PESQUISA DE MARKETING: FERRAMENTA INDISPENSÁVEL PARA GESTÃO DAS ORGANIZAÇÕES
Daniele Schneider 1
Débora Wuttke 2
Heinrich Führ 3
Ivanete Schneider4
RESUMO

Este artigo aborda a importância do uso da pesquisa de marketing no contexto empresarial. A necessidade das organizações gerirem a informação pertinente em nosso meio. O sistema de informação de marketing assume importante papel na monitoração dos resultados da empresa, buscando e captando, avaliando e selecionando, tratando, condensando, indexando, analisando, interpretando, classificando, armazenando, recuperando, transmitindo e disseminando dados e informações do ambiente externo e interno, pertinentes e relevantes para a tomada de decisões em marketing.
PALAVRAS-CHAVES: Marketing, Sistema de Informação de Marketing, Pesquisa de Marketing.
ABSTRACT
This article approaches the importance of the use of the research of marketing in the enterprise context. The necessity of the organizations to manage the pertinent information in our environment. The system of marketing information assumes important role in the control of results of the company, searching and catching, evaluating and selecting, treating, condensing, indexing, analyzing, interpreting, classifying, storing, recoupling, transmitting and spreading datas and informations of external and internal environment, pertinent and relevant for taking decisions in marketing.

KEYWORDS: Marketing, Marketing Information System, Research of Marketing.

1 Acadêmica FAI Faculdades de Itapiranga/SC, cursando 6º. sem. Administração com Habilitação em Marketing

2 Acadêmica FAI Faculdades de Itapiranga/SC, cursando 6º. sem. Administração com Habilitação em Marketing
3 Professor Universitário FAI – Faculdades de Itapiranga/SC, Graduado em Administração com Habilitação em Marketing, Mestrando em Gestão de Negócios UCASAL – Argentina, Doutorando em Administração UNAM – Argentina.

4Acadêmica FAI Faculdades de Itapiranga/SC, cursando 6º. sem. Administração com Habilitação em Marketing
1.INTRODUÇÃO

Muito antes do início do marketing moderno, empresários empreendedores usavam várias maneiras para discernir o que seus compradores queriam. A maioria dirigia pequenas empresas e conhecia muito bem seus clientes, até o ponto de projetar ou oferecer um produto personalizado. Com o advento da globalização, a organização passou a necessitar cada vez mais de meios que o favoreçam na acirrada disputa por um lugar que lhe dê condições de sobrevivência.
É comum nas empresas tomarem ações baseadas em experiências passadas, em demandas emergentes ou em estimativa de resultados financeiros. Essas ações normalmente perdem força, por não terem como alicerce uma análise estruturada da organização, do mercado, ou mesmo por não haver metas bem definidas.

As empresas precisam orientar suas ações a objetivos estratégicos, tendo como pano de fundo o conhecimento do cenário atual e do cenário esperado, tanto externo quanto interno, dos seus pontos fortes e fracos, diante dos fatores críticos de sucesso nos negócios, clientes e concorrentes, assim como identificar as ameaças e oportunidades existentes no ambiente externo.

A Pesquisa de Marketing assume papel importante na contextualização do novo cenário, conforme Mattar (2007), a pesquisa de marketing é a função que liga o consumidor, o cliente e o público ao marketing através da informação – informação usada para identificar e definir as oportunidades e problemas de marketing, gerar, refinar e avaliar a ação de marketing; monitorar o desempenho de marketing, e aperfeiçoar o entendimento de marketing como um processo. Pesquisa de marketing especifica a informação necessária destinada a estes fins; projeta o método para coletar informações; gerencia e implementa o processo de coleta de dados; analisa os resultados e comunica os achados e suas implicações.
As empresas, independente do seu porte, precisam agir uma forma orientada e estruturada, necessitam da pesquisa, para terem asseguradas suas chances de crescimento ou, quem sabe, de sobrevivência no mercado.

2. MARKETING
Desde a Revolução Industrial, a maioria das empresas passou a dividir-se de acordo com as funções desempenhadas por seus funcionários. Assim, depois que uma empresa se torna suficientemente grande, ela se estrutura em vários departamentos, como produção, marketing, finanças e pesquisa e desenvolvimento, que serão coordenados pela alta administração.

Para alguns gerentes e proprietários de pequenas empresas, a preparação de uma pesquisa de marketing pode parecer demasiadamente formal de demorada. Muitas vezes eles se encontram tão preocupados com as preocupações do dia-a-dia que não lhes sobra tempo para planejamento.

As pesquisas de marketing oferecem vários benefícios. Uma pesquisa de marketing bem feita ajuda os membros do departamento de marketing a reconhecer onde seus esforços devem estar concentrados e a observar e tirar o melhor proveito das oportunidades de mercado.

Segundo Las Casas (2001, p. 26):

Marketing é a área do conhecimento que engloba todas as atividades concernentes às relações de troca, orientadas para a satisfação dos desejos e necessidades dos consumidores, visando alcançar determinados objetivos de empresas ou indivíduos e considerando sempre o meio ambiente de atuação e o impacto que essas relações causam no bem-estar da sociedade.

Para Cobra (1992, p. 29): “Marketing é mais do que uma forma de sentir o mercado e adaptar produtos ou serviços – é um compromisso com a busca da melhoria da qualidade de vida das pessoas [...]”
Para Machline et al. (2003, p. 2):
O conceito de marketing, pode ser entendido como a função empresarial que cria continuamente valor para o cliente e gera vantagem competitiva duradoura para a empresa, por meio da gestão estratégica das variáveis controláveis de marketing: produto, preço, comunicação e distribuição.

Segundo Kotler (2000, p. 108): “O processo de marketing consiste em analisar oportunidades de marketing, pesquisando e selecionando mercados-alvo, delineando estratégias, planejando programas e organizando, implementando e controlando o esforço de marketing.”
Para Churchill Jr. e Peter (2000, p. 99): “A contribuição do marketing para o planejamento numa empresa tradicional depende do seu estilo de planejar.”
Para Cobra (1992, p. 87): “O planejamento mercadológico é um desenvolvimento sistemático de ações programadas para atingir os objetivos da empresa através do processo de análise, avaliação e seleção das melhores oportunidades.”

3. SISTEMA DE INFORMAÇÃO DE MARKETING (SIM)
Na era da informação, viemos assistindo o desenvolvimento de múltiplos conceitos estratégicos que giram em torno da INFORMAÇÃO: Economia, estratégia, revolução, sistemas, sociedade, tecnologia. Os processos revolucionários industriais, financeiros e comerciais, somados com o desenvolvimento da informática e das telecomunicações provocaram a chegada da Revolução da Informação. Hoje, influenciado principalmente por mudanças tecnológicas e sócio-econômicas o mercado muda muito rapidamente. Estar atento e aproveitar-se velozmente das tendências e das mudanças mercadológicas se tornou essencial à competitividade empresarial.
A empresa deverá preocupar-se permanentemente em acompanhar as mudanças, as tendências e os dados do mercado, ou seja, precisa monitorar os desejos mutantes dos clientes e consumidores, as estratégias dos concorrentes, as mudanças políticas do país e as grandes variações tecnológicas, para assim, formular estratégias e um plano de marketing que seja adequado à realidade de seus clientes e consumidores.

As decisões de marketing são tomadas em um ambiente completo e em contínua mutação, promovendo riscos e incertezas que poderão ser reduzidos à medida que as organizações dispuserem de informação adequada tanto em quantidade e qualidade. A forma adequada de prover aos tomadores de decisão em marketing é através da estruturação de um sistema de informação de marketing.

O Sistema de Informação de Marketing (SIM) é definido por SANDHUSEN (2000, p. 104) como:

Uma estrutura contínua e uma interação de pessoas, equipamentos e procedimentos para juntar, classificar, avaliar e distribuir informações pertinentes, oportunas e precisas para o uso dos tomadores de decisão de marketing para melhorar o planejamento, a execução e o controle de marketing.

Para Kotler & Keller (2005, p. 71) “Um sistema de informações de marketing é constituído de pessoas, equipamentos e procedimentos dedicados a coletar, classificar, analisar e distribuir as informações necessárias de maneira precisa e oportuna para aqueles que tomam as decisões de marketing. [...]”.
As informações do mercado podem ser obtidas internamente, externamente ou por meio de pesquisas de marketing. As informações internas são aquelas que podem ser obtidas dentro da empresa nos diversos setores da mesma, como: em finanças, recursos humanos, compras e principalmente em vendas, junto aos vendedores, pois os mesmos mantêm uma relação direta com o mercado e com os clientes. Já as informações externas, que são fundamentais para o marketing, são obtidas fora da empresa e podem ser alcançadas em várias fontes, como: imprensa, páginas amarelas das listas telefônicas, associações industriais e comerciais, informações de órgãos e empresas municipais, estaduais e federais, internet, feiras do setor ou em geral, IBGE, revistas e jornais diversos, etc. Além destas fontes, a empresa pode buscar informações junto aos stakeholders da organização, dentre os quais se evidenciam: os clientes, representantes, fornecedores, concorrentes, sindicatos, instituições financeiras, governo e muitos outros.

O sistema de informações de marketing de uma empresa deve representar o cruzamento entre o que os administradores pensam que precisam, ao que ele eles realmente necessitam.
A empresa mais bem informada obtém maior eficácia nas ações que empreende e uma melhor capacidade de reação a mudanças do ambiente, da competência e das necessidades dos clientes. O objetivo de qualquer organização é transformar a informação em ação.

Os benefícios da aplicação do SIM são vários. Além de ajudar a empresa a conhecer melhores seus consumidores, ele ajuda a estabelecer as estratégias de marketing da empresa à luz da realidade do mercado de atuação. O SIM também proporciona uma forma constante de dados que facilitam a função de controle do administrador. Com maior crescimento, é possível detectar as oportunidades que se apresentam e combater a concorrência.

Para o SIM ser um sistema eficiente, ele deve:

1. Proporcionar a coleta de informações – esta função determina a necessidade de pesquisar em várias fontes e arquivar as informações após passarem por um processo de seleção.

2. Processar as informações – neste caso, o sistema deve proporcionar recursos para que os dados sejam analisados quanto à qualidade e credibilidade, transformados em quadros e gráficos condensados e disseminados.

3. Usar a informação fornecida – o sistema deve proporcionar as informações adequadas a cada um dos principais executivos. As necessidades são diferentes de acordo com a função, e os dados devem satisfazer a estas necessidades.

4. PESQUISA DE MARKETING

As organizações estão cada vez mais admitindo que a oferta de novos produtos é a essência para obtenção de vantagens competitivas, porém, grande parte destes são caracterizados pelo fracasso. O conhecimento do que pensa, sente e deseja o consumidor é componente fundamental para subsidiar a tomada de decisão.

Conforme Kotler e Armstrong (1993), é fundamental para a implementação dos elementos do composto de marketing o fato de se conhecer o consumidor e compreender seu comportamento. Conhecer o consumidor com relação a suas atitudes e percepções referentes às características de seus produtos, preço e apelos da mídia, faz com que a organização obtenha vantagens sobre seus concorrentes. Pesquisas para saber quem, como, quando, onde e por que compram têm sido implementadas com sucesso.
Kotler e Amstrong (1997), definem uma pesquisa de marketing como um integrante do sistema de informação de marketing (SIM) sendo este formado por pessoas, equipamentos e procedimentos, que avaliam e distribuem informações necessárias para que os profissionais de marketing tomem as suas decisões. Para que essas decisões sejam tomadas com maior precisão e clareza, utiliza-se a pesquisa de mercado, ou pesquisa de marketing, segundo os autores.

A pesquisa de marketing é uma forma sistemática de planejamento, coleta, análises e apresentação de dados e descobertas relativos a uma situação de marketing enfrentada por uma organização. Pode ser realizada constantemente ou para solucionar questões específicas.

Para Cobra (1997), devemos entender a pesquisa de marketing como um instrumento útil para descobrir novas oportunidades de mercado tanto para produtos como para serviços, além de outras finalidades, como testar impacto do esforço de marketing, com testes do tipo antes e depois.

A pesquisa de marketing desempenha dois importantes papéis no sistema de marketing, conforme McDaniel & Gates (2003), em primeiro lugar, faz parte do processo de feedback da inteligência de marketing, abastecendo os tomadores de decisões com dados atuais, e fornecendo percepções para as mudanças necessárias. Em segundo lugar, a pesquisa de marketing é a principal ferramenta para explorar novas oportunidades de mercado.
Pesquisa de marketing é o planejamento, coleta, análise e apresentação sistemática de dados e descobertas relevantes sobre uma situação específica de marketing enfrentada por uma empresa”. Observe-se que os passos para a realização da pesquisa levarão a resultados relevantes que irão contribuir como fonte de dados para um bom planejamento de marketing, o que visa entender melhor os clientes e atender suas necessidades e desejos, sempre melhor do que fariam seus concorrentes. (KOTLER 1998, p. 114).
Para Malhotra (2006, p. 36),
A pesquisa de marketing é a identificação, coleta, análise e disseminação de informações de forma sistemática e objetiva e o uso de informações para melhorar a tomada de decisões relacionada com a identificação e solução de problemas e oportunidades em marketing”.

Não há qualquer razão para se fazer uma pesquisa mercadológica se o tomador de decisão (o empreendedor) não pretende alterar sua posição inicial, não acredita ou não compreende os seus verdadeiros resultados. A pesquisa não deve ser conduzida para satisfazer curiosidade pessoal ou para confirmar uma decisão que já está tomada” (SEBRAE. 2007).

A pesquisa de marketing pode ser tanto realizada pela própria empresa ou então, se esta não possui departamento próprio de pesquisa de marketing, pode-se contratar serviços de terceiros. Nesse caso deve-se prestar atenção em critérios como qualidade, prazo e preço para contratar a empresa especializada. Se bem aplicada, é um diferencial competitivo à empresa.

A pesquisa é fundamental aos negócios, pois pode identificar erros de avaliação dos administradores ou do próprio empreendedor, pois a mesma não parte de pressupostos em relação a qualquer assunto, mas sim, analisa os dados e as informações como os mesmos apresentam-se na realidade do mercado.

5. CONSIDERAÇOES FINAIS

Em meio a um crescimento econômico tão disputado, aspira-se a necessidade das organizações orientarem suas decisões de marketing, com ferramentas importantes, fundamentais para possam contribuir na diminuição das incertezas na tomada de decisão.
O sistema de informação de marketing poderá proporcionar a recuperação seletiva da informação, o reconhecimento mais rápido das tendências que se desenvolvem no mercado e ainda evita que as informações relevantes e importantes sejam omitidas.

Caberá a organização prover medidas que buscarão conhecer um pouco mais deste cenário. A pesquisa não deve ser conduzida para satisfazer uma curiosidade.

REFERENCIAS
CHURCHILL JR., Gilbert A.; PETER, J. Paul. MARKETING: Criando valor para os clientes. 2. ed. São Paulo: Saraiva, 2000.

COBRA, Marcos. ADMINISTRAÇÃO DE MARKETING. São Paulo: Atlas, 1992.

_______________ MARKETING BÁSICO: Uma perspectiva brasileira. 4. ed. São Paulo: Atlas, 1997.

LAS CASAS, Alexandre L. MARKETING: Conceitos, exercícios, casos. 5. ed. São Paulo: Atlas, 2001.

KOTLER Philip. PRINCIPIOS DE MARKETING. Rio de Janeiro: Pearson.1998.

______________. ADMINISTRAÇÃO DE MARKETING: A edição do novo milênio. 10ª. ed. São Paulo: Prentice Hall, 2000.

KOTLER, Philip.& ARMSTRONG, Gary.. PRINCÍPIOS DE MARKETING. 5ª ed. Rio de Janeiro: Prentice-Hall do Brasil, 1993.

___________________________. MARKETING CONTEMPORÂNEO.4ª ed. Rio de Janeiro.Prentice-Hall, 1997.
KOTLER Philip & KELLER Kevin Lane. ADMINISTRAÇÃO DE MARKETING: A bíblia do marketing. 12a ed., São Paulo: Pearson. 2005

MACHLINE, Claude et al. Gestão de marketing. São Paulo: Saraiva, 2003.

MALHOTRA, Naresh K. PESQUISA DE MARKETING: Uma orientação aplicada. 4ª. Ed. Porto Alegre: Bookman. 2006.

MATTAR, Frauze N.. PESQUISA DE MARKETING. 4ª. ed. São Paulo: Editora Atlas. 2007.

McDANIEL Carl & GATES Roger. PEQUISA DE MARKETING. São Paulo: Thomson. 2003.

SANDHUSEN, R.L. MARKETING BÁSICO. São Paulo: Saraiva. 2000.
SEBRAE. PESQUISA DE MARKETING. Disponível em: www.sebrae.com.br . Acesso em agosto de 2007
