EXERCICIOS DE REVISÃO PARA A PROVA

Marketing Aplicado a Negócios

1) Defina Marketing.

 Conjunto de ferramentas que visam facilitar a troca do mercado.
2) O que é mercado-alvo?

É o mercado que a empresa deseja satisfazer

3) Quais são as orientações organizacionais em relação ao mercado/

Produção: enfatiza a produção e entrega de produtos, informar os clientes sobre eles e esperar que os clientes venham até você.

Vendas: filosofia de negócios que concentra as atividades de marketing na venda de produtos disponíveis, it atrás de clientes e levá-los a comprar.

Marketing: uma filosofia de negócios que se concentra em compreender as necessidades e desejos dos clientes e construir produtos e serviços para satisfazê-los.

Valor: uma filosofia empresarial que se concentra entender os clientes, ambientes e concorrentes, desenvolver um valor superior para eles, considerar outros públicos.

4) Qual a diferença entre macro e micro-ambiente?

Macro-ambiente envolve processos, atividades, instituições e resultados de marketing, no nível da sociedade (Global e Nacional), já o micro-ambiente estuda os processos e atividades de marketing a níveis organizacionais, de produto ou de marca.

5) A que se aplica o marketing?

Unica e exclusivamente a dominação da mente dos consumidora, tanto socialmente, quanto,materialmente. O bom "marketeiro" é um lider nato, sabe como comandar as pessoas e fazer com que elas o dê o que quer.

6)Qual a diferença entre necessidade, desejo e demanda?

Demanda = é a quantidade de bens ou serviço que um consumidor (ou agente econômico) está disposto a comprar a um determinado preço

Necessidades = Referem-se a aspectos básicos da condição humana - alimentar-se, vestir-se, ter um lugar para morar, etc

Desejos = São manifestações de nossa vontade. Não são necessidades. São desejos. Assim, temos o desejo de um carro novo, de um televisor maior, de um celular que nos permita fotografar

7) Desenhe o sistema simples de marketing e explique.
[image: image1.emf]
O sistema mostra a relação entre o setor e o mercado. Empresas vendedoras e compradoras estão interligadas por quatro fluxos. As vendedoras fornecem bens, serviços e comunicação ao mercado, em troca recebem dinheiro e informações. O fluxo interno mostra uma troca de dinheiro por bens e serviços; o fluxo externo, uma troca de informação.
8) O que é administração de marketing?

Administração de marketing é o processo de estabelecer metas de marketing para uma organização e planejar, implementar e controlar as estratégias para alcançá-las.

9)Qual a diferença entre variáveis e controláveis e incontroláveis?
As variáveis controláveis são aquelas sobre as quais a empresa pode exercer decisão e gerenciamento, resultando em ações táticas que determinem o comportamento no mercado, quais sejam: o produto, a concorrência, o preço, a distribuição, a propaganda e a promoção.

Já as variáveis incontroláveis são caracterizadas por ocorrências que independem das ações da empresa, mas provocam alterações substanciais no mercado

10) De um exemplo de marketing lateral e um exemplo de marketing vertical.

Produto lápis - Deslocamento Lateral: a lapiseira.

Produto Biscoito Deslocamento Vertical: biscoito recheado
11) O que é uma tendência de mercado? Exemplifique.

São as novidades que vão reger o mercado por um determinado período.
12) Por que é importante um profissional de marketing estar atento às necessidades e tendências de mercado?

As necessidades: Porque os clientes estão mais exigentes com os novos produtos independentes da classe social.

Tendências de mercado: São as novidades de mercado é constante mais por um período determinado.

13) Qual a diferença entre modismo e tendência?

Modismo é aquilo que está em moda, tendo, portanto caráter efêmero, já a tendência são as novidades que vão reger o mercado por um determinado período.

14) Supondo que você seja um profissional contratado pela empresa XYZ, análise o trabalho das ações mercadológicas das Havaianas antes e depois.

 Antes: A marca Havaianas não era muito conhecida pelos os clientes de classe A e B, sendo um produto fabricado para as classes de baixa renda que comprava em mercadinho de bairros.

 Depois: Com um mercado exigente a marcas havaianas está fazendo uma campanha de marketing mais agressiva onde contratou vários atores e atrizes conhecidas pelo público e diversificou bastante o seu produto com novos modelos e design sofisticados para atingir todas as classes.

15) Por que como profissional de marketing é importante você saber identificar o principal negócio da empresa ?
Porque ele elabora as estratégias de vendas, detectando e aproveitando as oportunidades de mercado, com o objetivo de satisfazer o cliente e obter retorno, atingindo assim os objetivos da empresa como lealdade a marca, boa imagem do produto e lucratividade.

16) qual a diferença entre visão míope de mercado e visão estratégica? Dê exemplos.

A visão míope impede que a administração reconheça o alcance de seu empreendimento, já a visão estratégica ajuda a superar os concorrentes, uma vez que encontra novas idéias para os mesmos produtos como também capta de forma antecipada as necessidades do mercado. Temos o exemplo do produto H2O (refrigerante), da empresa área Gol (transporte a preços de custo), Kodak (câmeras fotográficas c/ necessidade de revelação dos filmes).
17) Cite 02 benefícios da definição de um negócio
Permite o conhecimento de todos os pontos fortes e fracos e aumenta a chance de eficiência nos processo.

18) Para poder criar, entregar valor, a empresa deve seguir alguns passos, que passos são esses ?

Segmentar, selecionar o mercado alvo, posicionar o produto e definir as estratégias.

19) Conceitue posicionamento e cite um tipo de posicionamento. Da mesma forma conceitue diferenciação e cite um tipo de diferenciação.

Posicionamento: Cada produto, serviço ou idéia, lançados no mercado, ocupa um determinado local nos corações e mentes de cada consumidor individual. Este local é hierarquizado. O primeiro da lista é o produto líder. Os demais, a partir do segundo listado, são os produtos, serviços e idéias considerados secundários.

Diferenciação: é a capacidade que uma empresa tem de ser percebida como diferente dos concorrentes, em função de suas vantagens competitivas. Ela pode se diferenciar a partir da segmentação de seu mercado, seu posicionamento e seu Mix de Marketing (produto, preço, promoção e ponto-de-venda/distribuição).
20) Ao planejar sua oferta ao mercado, um profissional de marketing precisa pensar em 05 níveis de produto, assim sendo elabore um planejamento de oferta e descreva os níveis do produto pela hierarquia de valor para o cliente.
Os 5 níveis de produto são:

Benefício central: este é o ponto em que o consumidor está comprando o benefício fundamental do produto, como exemplo pode-se citar um consumidor que procura um quarto de hotel, onde ele compra descanso e pernoite;

Produto básico: neste ponto o benefício central é transformado em um produto básico, como exemplo o quarto de hotel inclui uma cama, banheiro, toalhas, escrivaninha, penteadeira e armário;

Produto esperado: aqui uma série de atributos e condições são normalmente esperados pelo consumidor, então o quarto de hotel deve ter cama arrumada, toalhas limpas, lâmpadas que funcionem e um relativo grau de tranqüilidade;

Produto ampliado: este é o nível onde o profissional de Marketing excede as expectativas do consumidor, dessa forma o hotel pode incluir um aparelho de TV com controle remoto, flores frescas, registro rápido, checkout expresso, boas refeições e serviço de quarto;

Produto potencial: neste nível o produto tem todas as transformações a que um produto deve ser submetido num futuro, é onde as empresas procuram novas maneiras de satisfazer os consumidores e diferenciar sua oferta, logo, pode ser um hotel exclusivamente com suítes, onde os hóspedes ocupam uma série de quartos, representam uma transformação inovadora do produto hotel tradicional.

21) Qual a importância de realizarmos a Análise SWOT.

É um método para conhecermos melhor as fraquezas e as forças de nossa empresa, como também para detectar as oportunidades e ameaças externas.

22) Defina o significado da Analise SWOT.

SWOT é a sigla em inglês de Forças, Fraquezas, Oportunidades e Ameaças. Essa análise estuda a competitividade de uma organização através desses quatro fatores, com o objetivo de definir estratégia para manter os pontos fortes, reduzir a intensidade dos pontos fracos, aproveitar as oportunidades e se proteger das ameaças.
23) O que é objetivo, meta, estratégia, tática?

Objetivo: são as etapas necessárias para alcançar as metas

Meta: São resultados mais abrangentes que a empresa assume o compromisso de alcançar

Estratégia: é a definição de como recursos serão alocados para se atingir determinado objetivo. Usada originalmente na área militar, esta palavra hoje é bastante usada na área de negócios.
Tática: qualquer elemento componente de uma estratégia, com a finalidade de se atingir a meta desejada num empreendimento qualquer.
24) Qual é a diferença entre plano e planejamento?
Plano: Um conjunto de propostas resultantes de um processo de planejamento
Planejamento: é uma ferramenta administrativa, que possibilita perceber a realidade, avaliar os caminhos, construir um referencial futuro, estruturando o trâmite adequado e reavaliar todo o processo a que o planejamento se destina.
25) O que um planejamento de Marketing?

Representa a diferença entre uma aventura muito dispendiosa de tentativas e erros, que na maioria das vezes, coloca a empresa em situações muito desfavoráveis e a conquista de novos clientes e mercados, distanciamento da concorrência, aumento do valor agregado e maior lucratividade. Seja num planejamento modular, para o lançamento de um novo produto, até uma completa reorientação de Marketing.
26) Qual a importância de estudarmos o “comportamento do consumidor” na definição estratégica?
É necessário saber o comportamento do consumidor para podemos melhor planejar os produtos e as ações de marketing.
27) Quais são algumas das variáveis estudadas em comportamento do consumidor?

Fatores culturais, sociais, pessoais e psicológicos

28) Aplique o PDC (processo de decisão de compra) na obtenção de um serviço / compra de um produto?

Reconhecimento da necessidade: Experiências passadas do consumidor, características do consumidor, motivos do consumidor, influências ambientais, ações de marketing. Essas variáveis influenciam os tipos de estímulos que o consumidor percebe como propaganda, opinião de amigos ou vendedores. O resultado pode vir a ser o reconhecimento de uma necessidade para um determinado produto ou marca.

Busca de informação: Após a necessidade ter sido reconhecida, os consumidores buscam as informações adequadas a fim de satisfazê-la. Em termos de estratégia, a empresa deve identificar as origens de informações dos consumidores e avaliar o quanto elas são importantes. As respostas auxiliarão na determinação de comunicações eficazes para os clientes-alvo. Saber a quem, ou a que veículos os compradores se dirigem para informar-se, pode dar uma boa direção para o planejamento de mídia. Saber que perguntas eles fazem, ou quais informações procuram, é um bom guia para compor a mensagem.

Avaliação de alternativa: Neste estágio, o consumidor compara as opções identificadas como potencialmente capazes de resolver o problema que originou o processo de decisão.

Uma empresa precisa identificar seus clientes-alvo com seus respectivos processos de decisão, antes mesmo de planejar suas estratégias de marketing. É necessário ultrapassar as técnicas mais variadas de influenciar consumidores, e tentar entender como eles, de fato, tomam suas decisões de compra.

29) Qual a importância de você conhecer o mercado em que irá atuar?

Pois conhecendo o mercado onde se atua poderemos aproveitar no momento certo as oportunidades e desenvolver uma boa estratégia de vendas, permite também que a empresa se adapte as transformações externas

30) Qual a diferença entre estratégia e modelo de negócio ?

Modelo de negócio mostra o sistema da empresa: como as peças do quebra cabeças se unem. Mas eles geralmente não avaliam questões como a concorrência. Já a estratégia de negócio leva em conta toda a cadeia de valor da empresa, começando com as compras que a empresa faz, como ela agrega valor aos insumos que recebe e depois como vende o que produz para os clientes. Cada departamento da empresa é analisado dentro da cadeia de valor, para que fique claro como é que agregam valor ao processo.

31) O que significa uma empresa ter “miopia em relação a seus concorrentes”?
São empresas que não conhece ou não possui dados atualizados sobre seus concorrentes.
32) Mais do que nunca o serviço hoje torna-se a menina dos olhos de muitas empresas. Justamente porque os produtos cada vez mais vem virando uma “commoditie”. Desta forma descreva uma situação prestada por uma empresa em determinado momento e qualifique a sua percepção em relação ao serviço prestado, identifique os MV´s.
MVT – Momento da verdade trágico – identifica uma decepção do cliente para com o atendimento.

MVA – Momento da verdade apático – Identifica uma situação onde o cliente tem um atendimento sem simpatia, mecanico.

MVE – Momento da verdade Encantado – Identifica uma situação onde o cliente tem um atendimento que o cativa, que o faz ficar satisfeito.
33) O que é pesquisa de mercado? Para que serve?

 A pesquisa de mercado é um estudo que tem como objetivo determinar as perspectivas de venda do produto no mercado externo e indicar a maneira de se obter os melhores resultados. Busca revelar se o produto poderá ser vendido a um preço razoável e em quantidade satisfatória. Também permite analisar os mercados que oferecem melhores perspectivas, os padrões de qualidade exigidos pelo mercado importador e o tempo necessário para se alcançar o nível ideal de vendas.

34) Por que o termo “marketing de guerra”? Se possível cite 2 estratégias de defesa e 2 de ataque?
Marketing de guerra é o termo dado ao conjunto de estratégias adaptadas dos campos de batalha para a utilização no combate ou defesa nas empresas com relação a seus concorrentes.

Ataque frontal

- Ataque direto, combate de preços.

Ataque de guerrilha
- Ataques rápidos e inesperados, visando o enfraquecimento do concorrente

Defesa antecipada
- Atingir o agressor antes que seja atacado, surpreendendo o concorrente, com o objetivo de desencoraja-lo a fazer ataques futuros.

Defesa de retirada
- Retirar-se dos mercados onde não há como defender-se, evitando-se assim maiores prejuísos.
35) O que são janelas estratégicas? Exemplifique.

 É o período de tempo em que os pontos fortes de uma organização combinam com uma oportunidade de mercado. Por exemplo, que a Gillette entrou no mercado de isqueiros (com a marca Cricket), utilizando a sua rede capilarizada de distribuição e a sua habilidade em comercializar produtos de baixo custo e de compra repetida
36) Quando a empresa utiliza uma estratégia defensiva / ofensiva?

Estas estratégias são utilizadas em mercados estáveis, onde a procura de uma maior participação de mercado de uma empresa implicara, necessariamente, na perda de participação de outras.

37) Qual a diferença entre preço e valor?

O valor como um conceito mutável, cujo significado variava em função da finalidade de avaliação, envolvendo aspectos psicológicos. Com relação ao conceito de preço, admite-se que este seja a expressão monetária de um bem, ou seja, a quantia em dinheiro que uma determinada mercadoria pode ser vendida.

38) No que diz respeito, a estratégia do oceano azul? Como o circo de Soleil trabalhou diferente sua estratégia de negocio e passou a ter um mercado totalmente rentável e diferenciado. Faça analise desse cenário.

No vermelho, elas brigam ferozmente pela participação de mercado em setores de atividade estabelecidos, cujos limites e regras estão bem definidos;

No azul, em vez de lutar com a concorrência para conquistar clientes, criam novas demandas abrindo novos setores. Ainda que seus espetáculos conservem alguns elementos típicos (como a tenda, os palhaços e os acrobatas), deixaram de lado outros (notadamente os números com animais), dando ênfase à música, ao figurino e à cenografia. O fato de não trabalhar com animais lhe permitiu reduzir os elevados custos com seus cuidados, escapar das críticas dos defensores de seus direitos e destinar os recursos que sobram para a valorização do produto perante os clientes. Como resultado dessa estratégia, a companhia atraiu um público que não era espectador de circo, programou um modelo de negócio difícil de imitar e obteve para sua marca um grau de conhecimento duradouro.

39) Quais são as etapas para criação de um plano de marketing?
ANÁLISE EXTERNA, O MEIO ENVOLVENTE

 * Análise do meio envolvente (Politica, económica, Social, Tecnológica, Ambiental e Legal).

 * Análise do mercado.

 * Análise dos clientes.

ANÁLISE EXTERNA, OS CONCORRENTES

 * Identificação dos concorrentes.

 * Análise dos concorrentes directos.

 * Análise detalhada dos concorrentes mais importantes.

 * Análise e medida da posição concorrencial.

ANÁLISE INTERNA

 * Performances quantitativas.

 * Volume de vendas e quotas de mercado (global e por segmento).

 * Perfil e caracterização dos clientes comparativamente com os do mercado e dos principais concorrentes.

 * Grau de penetração dos produtos da empresa nos principais circuitos de Distribuição.

 * Análise dos custos e da rentabilidade dos diferentes produtos e ou modelos da gama da empresa.

 * O estado e a evolução recente da notoriedade e imagem da empresa e ou marca junto dos actuais clientes, clientes potenciais e nos distribuidores e prescritores.

 * Os recursos que a empresa dispõe.

ANÁLISE SWOT da EMPRESA

 * Pontos Fortes / Pontos Fracos.

 * Oportunidades / Ameaças.

 * Oportunidades do Negócio / Ameaças do Negócio.

FIXAÇÃO de OBJETIVOS

 * Uma definição clara dos objectivos.

 * Permite assegurar a coerência da estratégia com a política global da empresa.

 * Envolvimento global.

 * Permite a avaliação da performance da estratégia escolhida e clarifica os critérios de avaliação a observar.

40) O que Mix de Marketing. Composto de Marketing e 4 P’s? do que eles são formados?
O Mix de Marketing pode ser definido como a combinação de elementos variáveis que compõe as atividades de Marketing.

O Composto de Marketing é conhecido internacionalmente como “Os 4 Ps do Marketing”. Por esse motivo, diversos países trataram de traduzir para o seu idioma, os 4 grupos, em palavras que mantivessem a grafia iniciada por “P”. Dessa forma, no Brasil as atividades passaram a ser: Produto, Preço, Promoção e Praça (ou Ponto-de-Venda).

41) Os termos Propaganda e Marketing são a mesma coisa? Justifique.

Não, o Marketing é o conhecimento que se tem do mercado para a empresa ser competitiva. A propaganda é apenas um dos seus instrumentos.

42) Quais são as três principais caracteristicas de um serviço?
Intangibilidade, inseparabilidade, variabilidade e perecibilidade.
43) De um exemplo de pergunta aberta.

Qual a sua opinião sobre os serviços prestados pelo SEMASA?

44) De um exemplo de pergunta fechada.

Você estuda em qual horário? () matutino () vespertino () noturno

45) Qual a importância da análise do CVP (ciclo de vida de um produto) para negócio?

Ele indica o desempenho de vendas de um produto ou serviço com o passar do tempo. Muitas empresas, no entanto, utilizam esta ferramenta para análise de modelos de produtos individuais para sinalizar o momento de campanhas de revitalização ou de lançamento de produtos substitutos.

