

RAD1403 - Marketing II

Gerenciamento do marketing holístico

Profa. Dra. Janaina Giraldi

Dimensões do marketing holístico

Gerenciamento do marketing holístico

- Atividades de marketing **planejadas** e **interconectadas**
- Satisfação de um conjunto amplo de **objetivos**
- Vasta gama de **efeitos** de curto e longo prazo das atividades
- **Mudanças** nas práticas empresariais
 - Globalização, desregulamentação, fragmentação de mercados, crescente aumento do poder de clientes, questões ambientais, avanços tecnológicos, aumento da concorrência em cenário de crescimento lento

Importantes mudanças nas práticas de marketing e de negócios

- **Reengenharia:** Indicar equipes para gerenciar os processos que criam valor para o cliente e derrubar barreiras entre departamentos.
- **Terceirização:** Adquirir mais bens e serviços de fornecedores externos, nacionais ou estrangeiros.
- **Benchmarking:** Estudar as "empresas com as melhores práticas" a fim de melhorar o próprio desempenho.
- **Parcerias com fornecedores:** Firmar parcerias com um número menor de fornecedores, sobretudo aqueles capazes de agregar mais valor.
- **Parcerias com clientes:** Trabalhar mais próximo dos clientes para agregar valor às operações deles.

Importantes mudanças nas práticas de marketing e de negócios

- **Fusões:** Adquirir ou fundir-se com empresas do mesmo setor ou de setores complementares, a fim de obter economias de escala ou de escopo.
- **Globalização:** Aumentar os esforços para "pensar globalmente" e "agir localmente".
- **Achatamento:** Reduzir o número de níveis organizacionais com o objetivo de se aproximar mais do cliente.
- **Focalização:** Determinar quais são os negócios e os clientes mais lucrativos e se concentrar neles.
- **Justificação:** Tomar a prestação de contas mais transparente por meio de medição, análise e documentação dos efeitos das ações de marketing.

Importantes mudanças nas práticas de marketing e de negócios

- **Aceleração:** Planejar a organização e estabelecer processos para responder mais rapidamente às mudanças no ambiente.
- **Empowering:** Encorajar e delegar poder aos funcionários, para que produzam mais ideias e tomem mais iniciativas.
- **Ampliação:** Levantar em conta os interesses de clientes, funcionários, acionistas e outros stakeholders nas atividades da empresa.
- **Monitoramento:** Monitorar o que é dito na internet e em outras mídias, além de estudar clientes, concorrentes e outros para melhorar as práticas comerciais.

Gerenciamento do marketing holístico

- Marketing pode desempenhar papel importante na melhoria de **padrões de vida**
- Maior colaboração entre departamentos no desenvolvimento de novos produtos, redução de custos, melhoria da satisfação dos clientes, ajuste a demandas locais
- Dilemas **éticos**: conveniência para consumidor (descartáveis) ou estratégia voltada para sustentabilidade?

Pensar de forma holística

*Soluções criativas para equilibrar demandas conflitantes
Programas de marketing integrados
Relacionamentos significativos
Ponderar consequências das atividades*

Marketing interno (endomarketing)

- Todas as áreas funcionais podem **interagir** com os clientes
- **Marketing interno**: todas as pessoas da organização aceitam os conceitos e objetivos do marketing e se envolvam na escolha, na provisão e na comunicação de valor para o cliente
- Todos os departamentos devem ser **centrados** no cliente ("cultura de marketing")

Organização das atividades de marketing: departamentalização

- Departamentalização: ocorre quando a empresa precisa aumentar a eficiência e a qualidade do trabalho
- Aumenta-se o número de órgãos especializados no mesmo nível hierárquico (amplitude de comando)
- É o agrupamento das atividades e recursos em unidades organizacionais
- Está relacionada com o tamanho da organização e com a complexidade das operações
 - **Funcional**
 - **Base geográfica**
 - **Produto ou marca**
 - **Cliente ou mercado**
 - **Matricial**

Abordagem funcional

Abordagem funcional

• Aplicações

- Organizações no começo das atividades
- Organizações de pequeno porte
- Organizações que fabricam apenas um produto ou oferecem um serviço
- Organizações com pouca diversificação tecnológica ou de produtos
- Organizações com venda e distribuição dos produtos nos mesmos canais
- Organizações em ambiente externo estável

Abordagem funcional

• Características

- Mais controle do administrador principal
- Facilidade em atribuir e cobrar responsabilidades
- Pequena confusão quanto às responsabilidades
- **Concentração de especialistas favorece desenvolvimento de competências técnicas**
- Rapidez para assimilar novas técnicas
- Problema: excessiva especialização, "feudalismo"

Abordagem geográfica

- **Aplicações**
 - Dispersão geográfica de todas as atividades
 - Grandes corporações multinacionais
- **Características**
 - Muitas da abordagem funcional: pleno controle local, especialização nos territórios
 - **Potencial de treinamento de mão-de-obra com visão de diferentes culturas**
 - Problemas: divisão de responsabilidades confusa, redundância de funções, ineficiência, dificuldade em decidir pelo grau de centralização

Abordagem por produto ou marca

- **Aplicações**
 - Organizações com vários produtos ou serviços, com diferenças importantes entre si
- **Características**
 - Atendimento das necessidades específicas de planejamento, fabricação e distribuição dos diferentes produtos
 - **Estímulo ao aprimoramento contínuo e inovação, desde que tenham concorrentes**
 - Foco no cliente é reforçado
 - Funções de vendas, finanças e outras de suporte podem estar duplicadas

Abordagem por cliente ou mercado

- **Aplicações**
 - Organizações com diferentes tipos de clientes, com necessidades distintas: volume de compras, características especiais da oferta, intensidade de atendimento
- **Características**
 - Semelhanças com abordagens por produto e territorial
 - **Aprimoramento de competências e atendimento**
 - Responsabilidades bem definidas
 - Avaliação de desempenho facilitada
 - Favorecimento de treinamento de gerentes em diversas áreas do negócio, visão generalista

Estrutura matricial

- Também chamada de **híbrida**
- Implementação simultânea da estrutura funcional e de cliente ou produto (existem **duas** estruturas de comando)
- Muitos empregados têm dois chefes
- Os chefes matriciais não têm controle completo dos seus subordinados
- Trabalho em equipe
- Adotada por empresas de **grande dimensão**

Exemplo de estrutura matricial

Estrutura organizacional matricial de uma empresa de consultoria, com dois projetos

Estrutura matricial

- **Vantagens**
 - Uso eficiente de recursos
 - Flexibilidade
 - Desenvolvimento de habilidades gerenciais e especialistas
 - Cooperação entre divisões
 - Tarefas menos especializadas
- **Desvantagens**
 - Confusão devido ao duplo comando
 - Potenciais conflitos
 - Muitas reuniões
 - Treinamento de relações inter-pessoais
 - Luta pelo poder

Marketing interno

- Importância do marketing interno para a **intensificação** e **sustentação** de uma estratégia competitiva
 - Administrar corretamente os **relacionamentos** com clientes e parceiros (gerentes e funcionários)
 - Funcionários/atendimento podem ser a principal base para **diferenciação** da oferta competitiva
 - Qualidade superior de serviços depende do projeto e da **entrega** da operação
 - Desempenho no mercado depende da **implantação** bem sucedida dos planos e estratégias

Objetivos do marketing interno

- Obter **apoio** dos tomadores de decisão: recursos financeiros e humanos, redução de conflitos
- Mudar **atitudes** e **comportamentos**, principalmente de funcionários de contato direto com clientes e distribuidores
- Conquistar **comprometimento** de funcionários para execução dos planos
- Administrar mudanças incrementais na **cultura** empresarial

Gerenciamento de atitudes e comunicações

Marketing interno e comunicação interna

- Informações e mensagens que **apoiam** a estratégia da empresa
- Construir **conhecimento e comprometimento**
- Pouco envolvimento pode ser resultado da inexistência de um processo de **comunicação interna** adequado que torna as pessoas motivadas a trabalharem pelo mesmo fim

Problema potencial: somente comunicar e persuadir, e não escutar

Instrumentos utilizados para a comunicação interna

- Vídeos institucionais, de apresentação dos produtos
- Manuais técnicos e educativos (produtos, serviços, lançamentos, tendências)
- Jornal interno com vários encartes: recursos humanos, projetos, produção e associação de funcionários (ou versão do jornal de parede)
- Cartazes motivacionais para passar novas informações para equipe interna
- Canais diretos (reunião com o diretor, presidência ou ouvidor interno)
- Palestras internas, programas para apresentar as novidades da empresa, tendências e evolução

Instrumentos utilizados para a comunicação interna

- Grife interna que pode ser utilizada em roupas, bonés e acessórios
- Memória: resgate da história da empresa, com objetivo de passar sua evolução
- Radio interno para a divulgação de notícias
- Vídeo jornal para a divulgação de lançamentos, pronunciamentos de diretores e gerentes
- Intranet
- Manuais de integração: muito utilizados para divulgação de alguns aspectos da cultura organizacional

Jornais e informativos criados para a Refinaria de Capuava da Petrobras

Se um usuário tem um problema.
É nosso problema.

Steve Jobs, Apple

Cartaz motivacional usado na luga (pagamentos online)

Papel da comunicação interna

Papel percebido	Comentários
Construção de equipes	Educa funcionários sobre amplitude e diversidade da organização Apóia a cooperação entre divisões
Controle de danos	Evita que gerentes recebam comunicações erradas Suprime notícias ruins/pessimismo
Construtores de moral	Desenvolve a confiança e aumenta motivação
Envolvimento	Leva opiniões dos funcionários até topo da hierarquia Cria canais para compartilhar problemas Aumenta reconhecimento das pessoas
Mudanças na administração	Aumenta o entendimento das necessidades de mudança Testa novas idéias e ajuda nas mudanças
Estabelecimento de metas	Mantém direção e foco para as metas Gera apoio para as políticas

Fonte: HOOLEY, SAUNDERS e PIERCY (2005)

Marketing interno e implementação de planos

- Resultado e insumo do processo de planejamento de marketing
 - **Produto:** o que é "vendido"
 - Valores, atitudes, comportamentos para que o plano funcione
 - **Preço:** o que é dado em troca do plano
 - Tempo, custo psicológico
 - **Comunicação:** mensagens usadas para informar, persuadir, influenciar
 - Comunicações escritas e presenciais
 - **Distribuição:** vias físicas e técnicas
 - Reuniões, comitês, seminários, workshops
 - Administração de RH

Considerar segmentação do mercado interno!

Indústrias moveleiras e o marketing interno

- **Itatiaia** (MG). Ações: "Rede de Conversas" (com funcionários, são repassadas informações sobre a formulação estratégica), reuniões de "Bom Dia" (planejamento e acompanhamento da produção diária), e reuniões gerais entre o presidente da empresa e todos os funcionários. Informações também são divulgadas nos quadros de avisos e no jornal interno da empresa.
- **Americanflex** (SP). Ferramentas: intranet (notícias sobre o andamento das metas da fábrica, palavra da diretoria, entrevistas, links para sites do setor moveleiro), campanha "Pro dia nascer feliz" (palhaços, pirofagistas e malabaristas serviram de porta-voz do projeto, estimular os colaboradores a começarem um dia em clima alegre).
- **Casa Verde** (SP): jornal mural (principais assuntos da semana, avisos, parabenizações, fotos de eventos e lançamentos de produtos), projeto "Amigos da Casa" (traz vendedoras para conhecerem a fábrica e receberem treinamento especial, fortalecendo a relação de parceria com as lojas), informativo "Por dentro da Casa" (boletim online para agilizar a comunicação interna entre colaboradores, representantes e clientes); projeto "Luz" (colaboradores são premiados ao sugerirem idéias que tragam melhorias e economia para a fábrica), e o projeto "Coisas boas da semana" (funcionários apontam fatos agradáveis que aconteceram na semana, sendo os melhores premiados).

Marketing socialmente responsável

- Alto nível de **responsabilidade social corporativa:** elevação das expectativas dos clientes, ambições dos empregados, maior rigor na legislação, pressão governamental e de mídia, interesse dos investidores, novas práticas de compras
 - Satisfação de clientes, funcionários e stakeholders
 - Ranking de empresas socialmente responsáveis, empresas admiradas
- Responsabilidade social corporativa: comportamentos **jurídicos, éticos** e **socialmente** responsáveis

Marketing socialmente responsável

- **Consumo sustentável**
 - Padrões de consumo que satisfaçam as necessidades básicas, ofereçam às pessoas a liberdade para desenvolverem seu potencial e sejam replicáveis em todo o mundo sem comprometer a capacidade de carga da Terra (HERTWICH, 2005)
 - Consumidores deveriam ou não receber a responsabilidade compartilhada pela reforma ambiental?
 - Concepção alternativa do consumo sustentável: "Nova Economia", "Economia Humanista" ou "Economia Verde"
 - Redução do consumo de consumidores de nações desenvolvidas, redefinindo a riqueza, prosperidade e progresso, para construir novas instituições sociais e econômicas que valorizem aspectos sociais e ambientais do bem estar

Marketing socialmente responsável

- **Consumo sustentável**
 - Marketing verde: produtos e programas de marketing ecologicamente corretos
 - Práticas questionáveis: **greenwashing** (apenas aparência)
 - Obstáculos: falta de credibilidade, falta de disposição em adotar os produtos verdes, implantação equivocada dos programas

Combinação de iniciativas de responsabilidade social corporativa com atividades de marketing:

Marketing de causas

Os sete pecados da “maquiagem verde” empresarial

<http://marketanalysis.com.br/wp-content/uploads/2014/07/Greenwashing-in-Brazil.pdf>

- Greenwashing: “maquiagem verde”, embalagens com informações aparentemente corretas do ponto de vista ambiental, mas nem sempre condizentes com a realidade.
- Uso da “maquiagem verde”: presença de um ou mais dos sete pecados da rotulagem ambiental:
 1. **Custo ambiental camuflado** (o produto não é “verde” só porque tem apenas um elemento sustentável)
 2. **Falta de prova** (é necessário haver provas de que o produto é ambientalmente correto)
 3. **Incerteza** (informação que deixa o consumidor na dúvida);
 4. **Culto a falsos rótulos** (palavras ou imagens que dão a impressão de que um terceiro ajuda no atributo ambiental de um produto, sem ocorrer)
 5. **Irrelevância** (informação que, mesmo verdadeira, não é relevante no âmbito da sustentabilidade)
 6. **Menos pior** (declarações ambientais verdadeiras que distraem o consumidor em relação ao maior impacto ambiental)
 7. **Mentira** (declarações puramente falsas)

Pet sustentável: há maquiagem verde?

- Outubro de 2010: Coca-Cola Brasil lançou a campanha de PlantBottle, com inovador modelo de garrafa PET, 100% reciclável.
- O etanol de cana-de-açúcar substituiu 30% do petróleo utilizado como matéria-prima.
- A fabricação da nova embalagem reduzirá cerca de 25% da emissão de CO², principal causador do efeito estufa.
- https://www.youtube.com/watch?v=gMN20_Vapiw

Marketing de causas

- Relacionar contribuições da empresa em prol de determinada **causa**
- Início: 1983 pela **American Express**, na campanha que associou o uso do cartão de crédito à restauração da Estátua da Liberdade (aumento de usuários e transações, contribuição de 1,7 milhões de dólares)
- **Premissa**: consumidores reagem favoravelmente, crendo que a empresa é ética - e que os seus produtos/serviços são de maior qualidade e merecedores de compra
 - Disposição direta ou indireta dos clientes em manter transações com a empresa, gerando receita
 - Parte do marketing social corporativo: pelo menos um objetivo não econômico relacionado com o bem-estar social

Marketing de causas

- **Benefícios**: melhoria do bem-estar social, posicionamento de marca diferenciado, aprimoramento da imagem corporativa, boa reputação, elevação do moral interno, aumento de vendas e de valor de mercado, pode ajudar a “limpar” uma fraca reputação
- **Riscos**: ligação questionável entre produto e causa, imagem de empresa exploradora e oportunista, empresa pode não ser suficientemente responsável
- **Orientações**
 - Não se relacionar com número excessivo de causas
 - Escolher causas que se adaptem à imagem da corporação

Marketing de causas: McDia Feliz

Coordenado pelo Instituto Ronald McDonald, **maior campanha** do país em prol de crianças e adolescentes com câncer. Todo recurso arrecadado com a venda de sanduíches Big Mac e materiais promocionais confeccionados pelas instituições participantes, é revertido para instituições de apoio e combate ao **câncer infantojuvenil**.

- Dia de **maior movimento** em mais de 600 restaurantes McDonald’s, com uma mobilização de mais de 30 mil voluntários.
- Desde o primeiro ano de sua realização, em 1988, a campanha já reverteu a mais **R\$ 150 milhões** para a causa do câncer infantojuvenil, em mais de 20 estados brasileiros.
- Todos os projetos apoiados pelo Instituto Ronald McDonald são **auditados** e tem sua execução acompanhada.

Marketing de causas: Câncer de mama no alvo da moda

- 1995: o Instituto Brasileiro de Controle do Câncer (IBCC) trouxe ao Brasil, depois de uma parceria com o Conselho dos Designers de Moda da América (CFDA), a campanha Fashion Targets Breast Cancer, criada em 1994 para alertar as mulheres sobre a importância da detecção precoce do câncer de mama. Parceria inicial com a Cia. Hering, revertendo parte dos lucros das camisas vendidas para o IBCC. Hoje virou marca própria e hoje está atrelada a causa de diversos produtos.
- A iniciativa americana foi do estilista Ralph Lauren, que, após acompanhar a luta de sua amiga e jornalista Nina Hyde contra o câncer de mama, decidiu que precisava usar a moda para falar com as mulheres sobre este assunto. O Brasil foi o primeiro país a realizar a campanha fora dos EUA e onde fez ainda mais sucesso, superando até mesmo os resultados alcançados em seu país natal.
- Já na primeira edição, a Campanha vendeu 418 mil camisetas e entrou para o livro dos records: camiseta mais cara do mundo, com o autógrafo da apresentadora Xuxa, foi leiloadada por R\$ 81 mil.

Marketing social

- **Marketing de causas:** adotado por empresas para apoiar determinada causa
- **Marketing social:** adotado por organizações sem fins lucrativos ou governamentais para promover uma causa
- Escolher objetivos adequados
 - **Campanhas cognitivas:** explicar valor nutritivo dos alimentos
 - **Campanhas de ação:** atrair público para vacinação
 - **Campanhas comportamentais:** desestimular consumo de cigarro
 - **Campanhas de valor:** mudar atitude de pessoas intolerantes

Exemplo de campanha cognitiva: Anistia Internacional

- Em 2006, a Anistia Internacional da Suíça lançou campanha de rua com o slogan **“Não está acontecendo aqui, mas está acontecendo agora”**, em várias línguas.
- Usando outdoors transparentes, a campanha buscou mostrar às pessoas o que está acontecendo no mundo, em países como Iraque, China e Sudão.

Processo de planejamento do marketing social

- **Onde estamos?**
 - Determine o foco do programa
 - Identifique o propósito da campanha
 - Conduza uma análise de forças, fraquezas, oportunidades e ameaças
 - Examine iniciativas anteriores e semelhantes
- **Para onde queremos ir?**
 - Selecione o público-alvo
 - Estabeleça objetivos e metas
 - Analise o público-alvo e a concorrência
- **Como chegaremos lá?**
 - Produto: projete a oferta de mercado
 - Preço: administre os custos da mudança de comportamento
 - Distribuição: torne o produto disponível
 - Comunicações: crie mensagens e escolha a mídia
- **Como permaneceremos no caminho certo?**
 - Desenvolva um plano para avaliação e desempenho
 - Estabeleça orçamentos e descubra fontes de financiamento
 - Conclua um plano de implementação

Marketing social

- **Fatores críticos de sucesso:**
 - Escolher mercados-alvo que estejam dispostos a reagir
 - Incentivar um comportamento único e viável, em termos simples e claros
 - Explicar os benefícios de maneira convincente
 - Facilitar a adoção do comportamento
 - Desenvolver mensagens que chamem a atenção
 - Considerar uma abordagem educativa e divertida

Sucesso do programa: incidência de adoção, velocidade de adoção, continuidade de adoção, baixo custo por adoção, ausência de consequências negativas

Exemplo de ação de marketing social

- Com o objetivo de lembrar os condutores a respeitarem os direitos dos cadeirantes, a ONG Dislife, em Moscou, criou uma campanha nos estacionamentos de shoppings da cidade. Intitulado como "Mais que um sinal", a ação criada pela agência Y&R russa ativa a projeção de um cadeirante toda vez que um carro comum tenta estacionar na vaga reservada.
- O equipamento instalado continha uma câmera para diferenciar os carros e, assim, sempre que um veículo que não tinham direito a vaga tentava estacionar, o holograma de um cadeirante real aparecia alertando que o espaço era dele por direito.
- O objetivo da experiência era provocar mudanças no comportamento dos motoristas que se esquecem das parcelas minoritárias em um tráfego diário.
- Fonte: <http://www.adnews.com.br/publicidade/cadeirante-virtual-assusta-motoristas-que-ignoram-vaga-preferencial>
- <https://www.youtube.com/watch?v=T926dU9SYvg>

Exemplo de ação de marketing social

- Abril de 2015: organização sem fins lucrativos Fashion Revolution, com uma ideia simples, conseguiu atingir milhões de pessoas para a causa "exploração de trabalho".
- A campanha começou com instalações de máquinas automáticas de venda em algumas ruas de Berlim. As máquinas chamaram atenção dos pedestres oferecendo **camisetas** por apenas **2 euros**.
- Campanha foi lançada em 24 de abril, também conhecido como Dia da Revolução Fashion. Este é o dia que lembra o desabamento do prédio Rana Plaza em Bangladesh, em 2013, onde mais de mil trabalhadores morreram enquanto faziam roupas para marcas americanas em condições desumanas.
- A Fashion Revolution quer chamar **atenção** para as condições de **trabalho** das pessoas que fazem as roupas que grande parte do Ocidente usa. Objetivos da campanha: **conscientizar** e obter **doações**
- https://www.youtube.com/watch?v=KfANs2y_frk

Implementação e controle do marketing

- Implementação e controle são cruciais para assegurar que os planos de marketing produzam os resultados esperados
- **Implementação:** converter planos em ações, assegurando que sejam realizados de acordo com os objetivos definidos
 - **Quem, onde, quando, como**
- **Controle:** avaliar efeitos das atividades para fazer ajustes necessários
 - **Controle do plano anual, controle de lucratividade, controle da eficiência, controle estratégico**

Tipos de controle de marketing			
Tipos de controle	Responsabilidade principal	Propósito do controle	Abordagens
I. Plano anual de controle	Alta gerência Média gerência	Verificar se os resultados planejados estão sendo obtidos	- Análise de vendas - Análise da participação de mercado - Análise das despesas de marketing em relação às vendas - Análise do desempenho em relação ao mercado
II. Controle da lucratividade	Controller de marketing	Examinar onde a empresa ganha e perde dinheiro	Rentabilidade por: - Produto, território, cliente, segmento, canal comercial e tamanho dos pedidos
III. Controle da eficiência	Gerentes de linha de frente e de apoio Controller de marketing	Avaliar a eficiência dos gastos e o impacto das despesas de marketing	Eficiência de: - Força de vendas, propaganda, promoção de vendas e distribuição
IV. Controle estratégico	Alta gerência Auditor de marketing	Examinar se a empresa tem perseguido suas melhores oportunidades em termos de mercados, produtos e canais	- Análise da eficácia do marketing - Auditoria de marketing - Análise da excelência de marketing - Análise da responsabilidade ética e social da empresa

Métricas de marketing	
Métricas de vendas <ul style="list-style-type: none"> • Crescimento de vendas • Participação de mercado • Vendas de novos produtos 	Métricas de distribuição <ul style="list-style-type: none"> • Número de saídas • Participação em <i>shop handling</i> • Distribuição ponderada • Ganhos de distribuição • Volume de estoque médio (valor) • Cobertura de estoque em dias • Frequência de falta de estoque • Participação na gôndola • Vendas médias por ponto de venda
Métricas de propensão de compra dos clientes <ul style="list-style-type: none"> • Consientização • Preferência • Taxa de experimentação • Taxa de recompra 	Métricas de comunicação <ul style="list-style-type: none"> • Reconhecimento de marca espontâneo (sem ajuda) • Lembrança de marca (<i>top of mind</i>) • Reconhecimento de marca induzido (com ajuda) • Reconhecimento de propaganda espontâneo (sem ajuda) • Reconhecimento de propaganda induzido (com ajuda) • Alcance efetivo • Frequência efetiva • <i>Gross rating points (GRP)</i> • Taxa de resposta
Métricas de clientes <ul style="list-style-type: none"> • Reclamações de clientes • Satisfação do cliente • Relação entre promotores e detratores • Custos de aquisição de clientes • Ganhos de novos clientes • Perdas de clientes • Índice de abandono (<i>churn</i>) de clientes • Taxa de retenção • Valor vitalício do cliente • Customer equity • Rentabilidade do cliente • Retorno sobre o cliente 	

- ### Características das empresas com excelência em marketing
- A empresa seleciona mercados-alvo nos quais goza de mais vantagens e sai daqueles em que é intrinsecamente fraca, ou os evita
 - Praticamente todos os funcionários e departamentos da empresa são voltados para clientes e mercados
 - Existe um bom relacionamento entre os departamentos de marketing, P&D e produção
 - Existe um bom relacionamento entre os departamentos de marketing, vendas e atendimento ao cliente

- ### Características das empresas com excelência em marketing
- A empresa institui incentivos para induzir aos comportamentos certos
 - A empresa continuamente constrói e acompanha a satisfação e a fidelidade do cliente
 - A empresa administra um sistema de entrega de valor em parceria com grandes fornecedores e distribuidores
 - A empresa tem habilidade para construir seu nome e sua imagem de marca
 - A empresa é flexível o bastante para satisfazer as diferentes necessidades dos clientes

Fracas	Boas	Excelentes
Orientada para produtos	Orientada para o mercado	Orientadora do mercado
Orientada para mercado de massa	Orientada para segmentos	Orientada para nichos e clientes
Oferta de produtos	Oferta de produtos ampliados	Oferta de soluções para o cliente
Qualidade de produtos média	Melhor do que a média	Lendária
Qualidade de serviços média	Melhor do que a média	Lendária
Orientada para produto final	Orientada para produtos principais	Orientada para competências centrais
Orientada para funções	Orientada para processos	Orientada para resultados
Reação à concorrência	Benchmarking de concorrentes	Salta à frente dos concorrentes
Exploração dos fornecedores	Preferência a fornecedores	Parceria com fornecedores
Exploração dos revendedores	Apoio a revendedores	Parceria com revendedores
Orientada por preços	Orientada pela qualidade	Orientada pelo valor
Velocidade média	Melhor do que a média	Lendária
Hierarquia	Rede	Equipes de trabalho
Integrada verticalmente	Organização achatada	Alianças estratégicas
Orientada para o acionista	Orientada para os stakeholders	Orientada para a sociedade

- ### Futuro do marketing
- Marketing será menos departamental e mais **holístico**
 - Construção da marca por meio do **desempenho** e não da promoção
 - Menos intuição e mais **ciência**
 - Menos marketing de massa e mais **precisão** e **personalização**
 - **Melhorar conhecimentos em: CRM, data mining, relações públicas, gestão de marca, gestão de experiências, comunicações integradas, análise de lucratividade**

- BATEMAN, T. S., SNELL S. A. **Administração**: construindo vantagem competitiva. São Paulo: Atlas: 1998. 539 p.
- DAY, George S. **Estratégia voltada para o mercado**: processos para a criação de valor dirigidos ao cliente. Rio de Janeiro: Record, 1990.
- GRONROOS, C. **Marketing**: gerenciamento e serviços. Rio de Janeiro: Elsevier, 2009.
- HOOLEY, G. J., SAUNDERS, J. A., PIERCY, N. F. **Estratégia de marketing e posicionamento competitivo**. 2. ed. São Paulo: Prentice Hall, 2005.
- KOTLER, P.; KELLER, K. L. **Administração de marketing**. São Paulo: Pearson Prentice Hall, 2012.
- LAMB JR, C. W.; HAIR JR, J. F.; MCDANIEL, C. **Princípios de marketing**. São Paulo: Pioneira Thompson Learning, 2004.
- MOORE, K.; PAREEK, N. **Marketing**. São Paulo: Ática, 2008.
- SIMKIN, Lyndon. Barriers impeding effective implementation of marketing plans – a training agenda. **The Journal of Business & Industrial Marketing**. Santa Barbara, v. 17, Iss. 1, p. 8-15, 2002.