz

Módulo III: Modelos de comportamento

Standard de qualidade no atendimento telefónico

Standard de qualidade no atendimento presencial

Situações específicas no atendimento

Área de formação

**Liderança e Desenvolvimento
Pessoal**

Conteúdo Programático

Atendimento ao cliente

IN-CLASS

20 HORAS

Plano de Formação (cont.)

Módulo IV: Simulações práticas e indicadores de qualidade

Auto-análise

Identificação de gaps de melhoria

Como administrar o conflito nas organizações

O papel dos líderes na resolução dos conflitos

Contactos

Angola/ (+244) 222 440 447
academy_ao@primaverabss.com

Cabo Verde/ (+238) 356 37 73
academy@primaverabss.com

Moçambique/ (+258) 21 303 388
academy_mz@primaverabss.com

Portugal/ (+351) 253 309 241
academy@primaverabss.com

Upgrading Skills

Primavera ACADEMY

www.primaveraacademy.com