RAD1401 - Marketing I **Aulas 22 e 23**

Posicionamento da marca

Profa. Dra. Janaina Giraldi

O que é posicionamento?

- Atividades estratégicas de marketing
 - Decisões sobre <u>segmentação</u> e <u>posicionamento</u>
- · Ato de desenvolver o produto e a imagem da empresa, de forma que ocupem um lugar distinto e valorizado nas mentes dos consumidores (KOTLER; KELLER, 2006)
- Evidenciar as características distintivas em relação à concorrência e motivadoras para o público (KAPFERER,
- Não é o que se faz com o produto, mas como ele é colocado na mente do comprador em potencial (RIES;

Posicionamento

- Para definir o posicionamento é preciso determinar uma estrutura de referência
 - Quem pertence à categoria?
 - Quem são os substitutos próximos?
 - Quem são os clientes-alvo?
 - Como o cliente toma suas decisões (benefícios buscados)?

Resultado

Proposta de valor focada no cliente Orienta as atividades operacionais de marketing (4 P's) Maximiza a vantagem competitiva da empresa

Posicionamento: como escolher as associações?

- Pontos de diferença: qualidades ou benefícios que consumidores associam fortemente com a marca, que não existem nos concorrentes
 - Associações fortes, favoráveis e exclusivas
 - Precisam ser relevantes, distintos, ter credibilidade
 - Pontos de diferença do guaraná Antártica?
 - https://www.youtube.com/watch?v=jSN5hppjdb4&feat ure=youtu.be

Posicionamento: como escolher as associações?

- Pontos de paridade: associações compartilhadas com outras marcas
 - Pertence à categoria ou é igual a concorrente
 - Anular pontos de diferença dos concorrentes
 - Lançamento de produtos: esclarecer à qual categoria pertence
 - Ponto de paridade da Coca Zero?
 - https://www.youtube.com/watch?v=DCyIzRUFW4w&feat ure=voutu.be

Pontos de paridade e pontos de diferença

- Evidenciar o pertencimento a uma categoria Categoria
 - Anunciar benefícios da categoria
 - Comparar com produtos exemplares
 - Ter um nome que descreva o produto
- É preciso cumprir o prometido
 - Realmente criar o ponto de diferença, comunicar corretamente e ser sustentável ao longo do tempo

da Totvs

Posicionamento confuso? (Funk na Mercedes-Benz)

http://www.youtube.com/watch?v=4TRSaBd1VMo

A luxuosa e sofisticada Mercedes-Benz surpreendeu a todos quando anunciou um novo lançamento no Brasil, em 2013, ao som do funk "Passinho do Volante". Enquanto especialistas questionavam a estratégia da marca, o vídeo caiu no gosto de jovens. Apenas um mês após a produção viralizar na internet, o modelo Classe A já assumia a liderança de vendas frente aos carros similares dos concorrentes.

- assuma a liderança de vendas frente aos carros similares dos concorrentes.

 Em 2014, a empresa continuou investindo em novas estratégias para se aproximar ainda mais do público jovem para rejuvenescer a imagem da companhia. A nova frente de comunicação da marca, com posicionamento modernizado, deixa a companhia otimista, com a expectativa de que as vendas para esse público novo representem 50% do total dos seus emplacamentos. "O foco saiu, em parte, do profissional liberal, que chega ao auge da carreira com 45 ou 50 anos, e foi para os executivos bem sucedidos da geração Y.
- 2015: o detentor dos direitos autorais da música iniciou um processo contra a fabricante alegando que a marca a utilizou sem sua autorização. Para colocar o "Ah, lelek lek lek" no comercial, a marca alemã assinou um contrato com a Furacão 2000, que mantinha autorização para trabalhar com a música por meio de liminar.

Estratégias de marketing para o ciclo de vida do produto				
	Introdução	Crescimento	Maturidade	Declínio
Situação	Vendas lentas, muitos investimentos, não há lucros	Rápida aceitação do mercado, melhoria nos lucros	Baixa no crescimento de vendas, concorrência intensa	Vendas têm grande queda, lucros podem desaparecer
Objetivos de Marketing	Criar consciência do produto e experimentação	Maximizar a participação de mercado	Maximizar os lucros, defendendo a participação de mercado	Reduzir gastos e tirar o máximo da marca
Estratégias	Chegar primeiro (recall) ou depois (aperfeiçoamen tos)?	Melhorar qualidade do produto, novos segmentos, maior cobertura	Buscar mais volume, modificar marketing mix, aumentar gastos com comunicacão	Dominar mercado, reduzir preços, sair do mercado, reposicionar

 A volta da Gradiente acontece após longo processo de negociação de uma dívida de mais de R\$ 500 milhões

- Depois volta como Meu Primeiro
 Gradiente
- A Gradiente anunciou o lançamento do aparelho, que ganhou um novo design – mas ainda nostálgico – e novos recursos tecnológicos.
- O novo aparelho ganhou display LCD, entrada para dois microfones e rádio FM.
- As gravações, antes feitas com uma fita cassete, agora utilizam um pendrive e os usuários podem inserir efeitos sonoros nas criacões.
- O brinquedo está à venda no site da Gradiente e o preço sugerido é de R\$ 499.

fea:RP

Reposicionamento

- Mudar a posição que uma empresa ocupa na mente do cliente em relação a serviços concorrentes
- Cada marca dentro do conjunto de ofertas concorrentes ocupa uma posição em um "espaço perceptual" do cliente
- Mapeamento perceptual: técnicas usadas para representar esse espaço graficamente

Mapas perceptuais

- Identificam os atributos usados pelos clientes para comparar serviços concorrentes
- Identificam ameaças e oportunidades competitivas

Exemplo de reposicionamento: Seda

- Março de 2009: Unilever decidiu o futuro do xampu Seda, líder de vendas no Brasil, que perdia espaço no mercado. Pesquisas indicaram que a classe C, público-alvo do xampu, não queria mais um produto que agora via como de "segunda linha" e "muito popular". Da embalagem à fórmula, só restou mesmo o nome, sobre o qual também passou a pesar certa desconfiança. Um dos testes mostrou que, às cegas, as pessoas até avaliavam bem o Seda, mas, quando sabiam tratar-se dele, as notas caíam. Operação consumirá 125 milhões de reais o maior investimento já feito pela Unilever numa marca para o mercado brasileiro.
- Como fazer para que os consumidores percebam como "chique" um item que há décadas é visto como popular? Etapas e tomadas de decisão envolvidas no relançamento do xampu (doze pesquisas, em que foram ouvidas 500 pessoas, parte delas sendo observada no ato da compra):

Pouco a pouco, o produto substituirá a antiga versão nos 100 países em que a Unilever está presente (Sedal, em países de língua espanhola, e Sunsilk, nos demais)

- Empresa deixou a cor verde de lado em seu logotipo, em busca de sofisticação e modernidade. Com o slogan "A vida é bonita, mas pode ser linda", mostra a sofisticação acessível que a marca representa.
- Essa é a primeira vez que o verde deixa de ser a cor padrão da marca.
 "O Boticário quer assumir todas as cores, todas as emoções, então o verde também irá existir. Além disso, foi criada nova tipografia e a letra B aparece floreada, remetendo a feminilidade, e irá representar também o "selo" da empresa. O sublinhado sai do logotipo.
- Para criar o logotipo, "O Boticário" fez estudos qualitativos: identificou consumidora com mais atitude, mais vibrante e otimista nas suas ações. É uma mulher que se preocupa com a beleza mas sem exageros e que equilibra valores profissionais e pessoais em busca de harmonia.
- A nova logomarca tem a missão de ser sofisticada, atender esse novo perfil das consumidoras, ser mais moderna, sem deixar de lado o valor da marca.

Avaliação de posicionamento pretendido: Sony Bravia

- Por meio de pesquisas utilizando técnicas de neuromarketing, a Sony avaliou dois comerciais de televisão e descobriu que um deles gerava emoções negativas, enquanto que o outro teve um efeito emocional muito positivo. Os dois comerciais parecem ter uma abordagem muito semelhante. O primeiro usa explosões de cor e música bombástica:
- O segundo usa mais de 25 mil bolas coloridas caindo pelas ruas de San Francisco: https://www.youtube.com/watch?v=7DrFY3H-u8w

Qual gerou as respostas mais positivas? Por quê?

Enquanto o **primeiro anúncio**, com explosões e música, gera emoções **negativas** nas pessoas, o **segundo anúncio** possui um efeito emocional muito **positivo**, tanto no momento em que o principal benefício aparece (cor), quanto na hora em que o produto é exibido.

Um dos fatores que influenciam a reação emocional é a **música**: enquanto no segundo comercial a música parece muito apropriada, no primeiro, a música parece que tem um efeito negativo sobre as imagens. A reação dos "entrevistados" melhora ao excluir música no primeiro anúncio.

Abordagem alternativa para o posicionamento: Branding por narrativa e Storytelling

- Metodologia menos estruturada que apresenta ideias provocativas sobre a marca
 - Descrição do posicionamento por meio de uma narrativa ou história
 - Metáforas profundas que se conectam com memórias, associações e história das pessoas
 - Cenário, elenco, roteiro, linguagem
- Como se relaciona com o posicionamento mais planejado?
- Riscos da estratégia?
- Diletto (sorvetes): marca foi criada por um imigrante italiano, Vittorio Scabin?
- Do Bem (sucos) laranjas são fresquinhas, cultivadas e colhidas na fazenda de um senhor chamado Francesco?

'Conte a verdade, mas faça com que ela seja fascinante" (David Ogilvy)

Considerações finais sobre posicionamento

- Dimensões que devem ser observadas na definição do posicionamento do produto:
- Importância: diferenças geram benefícios muito valorizados com os quais os consumidores de seu mercadoalvo realmente se importam?
- Distinção: diferenças são percebidas e dignas de crédito para o segmento-alvo?
- Superioridade: nenhum outro produto consegue superar o seu no que diz respeito à qualidade dos principais atributos?
- Exclusividade: benefícios não podem ser copiados facilmente?
- Acessibilidade: benefícios são acessíveis ao bolso do comprador?
- Lucratividade: há retorno econômico? Fonte: MOORE e PAREEK, 2008

Exercício: reposicionamento da Royal

- Leiam o texto sobre a Royal e respondam em grupos de, no máximo, 6 alunos:
- http://exame.abril.com.br/marketing/noticias/maesestimulam-reposicionamento-da-royal--2?page=1&slug_name=maes-estimulamreposicionamento-da-royal--2
 - 1. Porque a Royal precisou modificar seu posicionamento?
 - Quais pontos de paridade e diferença podem ser desenvolvidos e comunicados, a partir da nova estratégia?
 - Analise a proposta de posicionamento usada pela Royal de acordo com os critérios vistos na aula.

Referências

- DIMINGO, E. The fine art of positioning. The Journal of Business Strategy. March/april 1988.
- HOOLEY, G. J., SAUNDERS, J. A., PIERCY, N. F. Estratégia de marketing e posicionamento competitivo. 2. ed. São Paulo: Prentice Hall, 2001.
- LAMBIN, Jean Jacques. Marketing Estratégico. Lisboa: McGraw Hill, 2000.
- KAPFERER, J. N. As marcas: capital da empresa. Porto Alegre: Bookman, 1008
- KOHLI, Chiranjeev S.; LEUTHESSER, Lance. Product positioning: A comparison
 of Perceptual mapping techniques. The Journal of Product and Brand
 Management, Santa Barbara, 2 (4): 10-18, 1993.
- KOTLER, P.; KELLER, K. L. Administração de marketing. São Paulo: Pearson Prentice Hall, 2006.
- 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.
- RIES, Al; TROUT, J. Posicionamento: a batalha por sua mente. S\u00e3o Paulo: Pioneira, 1999.