
patrocin a dores

C A D E R N O E S P E C I A L

199 \ Marketeer n.º 291, Outubro de 2020	

CARTOES
FIDELIZAÇAO

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

200 \ Marketeer n.º 291, Outubro de 2020	

Há vários tipos de cartões? Há!

Antes de preencher qualquer ficha, saiba que há várias
modalidades de cartão. Por isso, veja o que mais interessa, de
acordo com o portal Doutor Finanças:
> Acumulação de dinheiro em cartão: tipo de cartão onde se
acumula saldo que pode, depois, ser utilizado não só no
hipermercado, mas também em outras lojas do grupo;
> Acumulação de pontos: em função do valor gasto são
atribuídos pontos para trocar, mais tarde, por produtos;
> Descontos directos: por se ser cliente, tem-se imediata-
mente direito ao produto com um preço especial;
> Vales de desconto;
> Acesso a crédito: combinação de cartão de cliente com
cartão de crédito.

Continente e Grupo Ibersol
lançam Menu10

O Continente e o Grupo Ibersol lançaram a iniciativa Menu10:
sempre que efectuar cinco euros em compras com o Cartão
Continente num dos restaurantes da Ibersol, receberá um
selo digital para utilizar nos vários parceiros integrados no
Cartão Continente.
Assim, após coleccionar 10 selos digitais, os clientes poderão
resgatar um prémio de cinco euros de saldo em cartão e
utilizar o valor em qualquer marca integrada na rede do
cartão (Zippy, Well’s, Zu, entre outras). Esta iniciativa está
disponível nos restaurantes Burger King, KFC, Pans, Pizza
Hut, Pasta Caffé, Taco Bell, Miit, SOL e Ò Kilo.

TAP oferece seguro contra a Covid-19

A partir de agora, a TAP disponibiliza aos seus clientes um
seguro gratuito que ajuda a fazer face aos custos e riscos
inerentes à infecção por Covid-19. Caso o passageiro seja
diagnosticado durante a viagem, este novo seguro cobre
a hospitalização até 500 euros, bem como o reembolso, até
ao mesmo valor, de despesas de alojamento, alimentação,
entre outras, desde que "a quarentena seja imposta por
ordem médica e seja necessária a extensão da viagem
obrigatória devido à doença".
Além disso, o seguro cobre também o internamento na
unidade de cuidados intensivos durante a viagem, num valor
máximo fixo de mil euros.

Agora é possível trocar likes
por produtos na Mango

“Mango Likes You” é o nome do primeiro programa de
fidelização omnicanal da Mango no mercado português.
Através deste programa, os clientes da Mango poderão
acumular pontos ao fazer compras – quer nas lojas físicas,
quer no canal online – e trocá-los depois por novos artigos
da marca. Poderão ainda beneficiar de experiências dentro e
fora da Mango.
Os clientes aderentes receberão 10 likes (ou seja, pontos) por
cada euro de compras na Mango. Mas também receberão
likes por levarem peças para serem recicladas, por levantar
numa loja uma encomenda feita online ou até por descarre-
gar a nova app.

/ B R E V E S //

va
li

d

th
ru va

li
d

th
ru va

li
d

th
ru

201 \ Marketeer n.º 291, Outubro de 2020	

Carregar o automóvel eléctrico
de forma gratuita?

É no Continente de Matosinhos que se pode encontrar o
primeiro hub Continente Plug&Charge, um espaço localizado
no parque de estacionamento do supermercado, que inclui
18 pontos de carregamento para veículos eléctricos. O servi-
ço é reservado a clientes que descarreguem a app Continen-
te Plug&Charge e ainda a app Cartão Continente. Depois, é
possível carregar veículos eléctricos com até 200 quilóme-
tros de autonomia numa hora, a partir de 1 cêntimo/minuto.
Quem tiver Cartão Continente e realizar compras superiores
a 30 euros nas lojas terá direito a carregamentos gratuitos,
equivalentes a cerca de 35 quilómetros de autonomia.

Lealdade às marcas
está a mudar com a Covid-19

A pandemia transformou “consideravelmente” o comporta-
mento dos consumidores e as suas expectativas em relação
às marcas. De acordo com o estudo Selligent Global
Connected Consumer Index, tem também repercursões ao
nível da lealdade às marcas: apenas 8% dos inquiridos
afirmam que o “nome da marca” é relevante em termos de
fidelização de compra, enquanto 26% valoriza a qualidade
do produto/serviço.
Além disso, 51% acredita que os produtos gratuitos e outras
vantagens “são a melhor maneira de as marcas demonstra-
rem interesse e preocupação”.

Todos os euros valem
pontos na McDonald's

Desde Junho, todos os euros contam para juntar pontos
MLovers. O programa de fidelização da McDonald’s foi
redesenhado e apresenta agora uma versão que oferece
mais vantagens aos seus membros: em todas as visitas a um
restaurante da marca ou serviço McDrive, o valor total da
compra é convertido no mesmo número de pontos.
Mesmo em período de cupões, todos os euros gastos
contam para acumular pontos que podem depois ser
trocados por produtos.

Emirates Skywards
atinge a marca dos 20 anos

O programa de fidelização da Emirates e flydubai, apelidado
de Emirates Skywards, celebra 20 anos de existência. O
programa conta hoje com cerca 27 milhões de membros em
180 países, dos quais mais de 32 mil são membros fundado-
res que aderiram em 2000.
Para a comemoração do seu 20.º aniversário, a Emirates
Skywards está a oferecer aos membros o dobro de milhas
Tier em qualquer voo reservado até 10 de Dezembro, para
viagens até 31 de Março de 2021.

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

202 \ Marketeer n.º 291, Outubro de 2020	

/ B P //

Num momento de maior dificuldade,

a bp tem reforçado o seu programa

de fidelização para permitir aos

portugueses pouparem nas áreas

mais relevantes dos gastos mensais:

depois dos descontos em combustível,

alimentação e electricidade, seguem-

-se, em Novembro, os medicamentos

Um posto
de estabilidade

203 \ Marketeer n.º 291, Outubro de 2020	

Num ano atípico, marcado pela incerteza
gerada pela pandemia da Covid-19, a bp pre-
tende, mais do que nunca, ser um pilar de es-
tabilidade e sustentabilidade na vida dos por-
tugueses. Mesmo durante os meses de Março
e Abril, com o País em confinamento, os cerca
de 500 postos de abastecimento da marca
nunca fecharam portas e encontraram inclu-
sive novas formas de ir ao encontro das ne-
cessidades dos seus clientes.

Neste âmbito, a bp disponibilizou a ex-
tensão do prazo do benefício do desconto de
combustível para os meses de Maio e Junho,
dando a possibilidade aos aderentes do cartão
Poupa Mais de poderem usufruir desta vanta-
gem no período pós-confinamento. Nos pos-
tos de abastecimento com loja Pingo Doce, a
marca implementou a possibilidade de enco-
menda via telefone com levantamento em
loja; e, em 10 desses postos, lançou, durante o
período de confinamento, uma parceria com
a Glovo, que permitiu aos clientes adquirirem
produtos sem saírem de casa.

«Acompanhamos constantemente as ne-
cessidades dos nossos clientes, oferecendo-
-lhes novas oportunidades de escolha. Sabe-
mos que no actual contexto valorizam, cada
vez mais, a conveniência e a comodidade do
serviço. Através desta parceria com a Glovo
pretendemos estar ainda mais perto dos nos-
sos clientes, para que possam ter acesso aos
produtos e bens essenciais em qualquer mo-
mento», sublinha Anabela Silva, directora de
Marketing e Comunicação Externa da bp. «O
principal desafio tem sido a incerteza. Temos
500 postos de abastecimento e atendemos
diariamente milhares de pessoas e as cons-
tantes alterações ao funcionamento a que so-
mos obrigados, por via das decisões governa-
mentais, leva a alterações à actividade diária
dos nossos postos. Temos procurado desde
sempre adaptar-nos para que seja possível
manter uma resposta adequada e a satisfação
dos nossos clientes, cumprindo todas as reco-
mendações de segurança», reitera.

Neste contexto de maior dificuldade, o
programa de fidelização da bp assume tam-
bém uma importância acrescida, nas suas vá-
rias vertentes, ou não impactasse «diaria-
mente mais de 75% das famílias portuguesas
com soluções inovadoras de poupança».

Descontos dos combustíveis à electricidade

Criado há mais de sete anos, o cartão Pou-
pa Mais resulta de uma parceria entre a bp e o
Pingo Doce e permite aos aderentes acumula-

rem descontos imediatos em combustível bp
- por cada 40 euros em compras no Pingo
Doce, acumulam de imediato dois euros de
saldo em combustível -, bem como descontos
exclusivos em supermercado. «O cartão Pou-
pa Mais surgiu com o objectivo de adicionar
uma maior diferenciação à nossa oferta no
mercado de combustíveis. Em conjunto com o
Pingo Doce procurámos criar uma alternativa
de poupança integrada nos combustíveis de
qualidade e na distribuição alimentar, ofere-
cendo aos nossos clientes um instrumento de
poupança imediata e simplificada», afirma
Anabela Silva.

De acordo com a responsável, «desde o
início que a evolução tem sido sempre positi-
va, com taxas de crescimento anual bastante
relevantes e tanto a bp como o Pingo Doce re-
conhecem a sua importância para o consumi-
dor e para as marcas». «Esta parceria tem um
impacto muito positivo na bp, pois permite-
-nos reforçar a fidelização dos nossos clientes,
aumentar a proximidade à marca e a valoriza-
ção da relação que têm connosco através de
uma crescente utilização do cartão a seu fa-
vor», acrescenta.

Com o intuito de alargar o programa de fi-
delização a outras áreas relevantes do cabaz de
gastos mensais dos portugueses, a bp estabe-
leceu em Fevereiro do ano passado uma par-
ceria com a EDP, que permite aos aderentes do

204 \ Marketeer n.º 291, Outubro de 2020	

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

cartão Poupa Mais obterem descontos na fac-
tura de electricidade: por cada 40 litros acu-
mulados de combustível na bp, recebem dois
euros de desconto na factura da EDP Comer-
cial, podendo chegar até aos 10 euros por mês.

Já para os clientes que conduzam veículos
eléctricos e que abasteçam num posto bp com
o cartão EDP Mobilidade Eléctrica, recebem,
por cada Kwh consumido, três pontos no seu
cartão Poupa Mais, atribuídos no mês seguin-
te ao consumo.

Ainda no âmbito da mobilidade eléctrica,
a bp estabeleceu uma parceria com a EDP para
a colocação de pontos de carregamento eléc-
trico rápido nos postos de abastecimento da
rede bp. Até ao momento, este projecto resul-
tou na criação de 16 pontos de carregamento
rápido nas bombas da bp, sendo que «nos
próximos meses prevemos a inauguração de
mais 14 postos de carregamento rápido, de
norte a sul do País», adianta a directora de
Marketing e Comunicação Externa da bp.

«A bp é uma empresa que procura desde
sempre responder às necessidades dos seus
clientes e, se essas necessidades mudarem,
adaptamo-nos. O mercado dos veículos eléc-
tricos tem crescido de ano para ano e é ac-
tualmente uma opção cada vez mais desejada
pelas famílias. Esta parceria com a EDP é um
passo muito importante na nossa política de
sustentabilidade e de mobilidade, que nos
permite enriquecer a nossa oferta junto do
cliente», frisa a responsável.

E também nos medicamentos

Mais recentemente, a bp lançou também
uma parceria com a ANF - Associação Nacio-

nal de Farmácias que permitirá, já a partir de
Novembro, aos clientes com cartão Poupa
Mais ou bp premierplus trocarem os seus
pontos por descontos em compras na rede
Farmácias Portuguesas.

Com este novo parceiro (ANF), a bp asso-
ciou-se também ao programa Abem, da Asso-
ciação Dignitude, uma iniciativa que ajuda
pessoas em situação de carência económica a
acederem aos medicamentos de que necessi-
tam sem custos. Ainda na área da saúde, a
empresa criou uma linha de máscaras sociais
certificadas pelo CITEVE, produzidas em
Portugal, em que 25 cêntimos da sua aquisi-
ção revertem directamente para a Cruz Ver-
melha Portuguesa (uma máscara reutilizável
custa 2,5 euros, 500 pontos ou 1,50 euros +
200 pontos).

Segundo Anabela Silva, todas estas acções
demonstram a capacidade de adaptação que a
bp teve para acompanhar as necessidades dos
portugueses. «É inegável que o momento
mais determinante de 2020, e também o mais
desafiante, foi a chegada da pandemia da Co-
vid-19 a Portugal, que nos remeteu a todos, de
um dia para o outro, para o confinamento. Foi
um momento de adaptação e incerteza, tanto
para pessoas como para negócios. Na bp, es-
távamos conscientes desde o primeiro mo-
mento que “ficar em casa” teria um enorme
impacto na nossa actividade diária, uma vez
que a grande maioria das pessoas deixaria de
utilizar os seus veículos no dia-a-dia e, con-
sequentemente, deixaria de abastecer», refe-
re. «Mas sabíamos também que não podería-
mos deixar de estar na linha da frente, não só
porque tínhamos de continuar a abastecer
aqueles que se mantinham em actividade,
como também as nossas lojas eram pontos de
contacto com aqueles que precisavam de nós
num momento tão difícil. O nosso programa
de loyalty assumiu um papel determinante ao
permitir continuar próximo dos nossos clien-
tes, assim como acompanhá-los nas suas al-
terações de comportamento e tentando sem-
pre responder às suas necessidades», conclui
Anabela Silva.	

/ B P //

C

M

Y

CM

MY

CY

CMY

K

Art_BP_Andar_Imp_220x280.pdf 1 11/09/2020 16:26

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

206 \ Marketeer n.º 291, Outubro de 2020	

/ C O N T I N E N T E //

207 \ Marketeer n.º 291, Outubro de 2020	

O Cartão Continente é o maior programa
de fidelização do País. Serve cerca de quatro
milhões de famílias, podendo ser usado em
mais de 2000 pontos de venda, numa ampla
rede de parceiros de áreas diversificadas que,
tal como o Continente, acreditam na sua
mais-valia para as famílias portuguesas.

«Os clientes revelam grande interesse e
entusiasmo por propostas inovadoras que
lhes proporcionem benefícios, maior como-
didade, flexibilidade e rapidez. Nesse senti-
do, as nossas estratégias de fidelização visam
oferecer a melhor proposta de valor», sa-
lienta Tomás Ribeiro, director do Cartão
Continente da Sonae MC.

E se, numa fase inicial, o Cartão Conti-
nente era apenas usado nas lojas Continente,
hoje os clientes do programa de fidelização
Cartão Continente podem acumular e utili-
zar saldo nas lojas Continente, Galp, Well’s,
MO, Meu Super, Zippy, Bagga, note!, super-
mercados Go Natural, ZU, Home Story e nos
restaurantes aderentes das marcas Pizza
Hut, Burger King, Pans, KFC, Ó’Kilo, Pasta
Caffé, Miit, Sol, Taco Bell.

«O Cartão Continente disponibiliza inú-
meras vantagens e soluções para os clientes,
constituindo uma oportunidade de poupan-
ça, devido aos descontos exclusivos, em áreas

como a alimentação, restauração, serviços de
saúde, combustível, viagens, entre muitas
outras», salienta Tomás Ribeiro. Uma dessas
vantagens é o Desconto Mínimo Garantido,
que permite aos clientes acumularem no sal-
do do seu cartão 2% do valor das compras
anuais, deduzidos dos descontos em Cartão
Continente que o cliente usufruiu, sublinha.

Outra vantagem é a oferta de desconto
em combustível do Continente e da Galp: em
todas as compras superiores a 30 euros efec-
tuadas no Continente, o cliente recebe um
cupão de desconto de 10 ct/l para abasteci-
mento de combustível nos postos Galp.

Na verdade, o Cartão Continente tem,
regularmente, novos parceiros ou novos be-
nefícios dentro do programa. O mais recente
parceiro, desde o início de Agosto, é a plata-
forma Booking.com. Os clientes passam a
receber, no saldo do seu cartão, 4% do valor
de qualquer reserva efectuada no site car-
taocontinente.booking.com. O saldo acu-
mulado pode ser utilizado no pagamento de
compras em mais de 2000 lojas associadas do
programa de fidelização Cartão Continente,
incluindo os supermercados Continente.

Também recentemente o Cartão Conti-
nente tem mais uma vantagem para os utili-
zadores da App Cartão Continente nos res-

Os clientes do programa de fidelização Cartão

Continente podem acumular e utilizar saldo nas lojas

Continente, Galp, Well’s, MO, Meu Super, Zippy,

Bagga, note!, supermercados Go Natural, ZU, Home

Story e nos restaurantes aderentes do Grupo Ibersol.

Ainda não tem?

Vou às compras
e só levo a App

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

208 \ Marketeer n.º 291, Outubro de 2020	

taurantes aderentes do Grupo Ibersol das
marcas Burger King, KFC, Pans, Pizza Hut,
Pasta Caffé, Taco Bell, Miit, Sol e Ó’Kilo. O
Menu10 é uma vantagem exclusiva, em que
por cada 5 euros de compras com o Cartão
Continente num destes restaurantes, o
cliente acumula um selo digital. Após colec-
cionar 10 selos digitais, o cliente pode resga-
tar um prémio de 5 euros de saldo em Cartão
na App Cartão Continente e utilizar este va-
lor em qualquer marca integrada na rede de
parceiros do cartão. O cliente acumula selos
digitais na compra no restaurante, mesmo
que esteja a usufruir de outras promoções
em Cartão Continente na mesma compra.

Tomás Ribeiro não tem dúvidas de que,
actualmente, a fidelização do cliente depende
de factores que vão para lá da qualidade e
preço do produto/serviço. Daí que a marca
deva garantir uma proximidade com os seus
clientes, com base numa relação transparen-
te. É o que acontece com as propostas de ga-
mification da marca assentes em acumulação
de selos. «A experiência que temos tido com
as campanhas de selos é a melhor. Podemos
afirmar que os clientes apreciam estas inicia-
tivas, porque sabem que estamos a valorizar a
sua preferência e a frequência de compra.»

App Cartão Continente

Do inicial cartão físico, o Cartão Conti-
nente tem vindo a fazer uma passagem para
o virtual. Em 2019 a App Cartão Continente

foi relançada com uma experiência de utili-
zador totalmente renovada e um conjunto de
novos serviços de elevada relevância para o
cliente. No final de 2019 registava já cerca de
um milhão de utilizadores.

A App permite aos clientes disporem de
todas as vantagens do Cartão Continente no
telemóvel, não tendo, por isso, de se preocu-
par em ter os cupões sempre à mão ou utili-
zar o cartão em formato físico para acumular
ou utilizar saldo.

Aliás, com a introdução da App Cartão
Continente, a empresa tem sido capaz de di-
minuir o envio de cartas com ofertas dos
parceiros do Cartão Continente. Além disso,
a adesão ao Programa de Fidelização Cartão
Continente através da App também tem vin-
do a ajudar na diminuição de emissão de
cartões físicos. A somar a tudo isso, o serviço
de emissão da factura electrónica também
tem vindo a permitir uma redução no consu-
mo de papel nas lojas dos parceiros onde o
serviço está disponível. Tudo poupanças que
ajudam o Continente a cumprir as metas a
que se propôs, ao nível da responsabilidade
social e ambiental, relacionadas com os con-
sumos de plástico e de papel.

Por outro lado, ha funcionalidades, como
a recuperação de cupões no pós-compra (que
esteve sempre disponível desde o lançamen-
to do Programa de Fidelização através do
Serviço de Apoio ao Cliente das lojas Conti-
nente), que passaram, recentemente, a estar
disponíveis directamente na App Cartão

/ C O N T I N E N T E //

Tomás Ribeiro, director do Cartão Continente

da Sonae MC

209 \ Marketeer n.º 291, Outubro de 2020	

Continente. «Este é mais um exemplo do es-
forço de digitalização do programa de fideli-
zação», sublinha o responsável. Os mais re-
centes serviços incluem a, referida, Factura
Electrónica e o Continente Pay.

Através da App Cartão Continente, o
Continente Pay passou a permitir o paga-
mento em todas as lojas Continente, Well’s,
note!, e em algumas lojas ZU. O objectivo é
alargar este serviço a mais parceiros do pro-
grama de fidelização Cartão Continente. «O
cliente tem vantagens por este ser um méto-
do de pagamento que se torna fácil e seguro.
Para utilizar, é necessário ter Cartão Conti-
nente e a respectiva aplicação móvel instala-
da no telemóvel, o que pode ser feito através
do Google Play ou da App Store», explica To-
más Ribeiro, acrescentando que «esta é mais
uma prova do pioneirismo em matéria de
inovação que, através da aplicação, se tem
vindo a projectar na disponibilização de so-
luções tecnológicas para os consumidores».

Os clientes que utilizam este serviço têm
dado feedback muito positivo à marca, mas,
além disso, «têm voltado a utilizar recorren-
temente a funcionalidade, o que demonstra a
comodidade e a confiança que depositam
neste serviço».

Na verdade, salienta o responsável, no
início da pandemia, sentiram um aumento
relevante no número de novos clientes digi-

tais. Estes números têm estabilizado ao lon-
go dos últimos meses, mas mantêm-se ele-
vados, com o reforço da utilização da App
Cartão Continente em loja.

Ainda por efeito da Covid-19 e das medi-
das que foram sendo tomadas ao longo das
semanas pelo Governo (nem sempre comuns
a todas as zonas do País), a App Cartão Con-
tinente foi utilizada para divulgar de forma
rápida alterações de contexto, por exemplo,
horários de lojas. «Reforçámos a nossa co-
municação personalizada privilegiando os
conteúdos de maior interesse dos nossos
clientes, dando-lhes soluções que lhes per-
mitissem suprir as suas necessidades mais
relevantes», comenta o director do Cartão
Continente da Sonae MC.

Mas o trabalho em torno do Cartão Con-
tinente está em constante evolução. E a
Sonae MC pretende, até ao final deste ano,
continuar a alargar os serviços Factura Elec-
trónica e Continente Pay a mais parceiros do
Programa de Fidelização Cartão Continente.
A par disso pretende «continuar a robuste-
cer a sua proposta de valor junto dos clien-
tes, oferecendo-lhes novos serviços e solu-
ções de poupança ainda mais abrangentes,
com uma pegada cada vez mais digital», fi-
naliza o responsável.	

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

210 \ Marketeer n.º 291, Outubro de 2020	

Quem resiste a
uma oferta Filorga?

/ F I L O R G A //

211 \ Marketeer n.º 291, Outubro de 2020	

O Cartão Clube Prestígio Filorga é uma
ferramenta de fidelidade da Filorga, exclusi-
va para o mercado português, que pretende
recompensar os consumidores mais fiéis dos
produtos Filorga em Portugal.

Trata-se de uma ferramenta que foi lan-
çada em 2011, com o objectivo de promover a
venda de produtos nas farmácias, ajudando
ao sell out. Este programa surgiu um ano
após a marca francesa ter chegado ao merca-
do nacional, nomeadamente ao canal farmá-
cia, com um portefólio de produtos bastante
reduzido à época, não se comparando com a
amplitude e oferta da marca actualmente.

Este cartão, em formato físico, apresen-
tava uma mecânica simples. Na compra de
quatro produtos, o consumidor recebia um
produto da marca de oferta e à sua escolha.

Vamos aos pormenores: este programa
exclusivo de Portugal consistia em colar no
cartão os selos com código CNP, aplicado
apenas e somente nos produtos vendidos no
País. O produto de oferta era escolhido pela
consumidora, tendo em conta o valor médio
dos quatro produtos adquiridos.

Ao longo dos anos este cartão tornou-se
numa prova de valor aos olhos dos consumi-
dores, que cada vez mais aderiam à marca,
criando uma rotina 100% ou quase à base de
produtos Filorga.

Quando a marca chegou a Portugal, em
2010, o mercado ainda estava fragilizado
economicamente pela crise, e a Filorga surge
com um preço elevado comparativamente a
outras marcas presentes no canal de farmá-
cia. No entanto, teve de imediato um óptimo
reconhecimento da sua qualidade neste canal

e também junto dos médicos que a prescre-
viam e continuam actualmente a prescrever.

Cartão Clube Prestígio Filorga em 2020

Desde o lançamento do programa, os
cartões eram processados directamente pela
marca, que por sua vez providenciava o pro-
duto de oferta ao consumidor, após recepção
do cartão devidamente preenchido. O pro-
grama foi-se tornando mais exigente e ac-
tualmente obedece à compra de sete produ-
tos, oferecendo um produto.

Mas não foi apenas isso que mudou. Em
2019, com as leis sobre a protecção de dados,
foi necessária uma adaptação deste programa
para garantir uma recolha legítima dos dados
dos consumidores e foi também um momen-
to que levou a pensar e repensar a forma
como a marca comunica com os seus consu-
midores. Estes factos deram origem a novas
acções neste campo.

Em 2020 este programa veio dar às con-
sumidoras uma vantagem: a possibilidade de
trocar o cartão preenchido por um produto
de forma imediata na farmácia, libertando-
-os assim de algum período de espera entre o
envio do cartão preenchido e a recepção do
seu produto de oferta.

Em 2020, este programa trouxe um bene-
fício adicional: todos os consumidores que
pertencem ao Clube Prestígio Filorga rece-
bem um produto de oferta no seu aniversário.

Em matéria de comunicação, através de
uma newsletter regular, os consumidores es-
tão também a par de todas as novidades do
universo Filorga em primeira mão, bem

Há uma década no País,

a Filorga desenvolveu

uma ferramenta própria

de fidelização dos seus

clientes, que tem vindo

a ser ajustada ao cresci

mento da presença da

marca em Portugal. O que

espera para começar a

juntar provas de compra?

212 \ Marketeer n.º 291, Outubro de 2020	

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

como campanhas, edições especiais, entre
outras vantagens.

De futuro a marca pretende que este pro-
grama reúna mais vantagens e benefícios ,
com forma de agradecer e premiar a fidelida-
de dos consumidores.

Esta foi desde sempre uma ferramenta
com grande adesão e recentemente a marca
desenvolveu uma estratégia de comunicação
desta ferramenta como easy-guide, para co-
nhecer melhor o programa e como aderir ao
mesmo. Existe inclusive um vídeo no YouTu-
be onde é possível ver, passo a passo, os deta-
lhes sobre o programa de fidelização.

A adesão pode ser feita nas farmácias e
parafarmácias. Depois basta retirar as etique-
tas em português coladas no celofane dos
produtos adquiridos em Portugal e colá-las no
cartão pessoal. De seguida há que coleccionar
sete etiquetas de sete produtos adquiridos,
preencher os respectivos preços das compras
Filorga no cartão. No final, deve calcular a
média dos preços dos produtos que adquiriu e
preencher o respectivo espaço no referido
cartão. E chega o desejado momento em que o
consumidor pode escolher um produto de
oferta de valor igual ou inferior ao preço mé-
dio dos produtos adquiridos. Para finalizar há
que preencher todos os dados pessoais na sec-
ção “Os meus contactos”, autorizar o trata-
mento dos dados pessoais pela Filorga e en-
tregar o cartão correctamente preenchido no
ponto de venda onde adquiriu os produtos,

levando, de imediato, o produto Filorga de
oferta. Uma acção, de resto, que foi amplifica-
da nas redes sociais da marca, nomeadamente
no Instagram e Facebook, para uma forte visi-
bilidade junto dos seus seguidores.

Em 2019 e 2020 foram mais de 7200 as
consumidoras que enviaram cartões comple-
tos ao abrigo do programa Clube Prestígio Fi-
lorga, num total de mais de 10 500 cartões.
Em 2020, o Top 3 dos produtos mais escolhi-
dos como oferta do cartão Clube Prestígio fo-
ram o Time-Filler Eyes creme de correçcão
absoluta para olhos (PVPR 52 euros - 15 ml),
o NCEF Essence loção hidratante e regenera-
dora (PVPR 47 euros - 150 ml) e o NCEF Re-
verse Eyes cuidado de olhos multicorrector
(PVPR 71 euros - 15 ml).

Mais de quatro décadas de experiência

A Filorga, fundada em 1978 como o 1.º la-
boratório francês de medicina estética, co-
meçou por criar, desenvolver e fabricar injec-
táveis utilizados pelos maiores especialistas
da medicina à escala mundial. Michel Tordj-
man, médico estético francês, apaixonado
pela biologia celular, foi o fundador dos La-
boratórios Filorga. As suas pesquisas sobre o
envelhecimento cutâneo levaram-no a apro-
fundar a revitalização das células através da
mesoterapia. Muito antes da explosão do bo-
tox, desenvolve, para o mundo médico, pro-
dutos injectáveis com ácido hialurónico e cria
uma solução única de revitalização antienve-
lhecimento, que actua nos seis parâmetros-
-chave de qualidade da pele: hidratação, ru-
gas, firmeza, luminosidade, uniformidade e
poros. Inicialmente injectada em mesoterapia
antienvelhecimento nos consultórios médi-
cos, esta solução única levará mais tarde ao
aparecimento do NCEF, o complexo encapsu-
lado utilizado na gama cosmética para per-
mitir uma verdadeira penetração na pele.

Em 2007 a marca passa a disponibilizar ao
público em geral a sua perícia em medicina
estética, criando uma gama de cuidados an-
tienvelhecimento revolucionários. Os Labo-
ratórios Filorga lançam a sua gama de cosmé-
tica Medi-Cosmetique, inspirada na medicina
estética. Produtos como Optim-Eyes e Meso-
-Mask tornam-se best-sellers icónicos.

Ao longo dos últimos anos foram cerca de
cinquenta referências, com um princípio
nunca negado: conjugar uma eficiência ópti-
ma, clinicamente comprovada e visível, com
texturas sensoriais e embalagens premium.

Hoje, a Filorga está em mais de 70 países.	

/ F I L O R G A //

1.º (1) LABORATÓRIO FRANCÊS DE MEDICINA ESTÉTICA

NOVO

Em farmácias e parafarmácias.
(1) Fundado em 1978.

ANTIENVELHECIMENTO
SUPREMO
GLOBAL-REPAIR
FÓRMULA CONCENTRADA DE
EFICÁCIA MULTIRREVITALIZANTE

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

214 \ Marketeer n.º 291, Outubro de 2020	

A capacidade de sobrevivência de qualquer

relação depende apenas da aplicação

quotidiana da fórmula da felicidade.

A boa notícia é que o segredo é simples

O segredo
da felicidade

/ G A L P //

215 \ Marketeer n.º 291, Outubro de 2020	

A crescente imprevisibilidade do mundo
em que vivemos fez aumentar a importância
das relações que dão estabilidade às nossas
vidas e se isso é verdade nas nossas vidas
pessoais, não o é menos no quotidiano das
marcas. E mais ainda se essas relações nos
ajudarem a adaptarmo-nos às necessidades
dos novos tempos.

É essa, cada vez mais, a filosofia das di-
versas ferramentas através das quais a Galp e
os seus clientes aprofundam e intensificam o
seu relacionamento.

O mecanismo mais popular de fidelização
de clientes particulares da Galp, através do
programa de fidelização Cartão Continente,
abrange um universo de quase dois milhões
de pessoas, tendo atribuído descontos de
mais de 25 milhões de euros desde o início do
ano – o que elevou o total de descontos acu-
mulados desde o início do programa, em
2013, para cerca de 280 milhões de euros.

Esta parceria é, ela própria, fruto de um
relacionamento de entrega e compromisso
de longo prazo com outra grande marca na-
cional, o Continente. Através desta parceria,
os clientes acumulam saldo em cartão que
podem descontar posteriormente nas com-
pras numa rede alargada de parceiros
(Well’s, MO, Meu Super, Zippy, Bagga, note!,
supermercados Go Natural, ZU, Pizza Hut,
Pans & Company, KFC, Ó’Kilo, Pasta Caffé,
Taco Bell, Miit e Sol).

Se forem clientes de gás e electricidade
da Galp, acedem a descontos ainda maiores
na sua factura de energia, no combustível e
em garrafas de gás.

Em termos de clientes empresariais, a
oferta de cartões da Galp centra-se em duas
grandes famílias: os Cartões Frota Corporate
e Professional (cartões de crédito), que re-
presentam cerca de sete mil clientes aos
quais correspondem cerca de 350 mil cartões
emitidos no território continental; e os Car-
tões Business (cartão de desconto) para pe-
quenas e médias empresas, adoptados por
cerca de 30 mil clientes, que agregam cerca
de 700 mil cartões activos.

Os cartões Frota são cartões de crédito,
os Business são apenas de desconto.

A principal mais-valia da Galp no rela-
cionamento com os seus clientes é, sem qual-
quer dúvida, oferecer a maior rede de abaste-
cimento em território nacional e a terceira
maior da Península Ibérica, abrangendo uma
rede na ordem das 1400 estações de serviço.

A oferta de produtos na rede Galp é cada
vez mais alargada, respondendo à evolução

das necessidades dos clientes, nomeada-
mente dos clientes frota, incluindo não ape-
nas os combustíveis tradicionais – gasóleo e
gasolina – como também alternativas ener-
géticas mais sustentáveis, como o GPL, o
GNV e a electricidade.

A evolução desta oferta é, cada vez mais,
um sinal dos tempos e de como o futuro da
Galp e o dos seus clientes se encontram liga-
dos de forma quase umbilical. A resposta às
preocupações climáticas é o principal catali-
sador de mudança no mundo em que vive-
mos. Todos temos que adoptar novas formas
de gerir as nossas necessidades energéticas e
essa mudança só será bem sucedida se a Galp
for capaz de oferecer os mecanismos que
permitam que os seus clientes façam a tran-
sição para um modelo energético mais sus-
tentável, reforçando a sua competitividade.
Por outro lado, esta nova transformação da
Galp só será conseguida se os seus clientes
abraçarem igualmente este compromisso
com as gerações futuras.

Os esforços da Galp nessa matéria têm
sido inequívocos, mesmo quando compara-
dos com os de empresas de maior dimensão.

A Galp foi a primeira empresa a disponi-
bilizar um tarifário para a mobilidade eléctri-
ca e hoje a electricidade faz parte da oferta
básica de mobilidade da Galp, incluindo para
a adopção de modelos de mobilidade mais
sustentáveis por parte das empresas na gestão
e transformação das suas frotas, disponibili-
zando as ferramentas para a sua electrifica-
ção, bem como para a introdução de conceitos

216 \ Marketeer n.º 291, Outubro de 2020	

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

como o das frotas partilhadas e conceitos
como o fleet management, energy and elec-
trification guidance, e Mobility as a Service.

Estes serviços contam com o suporte da
Flow, uma empresa nascida no universo do
CEiiA, que foi responsável pelo lançamento
da plataforma Mobi.e, que gere todo o siste-
ma de mobilidade eléctrica nacional, pela
plataforma de mobilidade e transportes pú-
blicos do concelho de Cascais – a MobiCas-
cais – e por diversas redes de meios parti-
lhados que mudaram a forma como hoje
vemos a mobilidade urbana.

A Flow está focada na entrega de aplica-
ções comerciais da sua solução de gestão de
mobilidade sustentável, ajudando as empre-
sas a planear, a aplicar e a gerirem
todos os aspectos relacionados com a electri-
ficação das suas frotas. Este tipo de ferra-
mentas já se encontra disponível para as fro-
tas auto, integrada na oferta Galp.

Em termos concretos, para além do for-
necimento de energia para a mobilidade, a
Galp, através da Flow, disponibiliza e instala
soluções de carregamento em áreas privadas,
tanto integradas na rede Mobi.e como com
gestão privada.

A Galp quer ser uma parceira de confian-
ça das empresas portuguesas neste processo
de transformação e opera uma rede que já
ultrapassa os 500 pontos de carregamento
eléctrico em postos de abastecimento, cen-

tros comerciais, parques de estacionamento
e na via pública.

Desde a colocação do primeiro ponto de
carregamento rápido num posto de combus-
tível em 2011, foram sendo adicionados no-
vos pontos de carregamento rápido nas auto-
-estradas e, no último ano, a rede acabou
por registar uma maior aceleração do seu
crescimento. Assim, estão actualmente em
operação 46 pontos de carregamento rápido
nos postos Galp das principais auto-estradas
e centros urbanos do País.

A capacidade de sobrevivência de qual-
quer relação depende apenas da aplicação
quotidiana da fórmula da felicidade. A boa
notícia é que o segredo é simples… basta
existir alinhamento de objectivos; entreaju-
da e complementaridade na ultrapassagem
das dificuldades que surjam no caminho;
boa comunicação; empenho de cada um dos
parceiros em reinventar e tornar sempre
nova a relação.

Na Galp, procuram aplicar esta receita
todos os dias. Porque só são felizes enquanto
são capazes de fazer os seus clientes felizes.	

/ G A L P //

outubro I novem
bro I dezem

bro 20
20

 N

.º 11
 3 euros

 (cont.)
 foreveryoung.sapo.pt

foreveryoung.sapo.pt
SU

C
ESSO

 N
O

 FEM
IN

IN
O

 | O
 N

O
V

O
 N

O
R

M
A

L | T
R

A
B

A
LH

O
 R

EM
O

T
O

A revista para se manter sempre jovem

COMBATER O STRESS
COMO A ALIMENTAÇAO

PODE SER UM PODEROSO
ALIADO PARA REDUZIR

 A ANSIEDADE

TRABALHO REMOTO
AS TENDÊNCIAS DE FUTURO

DO TELETRABALHO
SEGUNDO OS

ESPECIALISTAS

COMBATER O STRESS

outubro I novembro I dezembro 2020 peridiocidade: trimestral N.º 11 3 euros (cont.) foreveryoung.sapo.pt

Sucesso
no feminino

QUANDO O ÊXITO
CHEGA DEPOIS DOS 40

VIDA ATIVA · DINHEIRO · SAÚDE E BEM-ESTAR · VIAGENS · BEBIDAS · GOURMET · AUTO · TECNOLOGIA · CULTURA · TENTAÇÕES

A SAÚDE ESTÁ
SEMPRE EM 1º LUGAR.

SEGURO DE SAÚDE

Hoje, quando o mundo para, a Multicare continua.

Continua ao lado de 1 milhão de clientes com a Medicina Online,
que permite realizar consultas médicas por telefone ou vídeo, 24H/7 sem sair
de casa. E avança com novas soluções, com a disponibilização de um Avaliador
de sintomas COVID-19 e a promoção de vida saudável. Vivemos tempos
diferentes, mas a vontade de cuidar de todos permanece sempre igual.

PORQUE A SAÚDE, ESTÁ SEMPRE EM PRIMEIRO LUGAR.
MULTICARE. Nº1 EM SEGUROS DE SAÚDE.

Esta informação não dispensa a consulta da informação pré-contratual e contratual legalmente exigida.
Fidelidade - Companhia de Seguros, S.A. ∙ NIPC e Matrícula 500 918 880, na CRC Lisboa - Sede: Largo do Calhariz, 30, 1249-001 Lisboa – Portugal ∙ Capital Social 457 380 000€
Serviço Apoio ao Cliente: T. 21 794 88 80 – F. 21 323 78 80 ∙ E. apoiocliente@multicare.pt
Atendimento telefónico personalizado nos dias úteis das 8h às 23h e sábados das 8h às 20h ∙ Assistência: todos os dias - 24h/dia ∙ www.multicare.pt

16000 Multicare Marketeer 220x280mm.indd 1 05/05/2020 16:40

SAÚDE
IMUNIDADE

REFORÇAR O SISTEMA IMUNITÁRIO
EM TEMPO DE PANDEMIA

DINHEIRO
PEDRO ANDERSSON

ENTREVISTA COM O APRESENTADOR
DO “CONTAS-POUPANÇA” DA SIC

CULTURA
ALICE VIEIRA

AOS 77 ANOS, OS NOVOS
PROJETOS DA ESCRITORA
AOS 77 ANOS, OS NOVOS
PROJETOS DA ESCRITORA

VANTAGENS ASSINANTE: Valor de assinatura inclui 20% de desconto sobre o valor de capa + portes de envio grátis + bilhete exposição Meet Vincent Van Gogh.
A visita será agendada pela nossa equipa de marketing conforme horários disponíveis. O horário das visitas acontece 30 em 30 minutos (última entrada às 18h00).

Para mais informações ligue 210 123 400 ou email assinaturas@multipublicacoes.pt. Assine já em: https://assinaturas.multipublicacoes.pt
*Campanha válida para envios no continente e Ilhas e Oferta limitada ao stock existente

ASSINE E GANHE 1 BILHETE PARA A EXPOSIÇÃO MEET VINCENT VAN GOGH*
UMA EXPERIENCIA INESQUECÍVEL!

2 ANOS
ASSINATURA

(8 EDIÇÕES)*

16€

2 ANOS
ASSINATURA

(8 EDIÇÕES)*

19,20

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

218 \ Marketeer n.º 291, Outubro de 2020	

Com um cliente hoteleiro cada vez mais focado em recompensas

imediatas, a estratégia do Pestana Hotel Group tem vindo a

adaptar-se a essa tendência. Através do seu programa de

fidelização, o Pestana Guest Club, tem vindo a lançar iniciativas

orientadas para o rewarding imediato aos seus clientes, antes,

durante e após a estadia

Atrás da recompensa

/ P E S T A N A //

219 \ Marketeer n.º 291, Outubro de 2020	

Proporcionar a melhor estadia aos seus
clientes é o objectivo primordial de todas as
unidades hoteleiras e as do Pestana Hotel
Group não são diferentes. No entanto, perce-
bendo que a experiência começa bem antes
do contacto directo com o cliente (e não ter-
mina assim que faz o check-out), o grupo
tem vindo a trabalhar em várias formas de
acrescentar mais valor à sua oferta.

Uma dessas estratégias consiste no Pes-
tana Guest Club, o programa de fidelização
do grupo, uma iniciativa que visa fortalecer
a ligação com os consumidores, conferindo-
-lhes um maior número de vantagens, pre-
miando a sua preferência.

O programa do Pestana Hotel Group,
como a maioria de projectos de fidelização,
passou por um desenvolvimento em fases
distintas ao longo do tempo. Por exemplo,
enquanto no seu início o principal objectivo
era a captação, hoje, o mais importante é co-
nhecer o cliente para que haja uma diferen-
ciação para quem reserva directamente com
o Pestana Hotel Group.

Neste momento, o Pestana Guest Club
conta com um total de 1,9 milhões de clien-
tes fidelizados. Em 2020 foram registados
cerca de 25 mil novos clientes.

O registo no Pestana Guest Club é sim-
ples, rápido e gratuito. Basta aceder ao site
www.pestana.com, preencher a ficha de
cliente e automaticamente passa a usufruir
de 10% nas reservas e de um conjunto de re-
galias adicionais.

Apesar de 2020 estar a ser um ano atípi-
co, Gilda Luís, directora de Marketing, CRM
& Loyalty do Pestana Hotel Group, afirma que
o Pestana Hotel Group optou por manter os
seus planos de relançamento do programa de
fidelização. Assim, o seu processo de rebran-
ding e revisão, ao nível do produto e benefí-
cios, teve continuidade: iniciado em 2019, o
processo foi lançado no passado mês de Ju-
nho. Para a sua divulgação, o foco, em ter-
mos de meios, esteve na componente de ow-
ned media (site, newsletter e social media).

De forma a entrar em contacto com
clientes inactivos, o grupo tem vindo a reali-
zar algumas campanhas de reactivação, pro-
pondo ofertas dedicadas a clientes que não
têm actividades há algum tempo com o pro-
grama: códigos de desconto para reservas
futuras e benefícios extra, tais como pontos
adicionais para as próximas estadias. Neste
momento estão a ser realizadas campanhas
para a captação de negócio no Inverno
2020/21, desenhadas para segmentos muito

específicos, através da análise do histórico
do comportamento dos clientes. «A ideia é
promover ofertas com maior visibilidade,
que podem ser desde coupon codes a ofertas
para famílias, viagens a dois e produtos di-
reccionados para o segmento sénior», expli-
ca a responsável.

Quanto a objectivos para 2021, Gilda Luís
afirma que ainda há planos para desvendar,
mas traça o mote para esta área de fidelização.
«Ainda não podemos revelar as novidades,
mas pretendemos surpreender o cliente antes
e depois da sua estadia. 2021 será ainda um
ano para dar consistência à nova marca e ao
novo produto – Pestana Guest Club», afirma.

Diferentes níveis, diferentes vantagens

A oferta do Pestana Hotel Group divide-se
em duas vertentes: corporativa e consumidor
final. Na primeira, conta com um cartão cor-
porate (o Pestana Guest Club - Corporate) e,
na componente B2C, apresenta quatro cartões
distintos: Guest, Elite, Elite Plus e Honor. «O
Pestana Guest Club oferece um conjunto de
benefícios, que conta com descontos em esta-
dias, restaurantes e nos Spas, assim como um
conjunto de vantagens adicionais, que variam

220 \ Marketeer n.º 291, Outubro de 2020	

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

de acordo com o estatuto de cada cliente»,
afirma Gilda Luís.

O membro Guest, estatuto acessível para
qualquer pessoa com mais de 18 anos, atribui
10 pontos por cada euro gasto nos hotéis Pes-
tana. Permite ainda ter descontos de 10% em
acomodação, Magic Spa e F&B.

O cliente irá subir de nível à medida que
obtenha mais pontos: ao atingir 20 mil pon-
tos em dois anos (ou cinco estadias por ano)
torna-se membro de Elite; com 50 mil pontos
em dois anos (ou 10 estadias por ano) atinge o
estatuto de Elite Plus; por último, ao atingir
os 100 mil pontos em dois anos (ou realizar 15
estadias num ano), será membro Honor. Nes-
te patamar, os descontos aumentam, bem
como o número de pontos por euro gasto
(passa a 15). Além disso, o cliente receberá
tratamento VIP, check-in prioritário e terá
ainda uma linha telefónica exclusiva.

Neste momento, 95% dos membros do
Pestana Guest Club estão no nível Guest. Ao
nível das nacionalidades dos clientes, Portu-
gal assume a maior fatia do número total de
fidelizados. Seguem-se Reino Unido, Brasil,
Alemanha, França e Espanha.

Perante a possibilidade de ser necessário
um esforço extra para captar novos aderen-
tes, Gilda Luís afirma que essa é uma tarefa
relevante. «Seja em que indústria for, é sem-
pre importante reciclar a base de dados para
criar novas journeys de cliente, geradas em
novos ciclos de vida, por sua vez gerados a

partir de novos comportamentos. Também é
necessário chegar a nichos alternativos, que
podem ajudar a expandir a base de dados e a
oferecer elementos para novas formas de
consumo», vinca.

O programa conta ainda com várias par-
cerias, onde os clientes podem utilizar os seus
pontos para descontos e experiências. O Pes-
tana Hotel Group conta com parcerias com a
TAP (com os pontos a valerem milhas no pro-
grama TAP Miles&Go), Avis (desconto no alu-
guer de viaturas), Jardim Zoológico e Zooma-
rine (15% de desconto nos bilhetes), Boutique
dos Relógios, ACP, entre outros nomes.

No entanto, este ano não houve novida-
des neste campo. «2020 foi um ano atípico
para o negócio hoteleiro e isso obviamente
reflectiu-se no comportamento do cliente.
Deste modo, fechar novas parcerias este ano
não foi uma prioridade», afirma Gilda Luís.

Digitalização que vale segurança

O programa de fidelização do Pestana
Hotel Group conta também com uma aplica-
ção móvel, que permite simplificar a vida do
hóspede antes, durante e após a sua estadia.

Gilda Luís explica que agora, e mais do
que nunca, existe uma clara necessidade de
minimizar as interacções entre o cliente e a
operação do hotel. Por isso foram implemen-
tados serviços na app para aumentar a segu-
rança. «Estão disponíveis serviços à distân-
cia de um clique, como efectuar check-in e
check-out sem que o cliente tenha de passar
pela recepção, solicitar room service e ma-
nutenção durante a estadia, reservar mesa
nos restaurantes, consultar o menu e aceder
aos principais títulos de imprensa nacional e
internacional», enumera.

Destaque ainda para uma parceria com a
Salesforce Marketing Cloud, uma iniciativa
que visou a optimização da oferta e análise de
dados. «Sendo a Salesforce Marketing Cloud
uma plataforma que permite agilizar os en-
vios da informação e dirigir-se ao cliente de
forma segmentada, a parceria tem sido cru-
cial para a optimização da comunicação one
to one, sobretudo aos clientes Pestana Guest
Club fidelizados», afirma Gilda Luís. 	

/ P E S T A N A //

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

222 \ Marketeer n.º 291, Outubro de 2020	

/ V I L A G A L É //

São mais de 100 mil os clientes fidelizados ao Grupo

Vila Galé. Com as modalidades Vila Galé Star e

Premium, os clientes passam a ter ao seu dispor

descontos em vários serviços e produtos da marca

e vantagens em diversos parceiros

Lançado há mais de uma década, o pro-
grama de fidelização da Vila Galé hoje deno-
mina-se Clube Vila Galé. Tem vindo a regis-
tar um ritmo crescente de adesões graças à
cada vez maior oferta de benefícios, tanto
nos hotéis e serviços do grupo, como junto
de parceiros de diferentes áreas, desde a cul-
tura à saúde e bem-estar. «Fazemos um ba-
lanço muito positivo, sendo certo que é uma
área em que continuaremos a apostar de
modo a cada vez mais fidelizar clientes e a
premiar aqueles que ficam connosco», asse-
gura Catarina Pádua, directora de Marketing
do Grupo Vila Galé.

Actualmente o número de clientes acti-
vos no programa de fidelização supera já as

Este programa de
fidelização é ecléctico

Vila Galé Lagos

223 \ Marketeer n.º 291, Outubro de 2020	

Yellow Star Company e do Teatro Politeama,
em aluguer de veículos na Sixt e nas oficinas
Norauto, ou em visitas ao Pilar 7 da Ponte 25
de Abril. «Dada a abrangência do tipo de
parceiros que temos, todos são valorizados
pelos membros do Clube Vila Galé», garante
Catarina Pádua.

Mas o trabalho está longe de ser dado por
concluído. «Trabalhamos constantemente
para alargar o número de parceiros e de ade-
sões, cujo ritmo de crescimento queremos
manter», garante a mesma responsável. Para
tal, estão muito atentos às necessidades e ao
feedback dos clientes, para que possam an-
tecipar o que vão valorizar mais.

Aliás, para responder à demanda dos
clientes, o Grupo Vila Galé lançou, recente-

100 mil adesões, sobretudo de clientes por-
tugueses e brasileiros, que são as nacionali-
dades mais representadas. Mas o número
está em constante crescimento.

A adesão ao clube é gratuita e pode ser
feita online, no site da Vila Galé, por qual-
quer pessoa, não sendo obrigatório estar ou
já ter estado num hotel Vila Galé. Outra for-
ma de aderir é através do portal My Vila Galé
– que foi desenvolvido para facilitar o check
in e check out dos clientes, mas onde tam-
bém é possível ver as cartas dos bares e res-
taurantes ou agendar massagens – já que,
sempre que o cliente se regista neste portal,
passa a pertencer ao clube. «Para estas ade-
sões iniciais dispomos do cartão Vila Galé
Star», explica a directora de Marketing.
Além deste, existe o cartão Premium, que é
atribuído a clientes que já sejam Vila Galé
Star há mais de um ano e que tenham ficado
pelo menos dez noites nos hotéis Vila Galé
num período de 12 meses.

O Clube Vila Galé destina-se a qualquer
pessoa, seja portuguesa ou de outra naciona-
lidade. As duas modalidades já referidas po-
dem ser usadas, tanto em estadias de lazer
como profissionais, todo o ano e em todos os
hotéis Vila Galé em Portugal e no Brasil.
«Associados aos vários cartões temos clien-
tes individuais, empresariais e do trade tu-
rístico», explica a mesma responsável, sa-
lientando que o Vila Galé Star representa a
maioria das adesões.

Vantagens de ser fidelizado

Os membros do Clube Vila Galé têm, en-
tre outras vantagens, prioridade na reserva e
early check in ou late check out, mediante
disponibilidade. Quanto a descontos, o car-
tão Vila Galé Star oferece redução de 10% nas
melhores tarifas disponíveis online, percen-
tagem que sobe para 15% no caso do Vila
Galé Premium. O mesmo acontece com os
preços do bar e restaurante e de spa ou servi-
ços como lavandaria com descontos de 10% e
15%, respectivamente. Além disso, os mem-
bros do Clube Vila Galé que usem o serviço
de take away beneficiam dos descontos asso-
ciados ao seu cartão, que podem chegar a
15%, tal como acontece quando vão a um
restaurante da Vila Galé.

Neste momento, além dos descontos em
serviços e produtos da Vila Galé, os membros
do clube têm vantagens na Kidzania, na
L’Oréal, nos ginásios Fitness Hut, nas lojas
do Celeiro, nos espectáculos do CCB, da

Vila Galé

Collection Braga

Vila Galé Serra da Estrela

224 \ Marketeer n.º 291, Outubro de 2020	

/ CADERNO ESPECIAL // CARTÕ ES D E F I D ELIZAÇÃO /

mente, uma web app, my.vilagale.com, com
as funcionalidades do portal My Vila Galé.
«O clube de fidelização é essencial pelo que
trabalhamos constantemente na melhoria da
oferta para captar e fidelizar clientes.»

Reforço da comunicação directa

2020 é um ano atípico em todos os secto-
res, mas em particular também na hotelaria.
«Face à conjuntura, e tendo em conta que ti-
vemos a maioria dos hotéis fechados durante
alguns meses, reforçámos ainda mais a co-
municação directa com todos os clientes e
com os membros do clube», sublinha Catari-
na Pádua. Para tal privilegiaram o site, as
newsletters, as redes sociais da Vila Galé e a
nossa revista interna, a “Feel”.

O Grupo Vila Galé procura manter uma
comunicação constante com os membros do
clube, através de diferentes canais, propon-
do sempre promoções e vantagens aliciantes.
Por isso, explica Catarina Pádua, «mesmo
que não usufruam destes benefícios durante
algum tempo, nas férias ou em ocasiões es-
peciais acabam sempre por tirar partido das
condições que o Clube Vila Galé oferece, até
porque temos frequentemente campanhas
exclusivas para estes clientes».

Para fomentar a presença nos hotéis até
ao final do ano há um conjunto de iniciativas
que se destinam a todos os clientes e poten-
ciais clientes, façam parte do clube ou não.
Ou seja, na prática destinam-se a toda a gen-

te. «Estamos a entrar na época baixa em
Portugal, por isso temos algumas acções já
planeadas para incentivar as escapadinhas
de Outono ou, por exemplo, sugerindo às
pessoas que prolonguem as estadas de fim-
-de-semana, indo mais cedo ou voltando
mais tarde, tirando partido do teletrabalho.
Assim até podem trabalhar com uma vista
diferente ou mais inspiradora e podem con-
jugar o trabalho com as facilidades de um
hotel», conta a directora de Marketing. O
grupo terá também as habituais comemora-
ções de Natal e Réveillon, tendo sempre em
conta as adaptações necessárias.

Concorrência não só de hotéis

Numa altura em que serviços como o
Airbnb invadem a vida dos portugueses, à
semelhança do que acontece a nível global,
Catarina Pádua mostra-se tranquila face à
concorrência. «Existem clientes para todo o
tipo de produtos e o mesmo cliente pode to-
mar decisões diferentes consoante o motivo
da viagem. O facto de optar por ficar num
alojamento do Airbnb não invalida que possa
preferir ficar num hotel numa outra ocasião.
E aí fará todo o sentido pertencer a um clube
de fidelização que lhe traga vantagens», su-
blinha a profissional. 	

/ V I L A G A L É //

Catarina Pádua, directora de Marketing do Grupo

Vila Galé

Vila Galé Collection

Alter Real

SIGA AS PRINCIPAIS TENDÊNCIAS
INTERNACIONAIS DE GESTÃO

Campanha válida para Continente e Ilhas. O livro será enviado via CTT registado, após boa cobrança do valor da assinatura. Venda limitada até ao máximo de 2 assinaturas por cliente.
Limitado ao stock existente.

Faça já o seu pedido para o email: assinaturas@multipublicacoes.pt ou ligue para o 210 123 400
Assine já em: https://assinaturas.multipublicacoes.pt/

34,8€
1 ANO ASSINATURA
(12 edições)

O GESTOR EFICAZ,
de Peter F. Drucker

ASSINE JÁ
E RECEBA
O LIVRO

