

Dietbox

Como criar um relacionamento com seus pacientes

Índice

1. Introdução

Um bom nutricionista é aquele que se destaca no meio de muitos, não só pelo bom atendimento, mas também pela capacidade de fidelizar seus pacientes. Afinal, pacientes satisfeitos sempre voltam e indicam mais pessoas ao profissional.

Para obter bons resultados, é preciso adotar algumas ações que cativam os clientes, proporcionando um diferencial nesse mercado cada vez mais acirrado da nutrição. A primeira atitude a ser tomada é pensar “fora da caixa”, ou seja, inovar e criar um relacionamento diferenciado para cada cliente.

Por exemplo, um paciente com transtorno alimentar necessita de muito mais que uma dieta controlada; ele precisa de um profissional equilibrado e atencioso para acompanhá-lo e direcioná-lo a seguir com o tratamento. Ter uma boa comunicação e saber falar as coisas da melhor forma possível, conforme o temperamento e a personalidade de cada pessoa atendida, tornam-se habilidades essenciais nos dias de hoje a qualquer profissional da área da saúde.

Mas só fazer um atendimento personalizado não basta para fidelizar pacientes. Veja neste e-book as principais dicas de como fidelizar seus pacientes, a fim de obter os melhores retornos e resultados.

Como fidelizar os pacientes da clínica

2. Como fidelizar os pacientes da clínica

Quando dizem que o nutricionista precisa ser um pouco psicólogo é porque muitas pessoas que procuram esse profissional precisam ser ouvidas. Até porque a boa parte dos problemas alimentares ocorre devido a conflitos emocionais ou traumas.

Sabemos que o recomendado é encaminhar tais pacientes ao profissional específico. Porém, não custa nada ouvi-los a fim de adquirir informações precisas até para saber como tratá-los. Essa atitude será boa para você e, em especial, para seus pacientes, que se sentirão mais valorizados e satisfeitos.

Outras dicas pontuais que irão lhe ajudar a estreitar a relação com seus pacientes são:

- **Aposte em uma boa apresentação:** fale um pouco de você, sua história, cursos e especializações. Mostre o quanto você será capaz de ajudá-lo a ter uma boa nutrição. Assim, ele se sentirá mais seguro e próximo de você. Não se esqueça de sorrir e olhar nos olhos do paciente. Atitudes simples podem trazer boas impressões!

- **Ouçã, argumente e convença:** saber ouvi-lo, antes de sair dando "a fórmula mágica" ao paciente, é primordial. Aproveite, enquanto ele fala, para fazer uma análise criteriosa de suas explicações. Fique atento sempre aos detalhes. Assim, saberá usar os argumentos adequados para convencê-los do tratamento sugerido. Afinal, todo paciente espera que o nutricionista resolva seu problema, mas alguns querem que isso aconteça sem esforço nenhum. Portanto, convencê-los de que nada é de graça e que o esforço será necessário para obter bons resultados torna-se imprescindível. Então, lidere a consulta, dando segurança e convencendo o paciente que vale a pena seguir suas recomendações.

- **Seja claro e detalhista:** evite termos técnicos ou linguajar difícil, dependendo do paciente. Tente ser o mais dialógico possível com ele, a fim de detalhar bem as etapas do tratamentos, sem deixá-lo com dúvidas posteriores. Caso o paciente não entenda um ponto específico, dê um exemplo concreto ou até desenhe para que ele assimile melhor todo o processo. Mantenha a

2. Como fidelizar os pacientes da clínica

calma, mesmo com aqueles que sejam difíceis de convencer da reeducação alimentar.

- **Ofereça conforto:** Comece pela sala de espera com um bom sofá, um cafezinho e vários materiais didáticos atraentes. Depois no consultório com quadros instrutivos e seu ombro amigo. Mostre que, antes de ser um ótimo profissional, você é uma boa pessoa; um ser humano assim como seu paciente. Dê exemplos de casos parecidos com resultados promissores, a fim de aliviar a dor e a ansiedade. Equilibre empatia com a razão, a fim de cativar a confiança dos seus pacientes.

- **Use e abuse da criatividade:** tenha sempre em mãos folders, atividades lúdicas, lâminas educativas e demais materiais que facilitem o paciente a visualizar o grau de seu problema e a importância de seu tratamento. Aproveite para ter objetos para explicar os detalhes ao paciente. Como, por exemplo, imagens do corpo humano, de alimentos, de gordura etc. Tenha, também, infográficos e tabelas para mostrar as etapas do tratamento e os resultados projetados para cada período. Isso facilita a compreensão

do paciente, pois se aproxima mais de sua realidade.

- **Proatividade sempre:** não espere o retorno de seus pacientes. Procure-os perguntando como eles estão, como vai o tratamento etc. Se possível, envie e-mails com dicas e use os meios digitais para ajudar a sempre estar perto de seus clientes. Telefonar também é uma boa opção, se você estiver com tempo livre para assim fazê-lo. Ou aposte em um software que lhe permita um espaço de chat entre você e seus pacientes.

Algumas ferramentas vão ainda mais longe, disponibilizando um aplicativo voltado ao paciente, que ele se mantenha engajado com a sua transformação alimentar. O aplicativo para pacientes do Dietbox, por exemplo, além de ser gratuito, apresenta uma série de vantagens:

- **Acesso ao plano alimentar:** assim, não há desculpas para não seguir a dieta. O paciente tem o plano alimentar disponível a qualquer momento em seu smartphone.

- **Acompanhamento da evolução:** observar a evolução mantém o paciente inspirado e

2. Como fidelizar os pacientes da clínica

engajado com o acompanhamento nutricional.

Lista de compras: todos os ingredientes são listados para que o paciente siga seu plano.

Chat com o nutri: com ele, é possível trocar mensagens de texto, fotos e áudio com o nutricionista e tirar todas as dúvidas sobre a reeducação alimentar

Diário alimentar: essa funcionalidade permite que o paciente compartilhe suas refeições no aplicativo para que o nutricionista possa avaliar o rendimento da sua dieta.

Videoconferência: é possível fazer consultas com o nutricionista via videoconferência no conforto de casa, diminuindo problemas de tempo, disponibilidade, locomoção e reduzindo o cancelamento de consultas;

Lembretes com horário de refeições e alerta de hidratação: o paciente recebe notificações, não perde a hora de nenhuma refeição e ainda recebe lembretes para beber água.

● **Engaje-os a continuar:** aproximar de seu paciente pode ser uma tarefa relativamente fácil. O problema está em motivá-los a continuar. Muitos se perdem no meio do caminho. E é claro que a culpa não é sua, mas você pode fazer sua parte no engajamento de seus pacientes. Aproveite as técnicas do marketing para cativá-los. Mande mensagens a cada meta alcançada, envie e-mails com receitas para auxiliá-los na nutrição do dia a dia, aposte em post nas redes sociais aos aniversariantes do mês. Pode, também, enviar vídeos motivacionais e qualquer coisa que ajude-os a prosseguir com suas orientações. Mimos, a cada meta cumprida, são bem-vindos, inclusive em dias de consulta.

Fique atento aos acompanhantes de seus pacientes. Ouça-os e dê todo o suporte possível a eles também. Muitas vezes, eles são os maiores incentivadores a levar seus pacientes até você. Inclusive, podem virar seus futuros pacientes ao ver o jeito que você conduz o tratamento. E lembre-se: uma boa estratégia de fidelização traz retornos rápidos, já que um paciente satisfeito recomenda seu trabalho a muitas outras pessoas.

**Como utilizar a tecnologia
para estreitar a relação
com pacientes**

3. Como utilizar a tecnologia para estreitar a relação com pacientes

Com um mercado cada vez mais acirrado, o profissional nutricionista precisa usar todas as armas de comunicação a seu favor. Uma delas é usar e abusar dos meios digitais, principalmente as redes sociais que estão em alta nos dias de hoje. Facebook, Twitter, LinkedIn, Instagram são algumas apostas certas que você e sua clínica precisam estar inseridas. Aproveite a popularidade dessas ferramentas para fidelizar seus pacientes, e também conquistar muitos outros na rede.

Mas só isso pode não bastar. Por isso, é de suma importância ter um bom site, inclusive um blog para proporcionar uma comunicação com os pacientes de forma mais humanizada. Isso porque, em seu site, estarão apenas as informações necessárias para mostrar todo seu profissionalismo e credibilidade, além dos dados para contatos. Já no blog, é o espaço adequado para criar e construir autoridade de forma divertida e prática. Para aproveitar bem essa ferramenta digital chamada blog, veja as dicas que preparamos para você:

- Procure uma boa plataforma para planejar seu blog;

- Trace metas;
- Planeje alguns conteúdos essenciais para começar o seu blog;
- Faça textos dialógicos, explicando sempre termos técnicos;
- Destaque palavras-chave e use bullets para facilitar a leitura;
- Use fotos ilustrativas, mas também informativas;
- Aproveite para achar infográficos e esquemas legais para compartilhar com seus pacientes e visitantes online;
- Confeccione textos diferentes dos seus concorrentes;
- Ofereça dicas nutricionais ou curiosidades sobre temas envolvendo o tratamento, a doença, os resultados de pesquisas etc.
- Dê um toque todo seu;

Além de blogs, sites e redes sociais, lembre-se de sempre utilizar o e-mail de maneira prática

3. Como utilizar a tecnologia para estreitar a relação com pacientes

e eficiente. Portanto, use-o de forma profissional, mas na medida certa! Não exagere em seu uso para não afastar seus pacientes. A dica é utilizá-lo dosando mensagens gerais com personalizadas.

Mostre que este é um excelente meio de facilitar a comunicação com seus pacientes, e vice-versa. Aproveite esse trunfo para estreitar as relações e permitir mais um canal de acesso a você, sem formalismo e burocracia.

Confira a seguir como utilizar o e-mail marketing de forma correta:

- Oferecer conselhos;
- Dar dicas de alimentos;
- Mostrar uma alternativa para a dieta daquele paciente;
- Oferecer receitas nutritivas;
- Fazer alguma promoção;
- Agradecer ou parabenizar resultados satisfatórios de determinados pacientes;
- Mostrar estudos de caso;

- Responder as principais dúvidas enviadas;
- Compartilhar artigos pertinentes para o tratamento de pacientes específicos etc.

O bom de usar os meios digitais é poder relacionar um com outro. Por exemplo, você faz um post em seu blog, com um link no final para o seu site, e compartilha-o nas redes sociais e por e-mail. E o melhor de tudo isso é que suas publicações digitais podem ser vistas em um computador, em um tablet e até mesmo em um smartphone. Então use essas ferramentas de forma integrada em prol da fidelização de mais e mais pacientes e de sua boa imagem profissional, tanto dentro quanto fora do mundo virtual. Usar a tecnologia para fidelizar seus pacientes é um excelente caminho rumo ao fim do arco-íris. Isto é, o pote de ouro está mais próximo do que você imagina, basta apenas saber seguir os trilhos certos.

Caso você queira se aprofundar mais no marketing digital para ajudar o seu negócio, confira nosso ebook completo sobre essa tema: [Marketing digital para nutricionistas](#)

Como fazer a gestão dos pacientes

4. Como fazer a gestão dos pacientes

As dicas foram boas e úteis para você. Mas como administrar tudo isso a fim de facilitar seu trabalho? Simples!

Como a tecnologia ajuda a criar laços mais próximos de seus pacientes, esta mesma tecnologia é capaz de lhe proporcionar uma boa gestão. Há softwares, como o Dietbox, que ajudam os profissionais a acompanhar o tratamento dos pacientes e a integrar os diferentes meios digitais em um lugar só lugar.

Dentre as vantagens de investir em um sistema de gestão assim, estão:

- Ter em um único software os dados dos clientes, salvos na nuvem e com a segurança necessária;
- Prescrever dietas, receitas e alimentos de forma personalizada;
- Possuir um espaço de recordação e de análise dos resultados de cada paciente;
- Obter uma agenda organizada e de fácil visualização;
- Contar com uma plataforma onde seus

pacientes podem agendar consultas online e novos pacientes podem te encontrar;

- Visualizar de forma rápida as informações necessárias;
- Manter o controle e gestão financeira do seu consultório;
- Interagir com os pacientes a qualquer hora e em qualquer lugar;
- Permitir um espaço de chat para os pacientes entrar em contato direto com você;
- Efetuar consultas remotas por meio de ferramenta de videoconferência integrada;
- Possibilitar que os pacientes tenham um diário alimentar virtual para consulta;
- Otimizar tempo e diminuir os gastos com impressão;
- Proporcionar um ambiente seguro e organizado para a comunicação entre você e seus pacientes etc.

4. Como fazer a gestão dos pacientes

O mais importante ao adquirir um software de gestão é priorizar aquele que lhe traz uma interface simples e acessível, mas também que lhe dê formas úteis para potencializar a fidelização com seus pacientes, como o exemplo do aplicativo para acompanhamento.

Aproveite aqueles que tenham boa credibilidade e recomendação no mercado. Não se esqueça de experimentar antes de efetivar o investimento. Afinal, você precisa escolher o melhor meio para conquistar os melhores resultados!

5. Conclusão

Para fidelizar seus pacientes, os ingredientes perfeitos são boas ações, tecnologia e gestão. Esse equilíbrio é possível utilizando um excelente software de gestão, o qual integrará a sua gestão e te dará ferramentas para ir além. Seguindo essa receita, ficará mais fácil fidelizar pacientes e, claro, conquistar muitos outros.

Então, siga essa receita e veja os resultados te surpreenderem!

Materiais de apoio da Dietbox

Se você gostou desse eBook, acreditamos que você também vai gostar desses:

Ebook:

Marketing para nutricionistas

Quero ler agora

Ebook:

Nutricionista, como conquistar novos clientes e construir relações

Quero ler agora

Ebook:

Instagram para nutricionistas

Quero ler agora

Dietbox - Software de nutrição que fideliza pacientes

Dietbox é um software para nutricionistas que ajuda no tratamento dos pacientes, com o **Dietbox** você tem todas as ferramentas para o seu trabalho.

EXPERIMENTE GRATUITAMENTE

www.dietbox.me