
INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DO RIO
GRANDE DO NORTE

CAMPUS NATAL - ZONA NORTE

CURSO SUPERIOR DE TECNOLOGIA EM MARKETING

MIRTES APARECIDA COELHO FREITAS

MARKETING PROMOCIONAL COMO FERRAMENTA PROPULSORA DE

OTIMIZAÇÃO DE RESULTADOS: O CASO DA PIRRITA METAIS

NATAL – RN
2017

MIRTES APARECIDA COELHO FREITAS

MARKETING PROMOCIONAL COMO FERRAMENTA PROPULSORA DE

OTIMIZAÇÃO DE RESULTADOS: O CASO DA PIRRITA METAIS

Trabalho de Conclusão de Curso
apresentado ao Curso Superior de
Tecnologia em Marketing do
Instituto Federal de Educação,
Ciência e Tecnologia do Rio Grande
do Norte, em cumprimento às
exigências legais como requisito
parcial à obtenção do título de
Tecnólogo em Marketing

Orientador: Karla Angélica Dantas
de Lima, M.Sc.

Natal – RN
2017

MIRTES APARECIDA COELHO FREITAS

MARKETING PROMOCIONAL COMO FERRAMENTA PROPULSORA DE

OTIMIZAÇÃO DE RESULTADOS: O CASO DA PIRRITA METAIS

Trabalho de Conclusão de Curso
apresentado ao Curso Superior de
Tecnologia em Marketing do
Instituto Federal de Educação,
Ciência e Tecnologia do Rio Grande
do Norte, em cumprimento às
exigências legais como requisito
parcial à obtenção do título de
Tecnólogo em Marketing.

Trabalho de Conclusão de Curso apresentado e aprovado em 29 pela
seguinte Banca Examinadora:

__

Karla Angélica Dantas de Lima – Orientadora
Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Norte

__

Paulo Roberto Pimentel Duavy – 1º Examinador
Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Norte

__
Marlene Medeiros – 2º Examinador

Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Norte

Dedico este trabalho, para aqueles

que preenchem meu coração, meus

pais, irmãos amados e ao amor da

minha vida.

AGRADECIMENTO

Agradeço, primeiramente, a Deus, por ter me dado energia para seguir, forças

para superar os obstáculos do caminho percorrido e benefícios para concluir este

trabalho.

Agradeço aos meus pais, por me darem a vida e todo cuidado e atenção

necessária até os dias de hoje.

Agradeço imensamente aos meus irmãos, por serem os pilares de toda minha

trajetória. O amor, carinho e apoio de vocês, é o que me sustenta.

Agradeço ao meu namorado por ser meu porto seguro e não me deixar desistir,

pela paciência, carinho, cuidado e amor, ao seu lado tudo vale à pena.

Agradeço a minha orientadora, que se fez tão solícita para me auxiliar com todos

os entraves do caminho, sem ela, não teria chegado até aqui.

E por último, porém, não menos importante, pois ficará um pedaço do meu

coração, agradeço ao IF Campos Zona Norte por tudo que vive e aprendi aqui.

Lembro a primeira vez que entrei no IF, os olhos e coração cheios de ansiedade

e emoção, não será diferente a emoção que sentirei ao final, porém agora,

seguirei com as lembranças e os amigos que fiz aqui, para esses amigos queria

dizer: Muito obrigada por cruzarem meu caminho, foi muito importante ter vocês

nessa caminhada, cada risada, cada apoio, cada contratempo, cada abraço e

confissão sobre nossos medos e desafios na vida, se não fosse com vocês não

seria tão especial.

Encerro este agradecimento com uma frase de um autor desconhecido, mas que

faz todo o sentido sobre o que eu acredito.

“A beleza das pessoas está na capacidade de amar e encontrar no próximo a

continuidade de seu ser... E também, em reconhecer que nessa vida você estará

sempre precisando de alguém e sempre terá alguém precisando de você.”

Minha gratidão a todos.

Peça a Deus que abençoe os seus
planos, e eles serão bem-sucedidos.
 Provérbios 16:3

RESUMO

Hoje em dia, ter uma boa comunicação com os clientes a fim de criar
relacionamento e fidelização dos mesmos tem se tornado uma oportunidade
para alavancar as vendas das organizações. O objetivo deste estudo é
desenvolver uma proposta de plano de marketing promocional e ressaltar sua
importância para obtenção de otimização dos resultados e melhor comunicação
com o público-alvo. Os autores citados discorrem que, quando utilizado da forma
correta, o Marketing promocional favorece a obtenção de benefícios para a
comunicação e maior percepção do valor da marca, contribuindo, assim, para
aumento das vendas e lucro. Este estudo foi baseado em pesquisa bibliográfica
de fontes secundárias sobre os temas centrais e pretende destacar a influência
que o marketing promocional exerce como forma de vantagem competitiva, bem
como o papel de cada ferramenta do seu composto aplicada a empresa de
ferragens Pirrita Metais. Porém se faz importante destacar, que o presente
estudo limitou-se ao diagnóstico das ações utilizadas pela PIRRITA Metais e a
proposição de ações para melhoria das deficiências identificadas e
consequentemente do marketing promocional de forma geral na empresa.
Portanto o acompanhamento e controle dos resultados das estratégias
propostas não serão abordados, uma vez que dependerão da utilização efetiva
das ações pela empresa.

Palavras-chave: Marketing promocional; pirita metais; diagnóstico.

SUMÁRIO

1. INTRODUÇÃO -- 9

1.1 Objetivo Geral -- 10

1.2 Específicos --- 10

1.3 Justificativa -- 10

2. REFERENCIAL TEÓRICO -- 11

2.1 Marketing -- 11

2.2 COMPOSTO DE MARKETING -- 12

2.3 Marketing Promocional -- 14
2.3.1 PONTOS NEGATIVOS DO MARKETING PROMOCIONAL ---------------------------------- 16

2.4 Composto Promocional -- 18

2.5 Comunicação Integrada de Marketing- CIM -- 25

3. METODOLOGIA--- 26

4. 4. OBJETO DE ESTUDO: A EMPRESA PIRRITA METAIS -------------------------------------- 27

4.1 Razão social: --- 27

4.2 Ramo de atuação:-- 27

4.3 Logomarca --- 27

4.4 Histórico -- 27

4.5 Visão --- 28

4.6 Missão -- 28

4.7 Quantidade de colaboradores: --- 28

4.8 Endereço: -- 28

5. RESULTADOS -- 29

5.1 DIAGNÓSTICO DAS AÇÕES EXISTENTES DE MARKETING PROMOCIONAL NA
EMPRESA --- 29

5.2 PROPOSTA DE MELHORIA DO MARKETING PROMOCIONAL DA PIRRITA METAIS -- 30

6. CONSIDERAÇÕES FINAIS --- 32

REFERÊNCIAS --- 33

APÊNDICE.. 35

1. INTRODUÇÃO

 Manter-se sólido, num mercado competitivo, e conseguindo alavancar

as metas financeiras traçadas, tem se tornado um dos maiores desafios para as

empresas, nos dias atuais.

 Uma das formas de se alcançar uma posição vantajosa entre os

concorrentes, é através das escolhas estratégicas feitas por essas organizações.

Porém, deve-se levar em conta, os segmentos de mercado almejados pela

empresa considerando sua capacidade competitiva.

 Diante do exposto, o marketing se destaca entre as outras áreas

estratégicas, por ter a função de identificar quais os produtos e serviços se

adéquam ao público-alvo de cada segmento, através do estudo dos desejos e

necessidades destes públicos que se pretende atingir.

 Belch (2014) aponta que o marketing nunca foi tão difundido quanto na

atualidade, e que as organizações, desde as multinacionais até os micros

empreendimentos e negócios locais identificam o marketing como uma atividade

empresarial que desempenha um papel fundamental para ampliar a capacidade

de concorrência das empresas no mercado inserido.

Nesse contexto, a cada dia se investe mais no marketing e em estudos

para entender os hábitos e costumes dos consumidores, a fim de desenvolver

produtos e criar canais de comunicação com os consumidores e clientes. Assim,

o composto de marketing promocional, definido como a "comunicação de marca

com objetivo de incrementar a percepção de seu valor por meio de técnicas

promocionais e pontos de contato que ativem a compra, o uso, a fidelização ou

a experiência de produtos ou serviços" (AMPRO, 2017)1, se apresenta como

uma importante ferramenta que auxilia as empresas, por meios de estratégias

específicas, a despertarem o desejo dos consumidores por seus produtos e

serviços, gerando conhecimento e visibilidade para marcas e empresas no

mercado.

 Por todos esses motivos, a empresa PIRRITA Metais, que atua no ramo

de ferragens para construção civil a mais de 11 anos na cidade de Natal/RN,

1 Associação de Marketing Promocional

vem percebendo a necessidade de se destacar no mercado em que atua e com

a finalidade de ser referência para seus atuais e futuros clientes.

1.1 Objetivo Geral

 Desenvolver uma proposta de melhoria do Marketing Promocional na

PIRRITA Metais para otimização dos resultados da comunicação da empresa

com seus clientes.

1.2 Específicos

a) Diagnosticar as ações de Marketing Promocional utilizadas pela PIRRITA

Metais para otimização dos resultados da comunicação da empresa com

seus clientes.

b) Identificar pontos negativos do processo diagnosticado afim de corrigi-los.

c) Propor sugestões de melhoria para situação observada, buscando

incrementar a efetividade do composto promocional da empresa.

1.3 Justificativa

 A empresa PIRRITA Metais é uma empresa familiar que foi construída e

idealizada como meta de vida do pai do proprietário.

 Hoje, a empresa encontra-se consolidada no mercado em que atua, mas

com dificuldades na comunicação e criação de relacionamento com seus

clientes, devido falta de alguém responsável pelo marketing da empresa e

sobrecarga dos processos administrativos sobre o proprietário e o gerente geral

da PIRRITA .

 Este estudo se justifica, com o propósito de contribuir para o crescimento

e melhoria da empresa, através da proposta do plano de ação de marketing

promocional, e sua relevância acadêmica se dá, tanto através da temática que

será abordada, quanto pela importância que os resultados projetados podem

contribuir para crescimento da visibilidade e comunicação da empresa. Além da

contribuição pratica e inovadora a todos os envolvidos e todos os interessados

na temática.

2. REFERENCIAL TEÓRICO

2.1 Marketing

 Uma maneira de exemplificar o marketing é através da metáfora de

imaginar uma criança pedindo um lápis para desenhar, que depois volta e pede

um lápis que tenha borracha para apagar quando errar, e mais uma vez, volta e

pede agora um lápis com borracha na ponta, mas de cor diferente, e assim segue

pedindo, sucessivamente, sempre fazendo alterações que se adequem melhor

ao que ela deseja. E através desses pedidos vai entregando tudo o que deseja;

e o mercado vai atendendo e lucrando com isso, como se fosse uma formula

mágica de ganhar dinheiro, apenas atendendo desejos alheios, e é, e seu nome

é marketing.

 Para o marketing, uma empresa só cria, desenvolve e vende produtos ou

serviços para satisfazer as necessidades e desejos de seus clientes.

 Isso fica claramente exposto quando Kotler e Armstrong (2008) definem o

marketing como uma entrega de satisfação de desejos para o cliente em forma

de vantagem. Richers (2000) também discorre sobre o marketing como um

método de entender e atender o consumidor.

 Entender o mercado no qual se está inserido e qual público se deseja

atingir é a primeira decisão que uma empresa precisa tomar. Isso porque fica

mais viável decidir e melhorar o seu produto ou serviço com a opinião de quem

o compra. Belch (2014) apresenta o marketing como um facilitador do processo

de troca e criação de relacionamento com o cliente, através do estudo dos seus

desejos e necessidades, criando e desenvolvendo um produto que satisfaça

esses desejos, por um determinado preço, exposto em um local de fácil acesso

para o cliente e com uma promoção eficaz para comunicar e despertar o

interesse pelo produto. Nesta definição fica exposto que existe um método

sistêmico para aplicação do marketing nas organizações. Esse método auxilia

na compreensão, análise e planejamento das decisões mais adequadas a tomar.

Nesse sentido, a aplicação do Marketing se dá através de ferramentas que

representam os pilares básicos do processo de planejamento estratégico de

marketing e são conhecidas como os 4 P’s do marketing, composto de marketing

ou composto de marketing.

2.2 COMPOSTO DE MARKETING

 Segundo Kotler (2012) foi o professor Jerome McCarthy, em meados de

1960, que classificou as várias atividades do marketing em ferramentas do

composto de marketing e as dividiu quatro grandes áreas de atividades: Produto,

Preço, Praça e Promoção.

 Este composto se apresenta como um conjunto de decisões que exerce

influência significativa sobre todos os canais comerciais e seus consumidores,

exercendo influência sobre todas as áreas de decisões da empresa, passando

desde o planejamento do seu produto, como pela decisão de preço que seja

rentável para empresa e caiba no bolso do consumidor, a praça de distribuição

para atingir seu mercado potencial e a melhor comunicação através da promoção

para levar o produto ao cliente.

 Kotler (2012) define o composto de Marketing como um composto de

ferramentas, utilizado pela empresa, com intuito de atingir seu público-alvo.

 Para compreender melhor o composto de marketing é necessário

entender cada um dos P’s separadamente:

a) Produto

 O produto deve ser entendido como mais que o bem ou serviço que

se oferta e sim pelo conjunto das atribuições tangíveis e intangíveis

oferecidas, como embalagem, conteúdo, cor, forma, tamanho, entre

outras.

 Kotler (2012) atenta que a base de qualquer negócio é o produto

ou serviço oferecido. E Las Casas (2006), por sua vez, acrescenta que

o produto é o principal objetivo de comercialização para satisfazer as

necessidades dos consumidores.

 Assim, conhecer o produto ou serviço que se trabalha se faz

importante para o planejamento da demanda, do mercado inserido, do

público-alvo que se deseja atingir, além do próprio ciclo de vida do

produto e seu desenvolvimento no futuro.

b) Preço

 O preço está relacionado ao real motivo de se criar um negócio, o

lucro. E diferente dos outros p’s que são vistos como custo, o preço é

visto como algo rentável, que faz o dinheiro entrar em caixa e conseguir

atingir os objetivos monetários traçados, nesse sentido, Armstrong e

Kotler (2007) ressaltam o preço como o único elemento de marketing

gerador de receita.

 Las Casas (2006) acrescenta ainda que os consumidores possuem

desejos e necessidades ilimitadas, porém os recursos são limitados,

fazendo com que o preço ajude a dar valor às coisas através da alocação

de recursos, capital e mão-de-obra e manufatura. O referido autor

enfatiza que “uma boa determinação de preços poderá levar uma

empresa a desenvolvimento e lucratividade”.

Deste modo o preço apresenta uma importante relação com o

posicionamento de mercado da empresa e o público-alvo que ela

escolheu negociar.

c) Praça

 Las casas (2006) apresenta a praça como uma maneira eficiente

de conduzir os produtos ou serviços até os consumidores. Ainda, para o

autor, o sistema de distribuição faz parte do conjunto de utilidade ou

satisfação que serão passadas para os consumidores com a compra do

produto.

 A praça é a colocação do mercado, onde a empresa está para

receber seus clientes, e em quais canais de distribuição ela atua. São

decisões de praça escolher onde os clientes terão acesso ao produto e

qual o local adequado para a empresa, ou produto oferecido por ela, ser

encontrada.

d) Promoção

 A promoção como elemento do composto de marketing, apesar de

muitas vezes ser confundida com propaganda, promoção de vendas

ou publicidade, se apresenta como a função de comunicação com

consumidor para despertar o interesse de compra de seu produto ou

serviço.

 Armstrong e Kotler (2007) ressaltam a promoção como o P que

engloba todas as ferramentas de comunicação da empresa com o

intuito de fazer a mensagem chegar até o público-alvo. Segundo o

autor, é através da comunicação que as empresas buscam persuadir,

informar e lembrar aos consumidores de seus produtos e serviços.

 Las Casas (2006) apresenta a promoção como à comunicação, que

inclui várias formas de se comunicar, que devem ser eficientes, para

informar os clientes a respeito dos produtos e serviços da empresa, ou

para formação da sua própria imagem perante o mercado.

 É a promoção que faz a marca e produtos das empresas chegarem

de forma correta aos ouvidos e olhos dos consumidores. Através das

estratégias de comunicação as empresas e seus produtos conseguem

se posicionar como solucionadores das necessidades e desejos do

mercado. Assim, o P da promoção pode ser entendido, como o

processo de criar e dar voz a marca e produtos, com objetivo final de

criar um meio de diálogo e construir relacionamento com os

consumidores.

 Deste modo, a promoção, entendida como ferramenta de

comunicação com o mercado e que desperta o interesse do cliente

pelo produto anunciado, adquire uma atenção mais aprofundada neste

trabalho, por constituir o tema central do estudo.

 A seguir, serão apresentados os conceitos específicos do conjunto

de ferramentas de promoção (Marketing Promocional) que embasarão

as análises do objeto de estudo.

2.3 Marketing Promocional

 O marketing promocional é a forma que a empresa se comunica com o

cliente, ele se apresenta como uma ferramenta facilitadora do processo de

entender seus desejos e necessidades, auxiliando no desenvolvimento do

relacionamento empresa e cliente através da comunicabilidade. Isso ocorre

porque o marketing promocional proporciona formas e elementos variados para

a comunicação.

 Urdan (2013) diz que a principal tarefa do marketing promocional é

delinear a combinação mais eficaz de ações, mensagens utilizadas e quais

mídias serão empregadas para que se possa atingir o objetivo esperado.

 Belch (2014), por sua vez, enfatiza a importância do manuseio do

marketing promocional, como ferramenta para o desenvolvimento de um

planejamento promocional que se comunique com o cliente e faça-o criar

consciência e interesse pelo produto ou serviço.

 Seguindo a mesma percepção, Ferracciú (2007) define o marketing

promocional como o processo de planejamento estratégico de ações

promocionais, que trabalha de forma sinérgica, a fim de melhorar a comunicação

da empresa para com o cliente.

 Além da comunicação, o marketing promocional, segundo Crescitelli e

Shimp (2012) também auxilia na promoção da percepção de valor da empresa

perante o cliente, e apresenta como objetivo final da comunicação, afetar o

comportamento e a percepção do consumidor com relação à marca, criando uma

inclinação de preferência do mesmo pela empresa ou pelo produto ou serviço.

 Com o mesmo pensamento a Associação de Marketing Promocional

define o marketing promocional como uma atividade dentro do marketing, que

utiliza os produtos, marcas ou serviços para atingir seu objetivo maior, que é a

construção de uma marca sólida, o aumento das vendas e a fidelização dos

clientes, através da comunicação e interação com estes. AMPRO, (2017).

 Blessa (2011) faz a junção da comunicação e aumento da percepção de

valor da marca da empresa para definir marketing promocional. Para ela,

marketing promocional é todo e qualquer esforço feito para promover a empresa

e melhorar a comunicação entre ela e o cliente.

 Através da definição dos autores citados acima, é possível compreender

que o marketing promocional tem a função de interagir, de forma direta, com o

consumidor, através das suas ferramentas de comunicação, que devem ser

adaptadas para a empresa e planejada de forma estratégica para conseguir

atingir seus principais objetivos: construção da marca, vendas e fidelização do

cliente.

 Mas é importante atentar que o marketing promocional também apresenta

deficiências em algumas situações, sendo importante identificar esses pontos

negativos do marketing promocional, no intuito de aprender com eles e buscar

formas eficientes para evitá-los.

 Alguns autores (URDAN, 2013; FERRACCIÚ, 2007; BELCH, 2014)

ressaltam as situações que devem ser observadas no sentido de evitar o

comprometimento do processo.

2.3.1 PONTOS NEGATIVOS DO MARKETING PROMOCIONAL

 Estudos realizados demonstram que atuar no marketing promocional

dentro de uma empresa não é tarefa fácil e nem tão pouco de baixo custo. É

preciso dedicação ao trabalho executado e adequação das ferramentas e suas

combinações para a situação da empresa em que se está atuando.

 Urdan (2013), diz que é tarefa difícil fazer uma comunicação, com esmero,

devido os clientes já estarem sobrecarregados de bombardeios de campanhas

do mercado, e conseguir atraí-los para conseguir passar a mensagem tem ficado

cada dia mais difícil. As combinações dos elementos do composto promocional

são numerosas, e se esses recursos forem utilizados de forma desordenada,

com ações sem direcionamento no que a empresa anseia passar para o cliente,

como sua imagem, os resultados não serão o esperado.

 Outra fragilidade apontada pelo autor, diz respeito ao orçamento investido

no marketing promocional. Segundo o autor, é necessária uma quantidade

expressiva de orçamento para a realização das ações de promoção, assim se

as decisões não forem bem feitas no que diz respeito a escolha e maneira de

utilização das ferramentas do composto promocional, pode ocorre um impacto

negativo na rentabilidade, ocasionando assim; ao invés de aumento nos lucros;

prejuízo.

 Faz-se necessário também, saber valor monetário exato para realização

do marketing promocional, o quanto a empresa está disposta ou pode investir no

composto, sem que prejudique sua rentabilidade financeira. Essa informação é

importante tanto para o gerente de marketing da empresa; que deve propor e

aplicar as ações que mais se adéquam a sua realidade com os seus custos

definidos; quanto para a empresa em si, que precisa estar ciente do seu

posicionamento no mercado frente aos concorrentes e ao que se deseja entregar

aos clientes. Não adianta tentar competir com uma empresa de porte maior,

melhorando excessivamente a percepção do seu valor para o cliente, através

das ações promocionais, indo além do orçamento disponível pelo financeiro,

comprometendo seus custos e causando retorno inferior ao esperado.

 Urdan (2013) também chama a atenção para a estética aplicada. Ele

expõe que são comuns as ações promocionais se desviarem do seu foco, que é

o resultado, o lucro, para dar maior importância a beleza estética da ação. Uma

exemplificação disto é a realização de ações do composto promocional utilizando

o elemento propaganda, quando ocorre uma maior inclinação de atenção para a

locação, móveis, objetos utilizados e atores contratados e deixa-se de lado o

foco na mensagem. Resulta numa propaganda esteticamente bem feita, mas

sem passar a mensagem esperada, sem atingir o cliente e sem despertar seu

interesse em adquirir o produto ou serviço daquela loja.

 E como último ponto a ser ressaltando como fragilidade; porém, não

menos importante; estão os ruídos da comunicação. Isso ocorre quando a

mensagem passada pelo emissor não é totalmente compreendida pelo receptor.

 Para Ferracciú (2007) Promoção vem a ser o elemento mais complexo do

composto de marketing, pois trabalha com o ato de se comunicar direta ou

indiretamente como cliente, e em toda comunicação ocorrem ruídos, o que o

torna, também, o elemento mais difícil para se executar com eficiência.

 Belch (2014) enfatiza que o processo da comunicação é muito complexo,

e que seu sucesso depende de fatores como a natureza da mensagem,

interpretação do receptor e ambiente no qual a mensagem é recebida.

 A seguir, a figura 1 demonstra o processo de comunicação:

Figura 1: Processo de comunicação

Fonte: Adaptado de Chiavenato, 2004.

 Como visto na figura 1, o processo de comunicação se dá por meio de um

emissor passando uma mensagem para um ou mais receptores. Neste contexto,

a fonte será a empresa, o emissor é o responsável pelo marketing da

organização tentando se comunicar através do canal escolhido para essa

mensagem ser passada aos seus receptores, que serão os clientes, também

considerados destinos da mensagem. Porém durante esse processo podem

ocorrer falhas e distorções na mensagem ao longo do caminho, comprometendo

a integridade e entendimento da mensagem a ser passada ou recebida, assim é

preciso que a empresa esteja atenta a todos os elementos da comunicação e

planeje de forma correta a utilização das ferramentas promocionais utilizadas, o

composto promocional, que serão abordadas no tópico a seguir.

2.4 Composto Promocional

 Belch (2014) apresenta o composto promocional como à composição de

todos os esforços principiados para estabelecer formas de persuasão e

informação para o consumidor, com o objetivo de vender o produto ou promover

uma ideia ou marca.

 Para Las Casas (2007) o composto promocional assume o papel de

alcançar os objetivos da comunicação entre empresa e consumidor. Para o

autor, o composto promocional é uma combinação dos tipos de atividades

promocionais que a organização planeja e executa para determinado período.

 O composto promocional é a junção de ferramentas para que sejam

atendidos os objetivos traçados na estratégia e para ampliar e melhorar a

comunicação da empresa. Ele garante a eficiência da utilização das ferramentas

de marketing promocional. É composto por seis elementos, expostos na figura a

seguir:

Figura 2: Composto Promocional

 Fonte: Propria autora (2017).

 Cada elemento do composto promocional é uma ferramenta da

comunicação de marketing, que trabalham de forma integrada, e cada um tem

seu papel distinto, forma de aplicação e vantagens específicas.

 Por isso a importância da utilização das ferramentas do mix promocional

nas empresas, para poder comunicar ao mercado seus diferenciais através da

comunicação com o objetivo de promover a percepção de seu valor (marca) para

todo seu ciclo de relacionamento: clientes, fornecedores, concorrentes e

ambientes inserido.

 Mas, antes de saber como cada ferramenta auxilia na comunicação de

marketing da empresa com o cliente e como aplicá-los, deve-se primeiro

entender o que significa cada um de seus elementos pelas definições de autores

renomados na área:

a) Propaganda

 A propaganda é a ferramenta do composto promocional mais

conhecida e, por vezes, até confundida com o próprio marketing. Isso

se dá devido ao pouco conhecimento sobre a ciência do marketing e a

ferramenta do composto promocional, propaganda.

 Os ditos populares “a propaganda é a alma do negócio”, “com a

propaganda certa dá para vender qualquer coisa” e “o olho do dono é

o que engorda o gado”. Todas essas expressões populares tentam

explicar de forma simples o que representa a propaganda para a

organização. Podemos começar falando que a propaganda leva o

consumidor ao produto, já que ela é a forma mais comum de divulgação

Mix Promocional

Propaganda
Venda

pessoal
Promoção de

vendas
Merchandising

Relações
Públicas

Publicidade

e utiliza de meios tradicionais, como televisão, rádios, outdoors,

cartazes, para fazer o cliente tomar conhecimento do seu produto. Ou

que é o dinheiro investido em divulgação na mídia.

 Para Crescitelli e Shimp (2012) a propaganda tem como objetivo

influenciar o cliente a agir, seja no presente ou no futuro, influenciá-lo

no impulso da compra do produto ou serviço apresentado.

 Eloi (2013) expõe o mesmo pensamento quando define a

propaganda como a divulgação de um produto, marca ou serviço, com

intuito de despertar o desejo do cliente no produto a ponto de fazê-lo ir

até a empresa para adquirir o bem.

 Complementando, Bessa (2011) defini a propaganda como um

planejamento da comunicação que tem o intuito de induzir, pela

persuasão, e através da mídia, o comportamento dos clientes em

benefício da empresa.

 Urdan (2013) e Belch (2014), por sua vez, ressaltam características

da propaganda, os referidos autores apresentação a propaganda como

qualquer comunicação paga, feita de forma impessoal, e transmitida

por mídia, por um anunciante que se identifica. Ela é paga pela

empresa para utilização do canal de comunicação, que geralmente é

de terceiros, e se identifica pela mensagem. É definida como impessoal

porque o receptor/empresa tem contato com o meio de comunicação e

não diretamente com seu receptor/cliente. E é uma ferramenta

promocional fundamental, principalmente para empresas cujos

produtos e serviços são destinados aos mercados de consumo em

massa, as empresas de porte grande que necessitam atingir um grande

número de consumidores.

 Armstrong e Kotler (2007) Vão além e abordam a questão

etimológica da palavra, o autor diz que a palavra “Propaganda” vem do

latim e seu significado é “para ser espalhada”, e que sua abrangência

é tão grande que fica na memória das pessoas mesmo depois de anos

após deixarem de existir. Para ele, a propaganda não é feita para

vender, mas para lembrar ao consumidor aquilo que ele necessita

comprar.

b) Promoção de vendas

 Diferente da propaganda, que leva o consumidor ao produto, a

promoção faz o inverso e leva o produto ao consumidor.

 Belch (2014) apresenta a promoção de vendas como as atividades de

marketing promocional que proporcionam valores, privilégios e

incentivos extras para alavancar as vendas em curto prazo, e a divide

em duas categorias de atividades: atividades dirigidas ao consumidor

e atividades dirigidas ao comércio.

 Na promoção de vendas, o principal objetivo é impulsionar as

vendas e alavancar o lucro da empresa de uma forma mais rápida. Ela

é feita de forma indireta e sem ser no ponto de venda, através de

atividades ou objetos que acrescentam valor para o cliente e incentiva-

o a comprar mais. Também é usada para o comércio como um todo,

voltando-se para os intermediários, como vendedores, distribuidores e

varejistas, oferecendo subsídios promocionais, acordos de preços,

concursos de vendas, dentre outras formas de atividades promocionais

utilizadas para estimular o comércio e venda dos produtos.

 Blessa (2011) define a promoção de vendas como um esforço

específico do marketing promocional com o objetivo final de promover

as vendas. O que a promoção de vendas faz é oferece ofertas ou

condições especiais nos produtos ou serviços, visando atingir uma

maior rotatividade do produto ou aumento significativo dos serviços.

 De modo geral, são promoções que oferecem ofertas, vantagens ou

condições especiais de venda, através de cupons, amostras grátis,

prêmios, descontos, criação de concursos, sorteios e vários outros

materiais que permitem e estimulam o cliente a realizar uma compra

imediata, por encontrar vantagem naquela compra só por aquele

determinado tempo definido, passa a intenção de que o cliente não

pode perder aquela oportunidade, e com isso, estimula as vendas em

curto prazo.

 Eloi (2013) atenta para o fato que a promoção de vendas envolve

técnicas para promover a venda, porém não se empenha em vender,

propriamente, mas em levar o produto a mão do consumidor. Através

de qualquer ideia ou ação para que isso aconteça. Ele também

acrescenta algumas modalidades promocionais usadas pelas agências

e pela indústria para alavancar, de forma imediata, as vendas.

Figura 2: Exemplos de modalidades promocionais

c) Venda Pessoal

 A venda pessoal é a ferramenta que é feita de forma direta com o

cliente, de pessoa para pessoa, e, aqui, é muito importante ter um bom

vendedor, que tenha conhecimento da empresa, do que ela deseja

passar como proposta de valor agregado a marca, e do produto ou

serviço para venda.

 Diferente dos outros elementos do composto promocional, como a

propaganda, a venda pessoal oferece ao vendedor a flexibilidade de

comunicação, devido ser possível ir adaptando a mensagem passada

de acordo com as reações percebidas do consumidor em potencial.

É uma comunicação totalmente personalizada que permite ao
vendedor adaptar a mensagem a necessidade de cada cliente, bem
como as suas situações específicas. Trata-se de uma comunicação
onde o vendedor utiliza da persuasão para fazer os consumidores em
potencial adquirirem o produto ou serviço. (BELCH, 2014)

Sorteios Concursos Premiações

Ofertas/Descontos Vale-brinde Liquidações

Material de Apoio a vendas Material de ponto de venda Coleções

Degustações Festivais Convenções

Patrocínios Demonstrações Desfiles/Eventos

Feiras/Exposições Incentivo de vendas Brindes

 Fonte: adaptado de Eloi (2013)

 Esse elemento do composto promocional também permite um

feedback de forma imediata do cliente, sobre o produto ou serviço

oferecido. E aqui entra a vantagem de um bom vendedor, interagindo

com o cliente a fim de conhecê-lo melhor para definir o produto e

atendimento que mais se encaixa no seu perfil.

 Quando o cliente tem sua satisfação atendida ele retribui em forma

de confiança e fidelização. Por isso é preciso que os vendedores

tenham conhecimento do produto e interesse em conhecer o cliente,

para que vendam além de produtos ou serviços, soluções.

d) Merchandising

 O Merchandising pode ser entendido como as atividades,

realizadas diretamente no ponto de venda para evidenciar algum

produto ou serviço da organização. Esse entendimento é reforçado por

Eloi (2013), quando ele diz que merchandising é toda e qualquer

técnica, método ou ação promocional feitos no ponto de venda com o

intuito de destacar marcas, produtos ou serviços, que foram dispostos

em quantidade, tempo, local e preço certos para influenciar a decisão

de compra do consumidor.

 Apesar de ser muito confundida com a promoção de vendas, o que

as diferencia é devido à promoção de vendas ser feita por

determinados períodos e o merchandising de forma constante no ponto

de venda.

 De acordo com Crescitelli e Shimp (2012) o merchandising é um

elemento do composto de comunicação, com característica

complementar em relação aos outros elementos, que tem o objetivo de

comunicar no ponto de venda através de materiais, expostos no local,

como gôndolas, cartaz, móbile, vitrinismo, aromatização, adesivos no

chão.

 Blessa (2011) acrescenta que o merchandising é responsável por

apresentar e levar a informação de produtos e serviços destacados na

loja, com o intuito de aumentar a rotatividade de suas vendas.

e) Relações Públicas

 A ferramenta relações públicas pode ser conceituada como a

promoção da imagem da marca de um modo geral, com atividades

realizadas através de comunicados da empresa para a impressa e para

toda a sociedade que faz parte do mercado em que a empresa está

inserida. Ela atua passando a imagem que a empresa quer.

 Belch (2014) apresenta a relações públicas como a função de

gerenciamento e deve ser aplicada em seu sentido amplo, por não se

limitar ao gerenciamento empresarial, mas estender-se a outros tipos

de organização e a sociedade, como o todo. O autor apresenta

algumas atividades que englobam as etapas de relações públicas:

I. Determinar e avaliar as atitudes do público.

II. Identificar as políticas e procedimentos das organizações que se

tenha interesse público.

III. Desenvolver e executar de um plano de comunicação concebido

para promover a aceitação e o entendimento do público.

 Crescitelli e Shimp (2012) acrescentam a crescente importância

das relações públicas para as atividades de comunicação de marketing

das empresas. E a definem como atividades organizacionais, cuja

principal função é promover um bom relacionamento entre as empresas

e seus públicos de interesse.

f) Publicidade

 Não há como falar sobre publicidade e não pensar em algo público,

que todos têm acesso no momento que desejarem. E é assim, que Eloi

(2013) define a publicidade, como algo que é público, uma informação

para todos.

 Blessa (2011) contribui, quando diz que a publicidade é um método

de promover uma empresa, marca ou seus produtos e serviços através

da inserção de notícias na mídia. Ela refere-se a comunicações

impessoais relativas a uma organização, mas, não são pagas

diretamente por um patrocinador identificado, como é o caso da

propaganda.

 Já para Crescitelli e Shimp (2012) a publicidade pode ser uma

notícia, nota, reportagem ou editorial, é o veículo do canal de

comunicação que fala sobre as vantagens e desvantagens

encontradas no produto ou na marca, e não a própria empresa.

 A publicidade pode aparecer em forma de matérias de divulgação,

notícias, editorial, e/ou comentários feitos por terceiros e não pode ser

controlada pela empresa, devido não ser paga. E justamente, por não

ser paga, ela pode ser uma notícia agradável ou não, e quando são

desagradáveis se tornam prejudiciais acarretando em queda brusca

das vendas dos produtos ou serviços e falta de confiabilidade dos

clientes com relação à organização. Essa também é uma das

vantagens da publicidade, a credibilidade que passa por não ser paga.

 Na publicidade, a grande questão para quem trabalha com o

marketing promocional é criar fatos que possam virar notícias e gerar

publicidade positiva e espontânea para a organização pelos canais de

comunicação.

2.5 Comunicação Integrada de Marketing- CIM

 Crescitelli e Shimp (2012) discorre sobre a comunicação integrada de

marketing como um processo que engloba todos os pontos de contato, que um

consumidor atual ou potencial tenha com a empresa e sua marca, como canais

potenciais de mensagens, e faz uso de todas as ferramentas de comunicação

importantes para os consumidores e demais públicos de interesse da

organização.

 A comunicação com o cliente, quando bem-feita, torna-se uma vantagem

competitiva, pois é preciso entender que os clientes são diferentes e que são

capazes de promover a ascensão de sua marca ou a destruição dela, quando a

empresa não se comunica adequadamente, prometendo uma coisa e

entregando outra.

 Belch (2014) apresenta a comunicação integrada de marketing como um

processo estratégico utilizado para planejar, desenvolver, executar e avaliar os

planos de comunicação da organização, direcionados para os consumidores,

parceiros e públicos-alvo relevantes, externos e internos, de forma continua, e

não apenas como uma integração tática, com o objetivo de construir valor para

a marca e gerar lucros financeiros.

 A visão conjunta das ações de comunicação de marketing promocional

aumenta o potencial de sucesso do esforço promocional, pois ela tem o mesmo

foco em comum, e com isso fica mais fácil definir os objetivos de forma

sincronizada, a empresa trabalha de forma sinérgica para atender e passar seu

valor para o cliente. O cliente tem a mesma percepção de valor da empresa, em

todo o processo de pré-compra, compra e pós- compra.

3. METODOLOGIA

 Face às características do tema proposto, esta pesquisa tem caráter

exploratório descritivo, em que se busca o entendimento da natureza geral de

um problema, pois nesse tipo de pesquisa “normalmente existe um pouco de

conhecimento prévio daquilo que se pretende conseguir” (AAKER, 2009).

 O método definido para avaliar variáveis envolvidas no estudo foi o

método qualitativo. A pesquisa qualitativa, na visão de Richardson (1999), é a

tentativa de compreensão detalhada dos significados e características

situacionais apresentadas por entrevistados. Para Malhotra (2012), a pesquisa

qualitativa se apresenta como uma metodologia não-estruturada, exploratória,

baseada em pequenas amostras, que proporciona insights e compreensão do

contexto do problema.

 Assim o presente estudo se caracteriza metodologicamente como uma

pesquisa exploratória descritiva, com dados de natureza qualitativa, mas

também se constitui como um estudo de caso.

 Malhotra (2012) argumenta que estudo de caso envolve o exame

detalhado de casos selecionados e que tenha relação com o fenômeno de

interesse, e tem os dados obtidos de fontes secundárias externas ou entrevistas

não estruturadas de caráter qualitativo.

 Dessa forma o estudo se refere ao diagnóstico das ações promocionais

encontradas na organização através de um questionário e proposta de um plano

de marketing promocional na empresa de ferragens PIRRITA Metais.

4. OBJETO DE ESTUDO: A EMPRESA PIRRITA METAIS

3.1 Razão social:

 PIRRITA Comércio de Metais LTDA/ME.

3.2 Ramo de atuação:

 O ramo de atuação da empresa é o comércio de ferragens para

construção civil e para serralharia, como vergalhões, colunas, radieres, tubos,

cantoneiras, chapas, metalons, treliças, arames recozidos, trilhos, tesouras

estruturais, dentre outros. Também trabalha com a compra de metais, como

cobre, alumínio, bateria, antimônio etc.

3.3 Logomarca

3.4 Histórico

 Com início em outubro de 2006, a PIRRITA metais tem 11 anos de

trajetória no ramo de ferragens para construção civil e comércio de metais

reciclados.

 Fundada por Mirne de Araújo Freitas, que começou sua história na cidade

de São Tomé, onde nasceu em março de 1937, e depois de muitos percalços

pelo caminho e de muito trabalhar sempre por conta própria, conseguiu abrir sua

empresa na cidade de Natal, que para ele representou uma conquista na vida,

pois, desde jovem, sempre quis e batalhou para ter seu próprio negócio e não

precisar trabalhar para ninguém, esse foi o principal fator que o influenciou a se

tornar um empreendedor.

 A empresa cresceu e ampliou muito seu patrimônio desde sua criação,

isto não significa que todos esses anos foram só gloriosos para ela, pois ela

também já passou por dificuldades financeiras que serviram de aprendizado e

correção de gargalos de produção que aperfeiçoaram seu processo logístico e

gerencial como um todo.

 É uma marca tradicional e bem consolidada neste mercado da cidade,

mas quer se torna a primeira marca a ser lembrada pelos consumidores quando

necessitarem de ferragens, o que justifica, assim, a importância da implantação

e utilização do composto de marketing promocional.

3.5 Visão

 Ser a primeira marca a ser lembrada pelos consumidores na cidade em

que atua.

3.6 Missão

 Servir bem aos clientes, vendendo produtos com um ótimo preço e com

qualidade, prezando sempre pela confiança e honestidade.

3.7 Quantidade de colaboradores:

 15 funcionários

3.8 Endereço:

 Rua Bela Vista, 415, Lagoa Azul, Natal-RN - Cep: 59129-696

4. RESULTADOS

 A presente sessão apresentará os resultados conseguidos com o estudo,

num primeiro momento, será apresentado o diagnóstico realizado na empresa e

em seguida o plano promocional proposto.

4.1 DIAGNÓSTICO DAS AÇÕES EXISTENTES DE MARKETING

PROMOCIONAL NA EMPRESA

 A empresa PIRRITA Metais foi submetida a um diagnóstico, a fim de

analisar quais são as ações do composto de marketing promocional existentes

na organização.

 E com isso, foi possível identificar que dentre as 6 ferramentas que

compõem o mix promocional de marketing, somente uma é utilizada pela

empresa, e mesmo assim de forma limitada.

 A ferramenta utilizada é a Venda Pessoal, a PIRRITA conta com um

quadro de 8 vendedores disponíveis na loja para atender seus clientes, e apesar

de atendê-los de maneira cordial, auxiliando na resolução de seus problemas

para a aquisição dos produtos, há falta de conhecimento sobre todos os produtos

expostos na loja, o que impossibilita a informação correta para os consumidores,

atrapalhando, por muitas vezes, a concretização da venda.

 Nota-se, portanto, que a PIRRITA, apesar de possuir uma imagem

confiável e bom atendimento, ainda peca na comunicação com seus clientes,

pois não faz uso de todas as ferramentas de comunicação disponíveis. Essa

falta na comunicação dificulta a captação de novos clientes, podendo até

ocasionar a perda de vendas, uma vez que tais ferramentas já são bastante

utilizadas, sendo possível inferir resultados na percepção de valor da marca para

as empresas.

4.2 PROPOSTA DE MELHORIA DO MARKETING PROMOCIONAL DA

PIRRITA METAIS

 É consenso na literatura que o objetivo comum de todas as ferramentas

do composto promocional em marketing é promover a marca das empresas e

seus produtos (BELCH, 2014; LAS CASAS, 2007; BLESSA,2011), as

ferramentas promocionais apresentadas nesta proposta, foram selecionadas de

acordo com as deficiências detectadas no diagnóstico, assim buscou-se atacar

os pontos críticos identificados que uma vez corrigidos podem promover a

melhoria da comunicação da empresa com seus clientes atuais e potenciais,

atingindo assim o objetivo maior desse trabalho e contribuindo para o

fortalecimento da relação da PIRRITA Metais com seu mercado, fidelizando os

clientes atuais e estabelecendo possibilidade de captação de novos.

 Crescitelli e Shimp (2012) enfatizam que o primeiro passo para a melhoria

do marketing promocional se dá através de um planejamento relacionando as

estratégias de marketing com os objetivos a serem alcançados, o orçamento

disponível e a forma de mensagem passada para cada mídia e público-alvo que

se deseja trabalhar. Através desse planejamento feito é possível acompanhar as

etapas do processo de forma a analisar e corrigir possíveis falhas e percalços no

caminho para obtenção do resultado esperado.

 O Composto promocional facilita o processo de direcionamento e a forma

correta para trabalhar com cada elemento dele. E para cada elemento do mix

promocional analisado na Pirrita Metais, foi dada uma proposta de melhoria, que

de forma ajustada a realidade da empresa, embasada nos principais autores

utilizados neste trabalho, com o intuito de propor ações adequadas a situação

encontrada e que pudessem trazer as melhorias almejadas.

 As deficiências observadas e as ações de melhorias propostas foram

organizadas no quadro a seguir, que apresenta para cada deficiência encontrada

as ações corretivas que poderiam ser adotadas.

Quadro 1: Propostas de ações promocionais

Fonte: Própria autora (2017).

Mix Promocional A Pirrita
Utiliza?

Ação Proposta Autor

1. Propaganda Não. Realização de propagandas por email,
via mala direta e redes sociais da

empresa.

Crescitelli e Shimp
(2012)

2. Venda Pessoal Sim. Realização de treinamentos para os
colaboradores a fim de ampliar seus
conhecimentos sobre os produtos

oferecidos.

Urdan (2013)

3. Promoção de
Vendas

Sim. Criar campanhas de incentivo de preço,
mais conhecidas como liquidação de

alguns produtos oferecidos e/ou
brindes.

Urdan (2013)

4. Merchandising Não Implantação de gôndolas, móbiles e
banners dentro da loja, em áreas

específicas, para destacar produtos em
promoção e gerar compras por impulso.

Eloi (2013)

5. Relações
Públicas

Não. Através de notas e informativos
expostos pelas redes sociais e site da

empresa.

Crescitelli e Shimp
(2012)

6. Publicidade Não. Criar, alimentar, acompanhar e
atualizar as redes sociais da empresa
para aumento da comunicação com os
consumidores e geração de publicidade

para a empresa.

Crescitelli e Shimp
(2012)

5. CONSIDERAÇÕES FINAIS

 O presente trabalho destacou o marketing promocional como uma solução

pertinente de melhoria de comunicação e aumento das vendas no contexto do

estudo de caso da empresa PIRRITA Metais, devido essa ferramenta exercer

uma abordagem que envolve várias ações de comunicação existentes e suas

formas de aplicação de maneira integrada, resultando na transmissão de

mensagens coerentes com o público-alvo que se deseja atingir, aspecto

essencial para a concretização da venda e otimização dos lucros.

 Através do estudo foi possível identificar que a empresa não tem um

planejamento efetivo em relação ao marketing promocional, o que ocasiona

gargalos na comunicação da empresa com o seu mercado.

 Através dos resultados conseguidos foi possível atingir os objetivos

propostos, uma vez que o diagnóstico foi realizado, demostrando a realidade da

empresa, assim os pontos negativos puderam ser identificados e ações

específicas de melhoria foram propostas para cada deficiência. Assim o trabalho

pode contribuir para a melhoria do processo promocional da PIRRITA Metais e

seus produtos.

Porém se faz importante destacar, que o presente estudo se limita ao

diagnóstico das ações utilizadas pela PIRRITA Metais e a proposição de ações

para melhoria das deficiências identificadas e consequentemente do marketing

promocional de forma geral na empresa. Portanto o acompanhamento e controle

dos resultados das estratégias propostas não serão abordados, uma vez que

dependerão da utilização efetiva das ações pela empresa.

Assim abre-se um espaço para que novos estudos possam efetuar o

planejamento promocional da empresa, investigar a aplicação e investigar a

efetividade das ações sugeridas.

REFERÊNCIAS

AAKER, D.A.; KUMAR, V.; DAY, G.S. Pesquisa Estratégica de Mercado. São

Paulo: Bookman, 2009.

ARMOSTRONG, Gary. KOTLER, Philip.Princípios de Marketing. 12. Ed. São

Paulo: Person Prentice Hall, 2007. 600 p.

AMPRO – Associação de Marketing Promocional – disponível em

http://ampro.com.br/pagina/mkt_promo acessado em 30 de agosto de 2017.

BELCH, Michael A. BELCH, George E. Propaganda e Promoção: uma

perspectiva da comunicação integrada de marketing. 9. Ed. São Paulo: AMGH,

2014.

BLESSA, Regina. Merchandising no ponto-de-venda. 4. Ed. São Paulo:

Atlas,2011.

CRESCITELLI, Edson. SHIMP, Terence A. Comunicação de Marketing:

integrando propaganda, promoção e outras formas de divulgação. São Paulo:

Ed. Cengage Learning, 2012.

ELOI, Fábio et al. Marketing Promocional: um olhar descomplicado. São Paulo:

Ed. Cengage Learning, 2013.

FERRACCIU, João de Simoni Soderini. Marketing Promocional. 6. Ed. São

Paulo: Prentice Hall, 2007.

KOTLER, Philip. Administração de marketing. 14. Ed. São Paulo: Pearson

Education do Brasil, 2012.

KOTLER, Philip. AMRMSTRONG, Gary. Princípios de Marketing. 12. Ed. São

Paulo: Pearson, 2008.

LAS CASAS, Alexandre Luzzi. Marketing: Conceitos, exercícios, casos. 7 Ed.

São Paulo: Atlas, 2006.

MALHOTRA, Naresh K. Pesquisa de marketing: uma orientação aplicada. 6. Ed.

Porto Alegre: Bookman, 2012.

RICHARDSON, R. J. Pesquisa Social: Métodos e Técnicas. São Paulo: Atlas,

1999

RICHERS, Raimar. Marketing uma visão brasileira. São Paulo: Ed. Negócio,

2000.

URDAN, Flávio Torres. Gestão de Composto de Marketing: Produto, Preço,

Distribuição e Comunicação. Casos e aplicações. 2. Ed. São Paulo: Atlas, 2013.

APÊNDICE 1

(MODELO DE QUESTIONÁRIO UTILIZADO COM OS GERENTES DA

EMPRESA PIRRITA METAIS NO DIAGNÓSTICO)

1.Nome: __________________________________

2. Idade: ______________ 3.Sexo: __________________

4.Escolaridade: _____________ Área de Formação: __________________

4.Cargo Exercido: ____________________

5. Existe algum planejamento para o marketing promocional da empresa

Pirrita?

() sim () Não. Se não, você acredita que deveria existir? _____________

6. Como você avalia o desempenho da comunicação utilizada pela empresa

Pirrita metais com os seus clientes?

7. Das ações de marketing promocional abaixo expostas, marque as que a

empresa de ferragens Pirrita metais utiliza ou já utilizou:

() Propagandas em tv’s, rádios, outdoor, ônibus...

() Campanhas promocionais em datas comemorativas.

() Promoções de produtos dentro da loja.

() campanhas de incentivo ao melhor vendedor do mês.

 8. Como você avalia as formas de comunicação da empresa Pirrita com o

todo?

() Ruim

() Regular

() Boa

9. Você acredita que através da utilização do marketing promocional e suas

ferramentas, a comunicação entre empresa e clientes alcançaria desempenhos

melhores? ___

10. Quais ferramentas do mix promocional expostas abaixo, você acredita que

mais se adequam para serem utilizadas na empresa?

() Propaganda () Venda Pessoal () Merchandising

() Promoção de Vendas () Publicidade () Relações Públicas

