PAGE

[image: image1.jpg]@Universidade Norte do Parana

UNOPAR

[image: image34.jpg]ADM3

Associagao dos Dirigentes de
Vendas e Marketing do Brasil

www.advbfbm.org.br

[image: image33.jpg]UNOPAR

	Prof. Fábio Rogério Regioli - Orientador
Universidade Norte do Paraná

	Prof. Ms. Alexander Luis Montini
Universidade Norte do Paraná

	Prof. Ms. Alexandre Luiz Corneta
Universidade Norte do Paraná

agradecimentos
Em primeiro lugar agradeço a Deus, por ter me dado o dom da vida, a sabedoria, o conhecimento e a saúde para ter superado mais um obstáculo desta caminhada.

Ao Prof. Fábio Rogério Regioli, meu orientador e amigo de todas as horas, que acompanhou meu trabalho, me guiando para seguir no caminho certo, serei eternamente grato a ele.
Agradeço também aos demais professores de um modo geral que contribuíram para a realização deste trabalho.

Serei grato também àquelas pessoas que responderam o questionário da pesquisa, pois sem eles o trabalho não teria validade.

Aos meus pais e família que sempre me ajudaram.

A todos que diretamente ou indiretamente ajudaram na realização deste estudo.

SANTIAGO, Jhony A. Perfil do profissional de marketing da cidade de Londrina formado pela Unopar. 2009. 112 f. Trabalho de Conclusão de Curso (Graduação Marketing e Propaganda) – Centro de Ciências Empresariais e Sociais Aplicadas, Universidade Norte do Paraná, Londrina, 2009.

RESUMO

Este trabalho aborda o Perfil do Profissional de Marketing da cidade de Londrina, formado pela Unopar. Nunca houve uma pesquisa desse tipo na cidade de Londrina. Este trabalho foi baseado em uma pesquisa realizada na cidade de São Paulo, porém as realidades de mercado entre as duas cidades são bem distintas. Este estudo é, portanto, muito relevante para que as empresas, os profissionais e as instituições de ensino melhorem suas bases de ensino e aprendizado, promovendo um aperfeiçoamento constante de suas competências. A metodologia de pesquisa utilizada foi composta de duas fases: a primeira foi uma pesquisa exploratória, através de dados secundários como revistas, artigos, jornais, arquivos eletrônicos e livros, obtendo assim um embasamento teórico-científico. Na segunda fase, foi realizada uma pesquisa quantitativa, descritiva, com amostragem não-probabilística através de bola de neve. O instrumento de coleta de dados utilizado foi um questionário estruturado, não-disfarçado, com perguntas abertas e fechadas, aplicado através da Internet (e-mail) e pessoalmente e com 62 entrevistados. O resultado foi que a maioria dos entrevistados são do sexo masculino, com idade entre 20 a 25 anos, pós-graduados, recebendo mensalmente de 4 a 5 salários mínimos, atuantes no segmento de prestação de serviços. Grande parte acha importante criar uma Associação de Profissionais de Marketing, mas muitos ainda não sabe da regulamentação da Profissão de Marketing que está em tramitação na Câmara dos Deputados em Brasília-DF.
Palavras-chave: Perfil. Profissional. Marketing. Londrina.
SANTIAGO, Jhony A. Profile of marketing professionals graduated by Unopar that work in Londrina. 2009. 112 f. Trabalho de Conclusão de Curso (Graduação Marketing e Propaganda) – Centro de Ciências Empresariais e Sociais Aplicadas, Universidade Norte do Paraná, Londrina, 2009.

ABSTRACT

This work is about the profile of marketing professionals graduated by Unopar that work in Londrina. Any similar research was ever made in Londrina. There is only a similar work in São Paulo, but there are many differences between the market reality in the two cities. Therefore, this study is really important to help companies, professionals and universities to improve their teaching and learning basis, promoting a continuous improvement of their competencies. The utilized methodology was formed by two parts: the first part was an exploratory research, through secondary data, like magazines, articles, newspapers, electronic files and books, in order to obtain theoretical and scientific basis. In the second part was made a quantitative and descriptive survey, with non-probabilistic sampling, using "snowball". The data collection instrument was a structured and non-disguised questionnaire, with closed-ended and open-ended questions, applied through internet (e-mail) and personally to sixty two people. The result was that the majority is male, between 20 and 25 years, post-graduated, earning 4 to 5 minimum wages and working on service segment. A great amount of interviewed think that is important to create a Marketing Professional Association, but many don't know yet about the regulation of Marketing Profession, which is in progress in the Brazilian parliament.
Key-words: Profile. Professional. Marketing. Londrina.
LISTA DE GRÁFICOS
58Gráfico 1 – Sexo

59Gráfico 2 – Idade

59Gráfico 3 – Estado Civil

60Gráfico 4 – Região da Cidade Onde Reside

61Gráfico 5 – Pós-Graduação

63Gráfico 6 – Possui Curso de Idioma

64Gráfico 7 – Há Quanto Tempo é Formado

65Gráfico 8 – Você Atua Como Profissional de Marketing

66Gráfico 9 – Qual Sua Renda Mensal

67Gráfico 10 – Há Quanto Tempo Atua Como Profissional de Marketing

68Gráfico 11 – Qual o Motivo da Escolha da Profissão

69Gráfico 12 - O que Leva a Pessoa Ter Sucesso em Sua Carreira Profissional

70Gráfico 13 – Está Satisfeito Com a Profissão

70Gráfico 14 – Em Qual Segmento de Mercado Atua

71Gráfico 15 – Há Quanto Tempo Está na Empresa Atual

72Gráfico 16 - Quais Tarefas São Desempenhadas Na Empresa Em Que Atua

73Gráfico 17 – Assina Qual das Revistas

74Gráfico 18 - Assina Alguns dos Jornais Relacionados

75Gráfico 19 - Acessa Qual(is) Sites Relacionados

76Gráfico 20 – É Membro de Alguma Entidade de Classe

77Gráfico 21 – Você Acha Importante Criar Uma Associação de Profissionais de Marketing

79Gráfico 22 – Participa de Eventos

80Gráfico 23 - Já Leu Algo Sobre a Regulamentação da Profissão de Marketing que está em Tramitação na Câmara dos Deputados em Brasília – DF

81Gráfico 24 - Caso a Resposta Anterior Seja SIM, o Que Acha da Regulamentação?
...

82Gráfico 25 – Sexo x Salário

82Gráfico 26 – Salário x Segmento de Mercado que Trabalha

83Gráfico 27 – Salário x Idade

84Gráfico 28 – Tempo de Formado x Salário

85Gráfico 29 – Com Pós-Graduação e Sem Pós-Graduação x Salário

86Gráfico 30 – Tempo de Formado x Atuação na Área de Marketing

LISTA DE TABELAS
53Tabela 1 - Produto Interno Bruto (PIB) de Londrina Por Setor – 2002/2006

58Tabela 2 - Sexo

58Tabela 3 - Idade

59Tabela 4 – Estado Civil

60Tabela 5 - Região da Cidade Onde Reside

61Tabela 6 - Pós-Graduação

62Tabela 7 – Pessoas que Fizeram Pós-Graduação e em qual Instituição

63Tabela 8 - Possui Curso de Idioma

64Tabela 9 - Há Quanto Tempo é Formado

64Tabela 10 - Você Atua Como Profissional de Marketing

65Tabela 11 - Qual Sua Renda Mensal (1 salário mínimo = R$ 465,00)

66Tabela 12 - Há Quanto Tempo Atua Como Profissional de Marketing

67Tabela 13 - Qual o Motivo da Escolha da Profissão

68Tabela 14 - O Que Leva a Pessoa Ter Sucesso Em Sua Carreira Profissional

69Tabela 15 - Está Satisfeito Com a Profissão

70Tabela 16 - Em Qual Segmento de Mercado Atua

71Tabela 17 - Há Quanto Tempo Está Na Empresa Atual

72Tabela 18 - Quais Tarefas São Desempenhadas Na Empresa Em Que Atua

73Tabela 19 - Assina Qual das Revistas Relacionadas Abaixo

74Tabela 20 - Assina Alguns dos Jornais Relacionados Abaixo

75Tabela 21 - Acessa Qual(is) Sites Relacionados Abaixo

76Tabela 22 - É Membro de Alguma Entidade de Classe

76Tabela 23 - Você Acha Importante Criar Uma Associação de Profissionais de Marketing

77Tabela 24 - Por que criar uma Associação de Profissionais de Marketing?

78Tabela 25 - Qual(is) Escritores Já Teve Acesso a Literatura

78Tabela 26 - Participa de Eventos

79Tabela 27 - Já Leu Algo Sobre a Regulamentação da Profissão de Marketing que está em Tramitação na Câmara dos Deputados em Brasília - DF

80Tabela 28 - Caso a Resposta Anterior Seja SIM, o Que Acha da Regulamentação?
...

81Tabela 29 - Sexo x Salário

LISTA DE QUADROS
43Quadro 1 – Guia Salarial dos Profissionais de Marketing

50Quadro 2 – Grade Curricular do Curso de Marketing e Propaganda da Unopar

LISTA DE ABREVIATURAS E SIGLAS
ABMN Associação Brasileira de Marketing e Negócios

ADVB Associação Brasileira de Vendas e Marketing

AMA American Marketing Association
APP Associação dos Profissionais de Propaganda

B2B Bussines to Bussines

B2C Bussines to Consumer
EMBRAPA Empresa Brasileira de Pesquisa Agropecuária

ESPM Escola Superior de Propaganda e Marketing

PIB Produto Interno Bruto

PSDB Partido da Social Democrata Brasileiro

SCANS Comission on Achieving Necessary Skills

TI Tecnologia da Informação

UEL Universidade Estadual de Londrina

UNIFIL Centro Universitário Londrinense

UNOPAR Universidade Norte do Paraná

SUMÁRIO
141
Introdução

162
Objetivos

162.1
Objetivo Geral

162.2
Objetivos Específicos

173
Metodologia

204
Fundamentação Teórica

204.1
Origens do Marketing

204.1.1
Década de 1950

204.1.2
Década de 1960

214.1.3
Década de 1970

224.1.4
Década de 1980

224.1.5
Década de 1990

224.1.6
Década de 2000

234.2
Definição do conceito de marketing

254.3
Composto de Marketing

264.3.1
Produto

274.3.2
Preço

284.3.3
Praça

294.3.4
Promoção

315
Perfil do Profissional de Marketing

315.1
Áreas de atuação do Profissional de Marketing

315.2
Atividades a serem realizadas pelo Profissional de Marketing

435.3
Remuneração do Profissional de Marketing

446
Curso de Marketing e Propaganda da Universidade Norte do Paraná

466.1
MISSÃO DO CURSO

466.2
Objetivos

466.2.1
Geral

476.2.2
Específicos

486.2.3
Perfil Profissiográfico de Marketing e Propaganda da Unopar

496.2.4
Campos de Atuação do Profissional

537
A cidade de Londrina

558
Dia do Profissional de Marketing

569
Regulamentação da Profissão de Marketing

5710
Ética no Marketing

5811
Análise dos Dados

8712
cONSIDERAÇÕES FINAIS

89REFERÊNCIAS

91APÊNDICES

92APÊNDICE A – Instrumento de Pesquisa Utilizado na Coleta de Dados

95ANEXOS

96ANEXO – A - Código de Ética dos Profissionais de Marketing do Brasil

100ANEXO – B - Projeto de Lei da Regulamentação da Profissão de Marketing

110ANEXO – C – Relatório de Análise da Pesquisa Perfil dos Profissionais de Marketing da cidade de São Paulo

1 Introdução

Este Trabalho de Conclusão de Curso tem a finalidade de conceituar as definições de marketing, o composto mercadológico (mix de marketing), o conceito do perfil do profissional de marketing do futuro e divulgar o resultado de uma pesquisa inédita sobre o perfil do profissional de marketing da cidade de Londrina.

Com o advento da globalização, os mercados se tornando cada vez mais abertos a capitais estrangeiros bem como as fusões entre as empresas e com o avanço do neo-liberalismo ocorrido no final do século passado, o mundo mercadológico hoje em dia está mais profissional, com isso passando a contar com a importante mão-de-obra capacitada dos profissionais de marketing nas instituições para agregar valor ao negócio e satisfazer os desejos e às necessidades dos consumidores. Este trabalho a ser realizado é um trabalho único no quesito perfil do profissional de marketing da cidade de Londrina, pois não existe nenhuma informação a esse respeito.

Para a realização deste trabalho, surgiu um problema de pesquisa no campo mercadológico, o interesse do pesquisador de descobrir qual o perfil do profissional de marketing que atua na cidade de Londrina, pois a cidade atualmente dispõe de uma série de empresas prestadoras de serviços, empresas de tecnologia da informação (TI), instituições privadas de ensino e vários centros de compras fechados (shopping centers). Sendo assim o problema de pesquisa é o seguinte:

Qual o perfil do profissional de marketing da cidade de Londrina formado pela Universidade Norte do Paraná?

Segundo informações através de telefonema na Associação dos Profissionais de Propaganda de Londrina (APP), nunca houve uma pesquisa de mercado para saber qual o perfil do profissional de marketing da cidade de Londrina, somente realizou-se uma pesquisa desse tipo na capital de São Paulo, encomendada pela Associação dos Dirigentes de Vendas e Marketing do Brasil (ADVB), no entanto as realidades de mercado são bem distintas entre a cidade de Londrina e a cidade de São Paulo. Devido também a grande importância hoje em dia do profissional de marketing nas empresas e com a constante divulgação dessa área de estudo mercadológico nas mídias, o profissional de marketing se torna objeto de pesquisa para descobrir o seu perfil e assim melhorar o seu desempenho no mercado de trabalho. É de suma importância e relevância esse estudo para que as empresas, os profissionais de marketing e as instituições de ensino melhorem suas bases de ensino e aprendizado para o constante aperfeiçoamento dessa área profissional e de atuação no campo mercadológico, contribuindo assim para satisfazer todas as partes envolvidas com o profissional de marketing.

Neste capítulo, foi dada uma introdução para o trabalho em destaque e no capítulo seguinte, serão abordados os objetivos do trabalho.

2 Objetivos
2.1 Objetivo Geral
Identificar qual o perfil do Profissional de Marketing da cidade de Londrina formado pela Universidade Norte do Paraná.

2.2 Objetivos Específicos
a) identificar perfil demográfico;

b) identificar quais são as responsabilidades do profissional de marketing, cujas atividades são desenvolvidas na empresa em que trabalha;

c) verificar o nível de capacitação dos profissionais;

d) identificar quanto tempo os profissionais de marketing estão no mercado de trabalho;

e) verificar qual o segmento de atuação dos profissionais;

f) identificar se lê revistas específicas da profissão;

g) identificar se continua aperfeiçoando;

h) identificar se já leu algo sobre a regulamentação da profissão de marketing;

i) identificar a satisfação quanto à profissão;

j) identificar o motivo da escolha da profissão.

Aqui foram abordados os objetivos deste trabalho e no capítulo que se segue, será abordada a metodologia de pesquisa utilizada para a realização deste trabalho.

3 Metodologia
A metodologia de pesquisa utilizada para a realização deste trabalho foi composta de duas fases.

Segundo Samara e Barros (2007, p. 17), definem o conceito de pesquisa de marketing como sendo:

a pesquisa de marketing consiste em projetos formais que visam a obtenção de dados de forma empírica, sistemática e objetiva para a solução de problemas ou oportunidades específicas relacionadas ao marketing de produtos e serviços.
A pesquisa é importante para o diagnóstico do processo de compra dos consumidores-alvo, assim entendendo como este se procede nas diversas fases e tipos de compra. A pesquisa é fundamental para o conhecimento e avaliação de componentes de atitudes dos consumidores de interesse das empresas. As “atitudes podem ser definidas como estados mentais que permitem a percepção e avaliação do ambiente pelo indivíduo e determinam as respostas em relação a esse” (SAMARA; BARROS, 2007).

Uma pesquisa de marketing, por meio de metodologia adequada e de um projeto formal, que parte da definição do problema a ser pesquisado, pode ajudar em muito as empresas a satisfazerem os desejos e as necessidades de seus clientes, com isso gerando valor para ambas as partes (SAMARA; BARROS, 2007).

 De acordo com Samara e Barros (2007), os estudos exploratórios têm como principal perfil a flexibilidade, a criatividade e a informalidade. É um primeiro contato com a situação a ser pesquisada ou um melhor conhecimento sobre o tema a ser estudado. O estudo exploratório pode ser essencial como o primeiro passo para se determinar uma situação de mercado. Ainda para os autores citados acima, “a grande vantagem do estudo exploratório é obter informações a baixo custo”.

Assim sendo, na primeira fase do trabalho, foi realizada uma pesquisa exploratória, através de dados secundários como revistas, artigos, jornais, arquivos eletrônicos e livros para levantamento bibliográfico com o objetivo de descobrir qual o perfil do profissional de marketing e os conceitos de definições de marketing e o composto de marketing, obtendo assim um embasamento teórico-científico.

Sob o ponto de vista dos autores, os estudos descritivos procuram “descrever situações de mercado a partir de dados primários, obtidos originalmente por meio de entrevistas pessoais ou discussões em grupo”.

O estudo descritivo ou pesquisa quantitativa busca uma análise quantitativa, porcentagem, um índice ou um número estatístico das relações de consumo, respondendo à questão “quanto”, Samara e Barros (2007). Uma pesquisa quantitativa almeja verificar a aceitação de um produto já existente, identificar perfil de consumidor, sendo assim a pesquisa quantitativa almeja conhecer características da maioria da população, tendo como base uma amostra selecionada por critérios estatísticos.

O método de coleta de dados pessoalmente é o mais utilizado largamente em pesquisas de marketing, pois com ele se obtém o maior número de informações, as suas vantagens são à possibilidade de instruir o entrevistado, pode incluir a observação na entrevista e pode ser de longa duração, já as suas desvantagens são o alto custo e o treinamento de pessoal, Samara e Barros (2007). Já o método de coleta de dados via Internet (e-mail), existe a interação do entrevistado e o computador, quanto às suas vantagens, são na rapidez da coleta simultânea de dados de vários países e na diminuição/erros decorrentes da interferência humana e a suas desvantagens é a demora no envio das respostas e o baixo número de respostas enviadas para o entrevistador.

Samara e Barros (2007) afirmam que, o nome dado ao questionário, são necessariamente para as pesquisas quantitativas. Ainda segundo os autores, um questionário é estruturado quando “tem uma seqüência lógica de perguntas que não podem ser modificadas nem conter inserções pelo entrevistador, as perguntas são feitas exatamente como estão escritas no formulário de coleta dos dados”.

As perguntas fechadas e abertas são definidas respectivamente, como, sendo que apenas uma alternativa de resposta é possível e o entrevistado responde livremente o que pensa sobre o assunto (SAMARA; BARROS, 2007).

O conceito de amostra, segundo os autores citados acima, é a parte de um universo, ou população, com as mesmas características e o resultado obtido com a pesquisa através da amostragem, pode ser generalizado para o restante da população. Para Samara e Barros (2007, p. 161) as amostras não-probabilísticas são:

[...] selecionadas por critérios subjetivos do pesquisador, de acordo com sua experiência e com objetivos de estudo. As amostras não-probabilísticas não são obtidas utilizando-se conceitos estatísticos e podem ser subdivididas em não-probabilísticas por conveniência, por julgamento, por cota e por bola de neve.
Portanto, na segunda fase da pesquisa, será realizada uma pesquisa do tipo quantitativa, o método de pesquisa é a descritiva, com amostragem não-probabilística através de bola de neve (um entrevistado indica outro entrevistado), como instrumento de coleta de dados um questionário estruturado, não-disfarçado, com perguntas abertas e fechadas e o questionário será aplicado através da Internet (e-mail) e pessoalmente.

O pré-teste foi aplicado pelo idealizador deste trabalho e realizado do dia 10 a 15 de março de 2009 com 10 entrevistados, através correio eletrônico e pessoalmente, com isso foram feitas às alterações necessárias e a pesquisa foi realizada do dia 16 de março a 8 de maio de 2009, na cidade de Londrina, com 62 entrevistados. O idealizador deste trabalho é quem foi a campo aplicar a pesquisa através de correio eletrônico e pessoalmente.

Sendo assim, encerra-se neste capítulo a metodologia utilizada na pesquisa e nos próximos capítulos, será abordada toda a fundamentação teórica para dar um embasamento sobre o tema pesquisado.

4 Fundamentação Teórica
4.1 Origens do Marketing
Neste capítulo, será abordada a história do marketing, bem como a sua evolução ao longo das décadas.

Para Oliveira (2004), o marketing é um campo de estudo novo se comparado com os demais campos do saber.

O estudo do mercado surgiu da necessidade dos industriais em administrar a nova realidade oriunda da Revolução Industrial, que causou uma transformação de um mercado de vendedores para um mercado de compradores. Neste estágio o marketing ainda é inseparável da economia e da administração clássica, pois inicialmente sua preocupação era puramente de logística e produtividade, com o intuito de maximização dos lucros. Os consumidores não tinham qualquer poder de barganha e a concorrência era praticamente inexistente. (OLIVEIRA, 2004).
Tal realidade manteve-se inalterada até fins da Segunda Guerra Mundial quando, então, reagindo ao crescimento da concorrência, mercadólogos começaram a teorizar sobre como atrair e lidar com seus consumidores. Surgiu então a cultura de vender a qualquer preço. Segundo Oliveira (2004), ao longo das décadas de 50, 60, 70, 80, 90 e a década de 2000, tem cada uma sua diferença em relação ao marketing:
4.1.1 Década de 1950
De acordo com Oliveira (2004), o marketing nasceu no Brasil também na década de 50, em um contexto de baixa oferta de mercadorias, mercado restrito e número pequeno de empresas. Os setores agrícola e comercial dominavam a economia. O setor industrial era ainda pouco desenvolvido e atendia basicamente às necessidades locais.

4.1.2 Década de 1960
Durante o governo de Juscelino Kubtischek, o marketing brasileiro foi caminhando juntamente com o que ocorria na política. Com uma política de substituição de importações e relativo protecionismo, deu-se a criação de uma infra-estrutura e a formação de indústrias de base, que passou a atrair investimentos estrangeiros, tudo isso foi realizado pelo presidente Juscelino Kubtischek. No final da década de sessenta, o conceito de “obsolescência planejada” traduzia bem o espírito da época: buscar incessantemente o desenvolvimento e o lançamento de produtos. Crescia a concorrência, o que por sua vez levou os profissionais de mercado a se preocuparem cada vez mais com o consumidor. (OLIVEIRA, 2004).
O mundo do marketing começou a borbulhar, artigos científicos foram escritos, pesquisas feitas e dados estatisticamente relevantes traçados. Separou-se as estratégias eficientes dos “achismos” e viu-se a necessidade de um estudo sério do mercado. Este conhecimento adquirido ficou espalhado, difuso, muitas vezes restrito ao mundo acadêmico. Em 1967, Philip Kotler, lança a primeira edição de seu livro "Administração de Marketing", onde pôs-se a reunir, revisar, testar e consolidar as bases daquilo que até hoje formam o cânone do marketing. Nesse período o conceito de marketing integrado era ainda pouco praticado. A ênfase era na atividade de vendas.

4.1.3 Década de 1970
Para Oliveira (2004), o marketing no Brasil na década de setenta, era uma situação de relativo equilíbrio por causa do “milagre econômico”. Ainda segundo o autor, o consumidor passou a agir de forma mais consciente, começou a comparar preços, a ficar mais atento à qualidade dos produtos e a cuidar de forma mais atenta do orçamento familiar.

Ainda segundo o autor, nesse período, o foco do marketing deixou de ser vendas e passou para a propaganda, realizada quase que exclusivamente por meio de mídias eletrônicas. De forma complementar, as empresas começaram a definir seus públicos-alvo por meio de estratégias de segmentação e com o apoio de pesquisas mercadológicas. A idéia dominante era que diferentes grupos de consumidores possuíam diferentes perfis e interesses, e estes precisavam ser identificados e atendidos. A maneira de fazer isso era comunicando-lhe a existência do produto certo, por meio da publicidade.

4.1.4 Década de 1980
Oliveira (2004), afirma que a profunda crise que ocorreu na década de oitenta no Brasil, a chamada “década perdida”, caracterizou-se por um regime de altas taxas inflacionárias com alternância de momentos de crescimento e momentos de recessão, o que contribuiu para tornar o consumidor mais inseguro e desconfiado.

4.1.5 Década de 1990
Os anos noventa foram marcados por profundas transformações nos cenários político e econômico brasileiro. A democracia se consolidou e o país começou a abrir suas fronteiras econômicas. Paralelamente, as privatizações, fusões e aquisições (fenômenos da globalização e do neo-liberalismo). As ações de marketing promocional e de ponto-de-venda cresceram nesse período. Desenvolveram o marketing direto e as demais mídias digitais devido ao avanço da Internet e dos computadores. Também na década de noventa, surgiram empresas que se especializaram em práticas como marketing promocional, marketing direto e marketing cultural. (OLIVEIRA, 2004).
4.1.6 Década de 2000
O marketing da década de 2000 se especializará daqui para frente em mídias digitais, principalmente para se comunicarem com o público jovem. O advento da constante preocupação em preservar os recursos naturais existentes e deixar com que a geração futura desfrute desses mesmos recursos naturais (sustentabilidade), fará com que o marketing trabalhe muito mais com as questões ambientais na atividade de marketing ambiental. Além do que as empresas e o marketing devem se atentar para o novo e enorme segmento de mercado que são os chamados da “terceira idade.” (OLIVEIRA, 2004).

Neste capítulo, encerra-se a abordagem sobre as origens do marketing e no capítulo seguinte será conceituado o que é marketing.
4.2 Definição do conceito de marketing
Este capítulo irá abordar os principais conceitos teóricos referentes à definição de marketing para o desenvolvimento deste trabalho.

Para o conceito de marketing, existem várias definições de diversos autores, dentre eles destaca-se que o marketing é ao mesmo tempo uma arte e uma ciência, há uma tensão constante entre seu lado formal e seu lado criativo, o marketing é definido para o século XXI como uma visão integrada, sistêmica e holística (KOTLER; KELLER, 2006). Ainda segundo os autores, o marketing envolve a identificação e a satisfação das necessidades e dos desejos humanos e sociais por meio da criação, da oferta e da livre troca de produtos e serviços de valor com outros (troca entre empresa e cliente).

A última definição do conceito de marketing realizada pela A.M.A. (American Marketing Association) é do ano de 2005 e diz o seguinte:

o marketing é uma função organizacional e um conjunto de processos que envolvem a criação, a comunicação e a entrega de valor para os clientes, bem como a administração do relacionamento com eles, de modo que beneficie a organização e o seu público interessado (KOTLER; KELLER, 2006, p. 4).
 Ainda segundo os autores acima a troca é um conceito central do marketing, envolve a obtenção de um produto desejado de alguém oferecendo algo em troca. Para que o potencial de troca possa existir, cinco condições são essenciais:
k) que existam pelo menos duas partes;

l) que todas as partes possuam algo que possa ter valor para as outras partes;

m) que todas as partes tenham capacidade de comunicação e de entrega;

n) que todas as partes estejam livres para aceitar ou recusar a oferta de troca; e
o) que todas as partes acreditem ser adequado participar da negociação.

Segundo Kotler e Keller (2006, p. 6), o marketing se aplica nas seguintes categorias:

p) bens: bens tangíveis ou produtos constituem a maior parte do esforço de produção e marketing da maioria dos países;

q) serviços: os serviços são prestados por empresas aéreas, hoteleiras, locadoras de automóveis, barbeiros, esteticistas, pessoal de manutenção e reparos, os advogados, os médicos, os dentistas, os administradores, os profissionais de marketing, os consultores, entre outros;

r) eventos: empresas promovem eventos como grandes feiras, desfiles de moda, comemorações de aniversários, shows musicais e artísticos;

s) experiências: o marketing de experiência é voltado a organização de um espaço onde os clientes podem entrar em contato com um navio pirata, uma casa mal-assombrada, um conto de fadas ou um teste drive de um veículo off road em morros, pedras ou lama;

t) pessoas: toda estrela de cinema, artistas, jogadores de futebol tem um agente, um empresário que faz ligações com uma agência de relações públicas, é o marketing pessoal;

u) lugares: cidades, estados, regiões e países inteiros fazem ações para atrair turistas, fábricas, sedes de empresas e novos moradores;

v) propriedades: são direitos intangíveis de posse, tanto imóveis como de bens financeiros (ações);

w) organizações: as organizações trabalham sistematicamente para construir uma imagem sólida e positiva na mente de seu público-alvo e na sociedade, é o marketing institucional;

x) informações: são realizadas através de escolas e universidades;

y) idéias: um exemplo é não beber alcoolizado.

A definição do conceito de marketing para Dias et al. (2003, p. 2), é a seguinte:

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: o produto, o preço, a comunicação e a sua distribuição.

Para Dias et al. (2003), marketing é uma palavra em inglês derivada de market, que significa mercado. É utilizada para expressar a ação voltada para o mercado, assim, entende-se que a empresa que pratica o marketing tem o mercado como a razão e o foco de suas ações.

Segundo Churchill e Peter (2000, p. 4), o marketing é:

o processo de planejar e executar a concepção, estabelecimento de preços, promoção e distribuição de idéias, produtos e serviços a fim de criar trocas que satisfaçam metas individuais e organizacionais, a essência do marketing é o desenvolvimento de trocas em que organizações e clientes participam voluntariamente de transações destinadas a trazer benefícios para ambos.

O conceito de marketing para Mccarthy e Perreault (1997), é o que fornece a direção necessária para a produção e ajuda a assegurar que bens e serviços adequados serão fornecidos e encontrarão o seu caminho até os consumidores, o marketing desempenha um papel essencial ao fornecer aos consumidores bens e serviços que satisfazem suas necessidades.

Para Urdan; Urdan (2006, p. 5), o marketing é definido como:

um princípio básico da empresa que enfatiza o foco nas necessidades do cliente, o trabalho integrado de todas as áreas em função do mercado e a geração de lucro como conseqüência da satisfação dos clientes, o processo significa que o trabalho de marketing segue um conjunto de atividades logicamente encadeadas e executadas para alcançar resultados.
Como se pôde observar, são várias as definições do conceito de marketing, portanto, encerra-se neste capítulo o conceito de marketing e no capítulo que se segue será abordada a definição sobre composto de marketing.
4.3 Composto de Marketing
O composto de marketing, 4P´s, marketing integrado ou ainda conhecido como mix de marketing é um conjunto de ferramentas de marketing que a empresa usa para perseguir seus objetivos de marketing que são o Preço, o Produto, a Praça e a Promoção (MCCARTHY apud KOTLER; KELLER, 2006).

O composto de marketing é definido por Mccarthy e Perreault (1997), como algo útil, todo o mix de marketing são necessários. De fato, todos devem estar vinculados, todos contribuem para o conjunto e o consumidor também está no centro dos quatro P´s, pois ele deve ser o alvo de todos os esforços de marketing.

Segundo Churchill e Peter (2000), o composto de marketing é uma combinação de ferramentas estratégicas usadas para criar valor para os clientes e alcançar os objetivos da organização. Há quatro ferramentas ou elementos primários no composto de marketing: produto, preço, ponto de distribuição e promoção. Esses elementos são também chamados de quatro P´s, devem ser combinados de forma coerente para obter a máxima eficácia, a sua importância é muito evidenciada em todos os livros de marketing e mais da metade dos livros são dedicados a estes conceitos.

O conceito definido de composto de marketing por Dias et al. (2003), é o conjunto de quatro ferramentas que a empresa utiliza na criação de valor para o cliente: produto, preço, promoção e ponto de distribuição.

De acordo com os autores Urdan e Urdan (2006), o composto de marketing foi desenvolvido na segunda metade da década de 1960 por estudiosos norte-americanos, difundiram a expressão composto de marketing ou mix de marketing ou apenas a sigla 4 P´s, referente aos elementos produto, praça, preço e promoção visando integrar políticas e procedimentos para conseguir um negócio rentável.

4.3.1 Produto

Para Kotler e Keller (2006), o “P” de produto envolve a variedade de produtos, a qualidade, o design, as características, o nome da marca, a embalagem, os tamanhos, os serviços, as garantias e as devoluções.

De acordo com Mccarthy e Perreault (1997), o produto é um bem ou serviço destinado às necessidades do mercado-alvo: as áreas de decisão do produto cuidam do desenvolvimento do produto certo para o mercado-alvo. Essa oferta pode envolver um bem físico, um serviço, ou um composto de ambos.

Segundo Dias et al. (2003), as decisões de produto englobam a identificação de oportunidades de lançamento de produtos e serviços, a adequação destes às necessidades e desejos dos clientes, a formulação das estratégias de produto e linhas de produtos (como diferenciação, posicionamento, etc) e a administração do clico de vida do produto.

Para Urdan e Urdan (2006), as definições de cada uma variável do composto de marketing é a que o produto é um objeto oferecido ao consumidor que satisfaz necessidades e atende desejos. Os benefícios do produto são entregues por meio de atributos, como características técnicas, qualidade, embalagem e marca.

Conforme os autores Churchill e Peter (2000), o elemento que faz parte do mix de marketing que é o produto, refere-se ao que os profissionais de marketing oferecem aos clientes como a sua administração de produtos e\ou serviços existentes e futuros.

4.3.2 Preço

Para Kotler e Keller (2006), o outro “P” do composto de marketing refere-se ao preço que é o preço de lista, descontos, concessões, prazo de pagamento e condições de financiamento.

Sob o ponto de vista de Mccarthy e Perreault (1997), o preço, ao fixá-lo corretamente, devem considerar o tipo de concorrência no mercado-alvo e o custo total do composto de marketing. Devem também tentar estimar a reação do consumidor a possíveis preços. Além disso, é importante que conheçam práticas atuais como mark-up, descontos e outras condições da venda.

Segundo os autores Churchill e Peter (2000), o preço refere-se à quantidade de dinheiro ou outros recursos que os profissionais de marketing pedem por aquilo que oferecem ou sobre os fundamentos de preço e gerenciamento de preços.

De acordo com Dias et al. (2003), as decisões de preço envolvem a seleção da estratégia de preço que gere vantagem competitiva e diferenciação para cada produto ou linha de produto, bem como maximize o retorno para a empresa e para os parceiros do canal de distribuição.

Para Urdan e Urdan (2006), o preço do composto de marketing representa a contrapartida cobrada dos consumidores por aquilo que a empresa lhes oferece. Fora o preço, todas as ações no processo de marketing implicam desembolsos financeiros. A gestão de preços cuida dos vários aspectos que afetam o preço fixado para os produtos da empresa. No final, as receitas geradas precisam cobrir os custos e gerar rentabilidade compatível com as expectativas dos acionistas.

4.3.3 Praça
Para Kotler e Keller (2006), o outro “P” do composto de marketing é o da praça, ou seja, a sua distribuição ou o seu ponto-de-venda que envolve os canais, a cobertura, as variedades, os locais, estoques e o transporte.

Segundo Mccarthy e Perreault (1997), o ponto-de-venda atinge o alvo, envolve as tarefas de levar o produto certo ao local onde está o consumidor. Um produto não é muito bom para um consumidor se não estiver disponível quando e onde for desejado. Um produto chega aos consumidores através de um canal de distribuição. Canal de Distribuição é qualquer conjunto de empresas (ou indivíduos) situado entre o produtor e o consumidor ou usuário final. Frequentemente, o sistema é mais complexo, envolvendo muitos tipos diferentes de intermediários e especialistas. Se um gerente de marketing possui diferentes tipos de mercados-alvo, podem ser necessários vários tipos de canais de distribuição.

Conforme Churchill e Peter (2000), outro elemento que compõe o mix de marketing é a distribuição ou canais de distribuição, refere-se a como produtos e\ou serviços são entregues, disponibilizados aos mercados para se tornarem passíveis de trocas. Envolve a administração de canais de distribuição e atacado e distribuição física e varejo.

De acordo com Dias et al. (2003), a decisão da variável distribuição engloba a escolha dos canais de vendas e distribuição para que o produto ou serviço esteja no lugar certo, no momento certo, e o cliente possa realizar a compra e satisfazer a sua necessidade.

Para Urdan e Urdan (2006), a praça ou distribuição são os arranjos de agentes interdependentes que disponibilizam os produtos da empresa aos clientes. Ainda que um produto excepcional crie forte apelo para o consumidor comprar, a utilidade dele desaparece se não encontrarmos o bem no lugar, ocasião e forma certos. A praça dá à empresa duas possibilidades de vantagem competitiva. Uma é diferenciar a oferta com grande sortimento, disponibilidade permanente de itens, pontos-de-venda superiores e atendimento oferecido pelos membros do canal de distribuição (como atacadistas e varejistas). Outra fonte de vantagem é reduzir custos com distribuição eficiente.

4.3.4 Promoção

Para Kotler e Keller (2006), o outro “P” para o mix de marketing é a promoção que agrega a promoção de vendas, merchandising, equipe de vendas, a publicidade, as relações públicas, a propaganda e o marketing direto.

A promoção conforme Mccarthy e Perreault (1997) é comunicar e vender ao consumidor, trata de comunicar ao mercado-alvo o produto certo. A promoção inclui venda pessoal, venda em massa e promoção de vendas. É trabalho do gerente de marketing combinar esses métodos. A venda pessoal envolve comunicação direta entre os vendedores e os consumidores potenciais, geralmente face a face ou por telefone. Venda em massa é comunicar-se com grande número de consumidores ao mesmo tempo. A principal forma de venda em massa é a propaganda. A publicidade é qualquer forma gratuita de apresentação impessoal de idéias, bens ou serviços. Já a promoção de vendas refere-se às atividades promocionais, exceto propaganda, publicidade e venda pessoal, que estimulem interesse, experimentação ou compra por consumidores finais ou outros do canal. Isso pode envolver o uso de cupons, materiais de ponto-de-venda, amostras, cartazes, catálogos, brindes e circulares.

De acordo com Churchill e Peter (2000), outro elemento do composto de marketing é a promoção ou comunicação, que se refere a como os profissionais de marketing informam, convencem e lembram os clientes sobre produtos e serviços, envolvem a comunicação integrada de marketing, propaganda, promoção de vendas e a publicidade.

Segundo Dias et al. (2003), as decisões de promoção são aquelas relativas aos investimentos em estratégias e atividades de comunicação (propaganda, marketing direto, relações públicas, publicidade, eventos, seminários) e promoção de vendas (sorteios, prêmios ao consumidor, descontos de preços e brindes).

Para os autores Urdan e Urdan (2006), a variável promoção envolve as comunicações entre a empresa e seus públicos, incluindo mercado-alvo, comunidade e intermediários no canal, com o objetivo de informar, persuadir e influenciar. Há cinco ferramentas promocionais: propaganda, marketing direto, publicidade, merchandising e força de vendas.

Neste capítulo foram abordados os conceitos de composto de marketing definidos por vários autores e no próximo capítulo, será abordado o perfil do profissional de marketing que atua ultimamente.

5 Perfil do Profissional de Marketing

Neste capítulo, será abordado como deve ser o perfil de um profissional de marketing para que tenha sucesso em sua profissão.

Segundo a Gazeta do Povo (2008), o perfil de um profissional de marketing antigamente, era aquele que por muito tempo foi visto como um profissional que só interessava vender, hoje a formação é ética, necessita ter responsabilidade social e ter uma formação humanista, multidisciplinar, holística é isso que o mercado de trabalho busca ultimamente de um profissional de marketing. Ainda conforme o jornal, o profissional de marketing deve gostar muito de leitura, se interessar por temas atuais, ter curiosidade por várias culturas, artes, música, desenvolver um olhar crítico, os horários de trabalho são bem flexíveis, deve ficar atento para imprevistos a serem resolvidos de repente, além de ser criativo.

5.1 Áreas de atuação do Profissional de Marketing
As áreas de atuação que um profissional de marketing pode trabalhar são em empresas, elaborando planos para lançamento de produtos, analisa surgimento e as oportunidades de novos mercados, ele é o responsável pela construção da imagem da organização, pelo desenvolvimento, pela gestão e fixação da marca dos produtos e serviços. Pode ainda trabalhar em agências de propaganda e publicidade, podendo atuar em todos os departamentos (atendimento, planejamento, mídia e criação), também pode trabalhar como consultor e assessor de marketing e ainda seguir a carreira acadêmica, sendo docente em universidades (DRUMMOND, 2008).

5.2 Atividades a serem realizadas pelo Profissional de Marketing
As atividades a serem realizadas pelo profissional de marketing são que:

No mundo globalizado, o marketing tornou-se um poderoso instrumento utilizado pelas empresas na disputa acirrada pela liderança de mercado. Por estas razões, a carreira do profissional de marketing está e continuará em ascensão no século 21. (DRUMMOND, 2008, p.124):

Ainda segundo o autor citado acima, o profissional de marketing orienta decisões estratégicas para o crescimento da empresa. A sua importância é crescente na concepção do produto, na elaboração dos projetos de design, na construção e fixação da marca, na criação da embalagem, na formação de preço. É o profissional responsável pelo planejamento da logística de distribuição, pela promoção e pelo merchandising no ponto-de-venda. Cuida também da satisfação do cliente, do atendimento, da assistência técnica e das relações públicas. O moderno profissional de marketing domina as técnicas de administração financeira, gestão de produção e gestão de equipes e pessoas: é capaz de participar da elaboração e implementação da estratégia corporativa. Está habilitado a fazer a análise dos concorrentes, dos fornecedores, distribuidores e varejistas, com base em estratégias integradas de marketing e tem que ter sempre em mente a importância da pesquisa mercadológica. O moderno profissional de marketing tem uma visão holística e faz a tomada de decisões baseadas em ações integradas (sistêmicas) com todas as áreas de uma empresa.

O profissional de marketing conhece o comportamento do consumidor com base nos estudos cada vez mais precisos e sofisticados de psicologia, antropologia, sociologia, economia e demografia. É ele que fundamenta o plano de mídia que, desse modo, se integra com as ações do marketing e vai da comunicação com o mercado até a ambientação do ponto-de-venda (DRUMMOND, 2008).

 Para Laurindo (2004, p. 29), as funções que o profissional de marketing deve executar são as seguintes:

z) contato diário com pessoas de diferentes personalidades (tímidas, mal humoradas, alegres, tristes, expansivas, formais, informais, sérias, brincalhonas), desenvolvendo a capacidade de tolerância, adaptando-se ao tratamento com cada tipo específico;

aa) o profissional tem a possibilidade de desenvolver novas amizades, devido ao número de pessoas que diariamente são contratadas, não somente a pessoa para quem ele atende, como também a secretária, a recepcionista e as pessoas que participarão do projeto que ele está atendendo;

ab) tolerância e a adaptabilidade desenvolvem uma outra característica muito importante que é a empatia (tendência para sentir o mesmo, caso se estivesse na situação e circunstância experimentadas pela outra pessoa). Quando a empatia é bem desenvolvida, a conquista da confiança é quase que automática;

ac) o hábito da utilização diária dessas características faz com que o comportamento junto às pessoas seja totalmente natural, tornando benéfica qualquer situação: na empresa, na família, em reuniões sociais, em associações, aumentando os benefícios pessoais e profissionais;

ad) a flexibilidade de comportamento é outra característica muito importante, não só pelo fato de estar sempre no comando das comunicações, como também pela segurança que essa atitude transmite, pois faz transparecer o senso de responsabilidade para enfrentar qualquer tipo de situação, o que provavelmente levará ao sucesso.

Todas essas características são básicas para qualquer cargo de gerência de marketing em qualquer tipo de empresa, pequena, média ou grande. Portanto, as probabilidades de escolha de um profissional de marketing para essas posições acabam sendo sempre maiores.

Sob o ponto de vista do autor citado acima, para quem deseja uma carreira dinâmica, com desafios constantes, esse é o caminho. Assim, pessoas ambiciosas e que desejam progredir rapidamente são as que melhor se qualificam. Mas, para que isso aconteça, é necessário encarar a profissão como definitiva, independente do que possa acontecer no meio do caminho, pois os grandes frustrados são aqueles que fizeram desta profissão uma passagem para outra atividade e nunca tiveram os resultados esperados, pois eram simples amadores.

De acordo com Laurindo (2004), o profissional de marketing vem mudando e os consumidores estão se dando conta da importância desse profissional nas atividades de troca. Por isso, o homem de marketing passou a ser também um consultor, que não só informa sobre a situação do mercado, da sua empresa, de seus produtos, como também orienta, educa e informa seus clientes. A sua importância, seu valor e seu reconhecimento crescem tanto quanto em outras profissões, pois o objetivo maior é facilitar a vida de pessoas e empresas. É necessário que a pessoa tenha vontade de se tornar um profissional qualificado e, para tanto, muito estudo, determinação, persistência e dedicação farão dela um sucesso, em qualquer atividade, principalmente em marketing.

Sob o ponto de vista de Sandhusen (1998), a função do gerente de marketing, ao criar e implementar planos estratégicos que relacionam as metas e os recursos organizacionais às oportunidades de mercado, devem também desenvolver atividades analíticas que identificam e avaliam ameaças e oportunidades de mercado; desenvolver atividades de planejamento que desenvolvem estratégias a longo e a curtos prazos para cultivar oportunidades atrativas no mercado; desenvolver atividades de implementação que coordenam, motivam e direcionam as pessoas para atingir objetivos de negócios e do mercado; e desenvolver atividades de controle e de monitorização que tomam as medidas apropriadas quando o desempenho fica aquém dos objetivos.

De acordo com Czinkota et al. (2001), o marketing é a maior categoria de emprego isoladamente e é esperado que cresça o número de empregos nesse campo. Ainda segundo os autores (p. 495):

O alvorecer do século XXI está testemunhando uma expansão das atividades de marketing muito além dos limites estreitos dos bens embalados e produtos empresariais. Todas as organizações bem-sucedidas – com fins lucrativos ou não – reconhecem a necessidade de cumprir as suas metas de proporcionar a satisfação do cliente pela oferta de bens ou serviços de alta qualidade para mercados específicos.
Para Czinkota et al. (2001), as habilidades que o profissional de marketing deve desempenhar são o direcionamento para um mercado, capitalizar sobre o valor da marca, posicionar um produto e utilizar técnicas de pesquisa de mercado.

Ainda segundo os autores citados acima, os gerentes desempenham suas funções mais altas de gerenciamento de marketing envolvendo-se em longas horas de trabalho e muitas viagens. Trabalhar sob pressão também é uma característica. As habilidades ou traços mais desejáveis para esses cargos incluem maturidade, criatividade, grande motivação, resistência ao estresse, flexibilidade e habilidade para comunicar-se persuasivamente. O salário médio anual nos Estados Unidos para os especialistas em marketing vai de US$24.000 para um assistente de marketing até US$146.000 para um vice-presidente.

Segundo Nickels e Wood (1999), para um profissional de marketing, o mercado de trabalho tem uma ampla variedade de oportunidades que estão disponíveis. O marketing é um campo amplo que oferece muitos caminhos diferentes de carreira – desde propaganda, venda, pesquisa de marketing, logística e telemarketing até o marketing multinível, marketing de mala direta e desenvolvimento de sites na Internet. Além disso, a expansão contínua, e as mudanças permanentes no ambiente de marketing global estão abrindo mais oportunidades para trabalhos nesta área nos Estados Unidos e em outros países, assim como no Brasil.

Ainda segundo os autores citados acima, o aspecto mais estimulante do marketing pode ser a possibilidade de criar o seu próprio emprego: você “pode descobrir uma necessidade e atendê-la”. Enquanto existirem indivíduos ou grupos que tenham necessidades, haverá demanda por novos profissionais de marketing.

Segundo Nickels e Wood (1999), dizem como ter sucesso em marketing, “cada tipo de marketing exige um conjunto especial de habilidades técnicas”.

Para o secretário de Trabalho dos Estados Unidos (apud Nickels; Wood, 1999, p. 400), que formou uma comissão, a Comission on Achieving Necessary Skills (SCANS), identificou as habilidades de que os estudantes precisavam para ter sucesso no mercado de trabalho do século XXI. A comissão definiu cinco tipos de habilidades:

ae) habilidades para alocar tempo, dinheiro e recursos (habilidade de recursos);

af) trabalhar em equipe e servir os clientes (habilidade interpessoal);

ag) adquirir e avaliar as informações e usar os computadores para processar informações (habilidade de informação);

ah) compreender sistemas sociais organizacionais e tecnológicos e fazer melhorias em tais sistemas (habilidade de sistemas);
ai) aplicar a tecnologia para tarefas específicas (habilidade de tecnologia).

Além dessas cinco habilidades básicas descritas acima, as pessoas que procuram um emprego no campo do marketing também precisam de habilidades multinacionais.

Para Nickels e Wood (1999), nas habilidades interpessoais/ comunicação, é preciso estar apto para interagir de forma eficaz com as pessoas, talvez seja a mais importante das habilidades de marketing – não simplesmente interagir com os clientes, mas estar apto a trabalhar com colegas de trabalho em uma equipe ou saber como supervisionar outros empregados. Os profissionais de marketing devem estar prontos para apresentar os seus pensamentos e idéias de forma clara, tanto em apresentações orais quanto em relatórios escritos. Eles também precisam ouvir atentamente os clientes de forma a poder identificar desejos, necessidades e expectativas. Ainda segundo os autores, a construção de relacionamentos de longo prazo com clientes e outros grupos de interesse é um dos aspectos mais importantes do marketing. Assim, as habilidades interpessoais devem ser combinadas com a capacidade de responder de forma rápida às sugestões dos clientes, suas necessidades e queixas, especialmente na recuperação do serviço.

De acordo com Nickels e Wood (1999, p. 401):

um profissional de marketing deve ser capaz de utilizar a tecnologia para descobrir informações e aplicá-las no processo de tomada de decisão – o profissional de marketing bem sucedido deve adquirir tanto o conhecimento gera quanto aquele relacionado ao seu trabalho para que possa guiar as decisões futuras.
Dois tipos de motivação são exigidas no marketing, desde o início um profissional de marketing deve ser altamente automotivado, tomando a iniciativa em um projeto e acompanhando-o até a sua conclusão, na medida em que ele começa a assumir um papel de liderança, muitas vezes com uma equipe interfuncional, a habilidade de motivar os outros se torna essencial (NICKELS; WOOD, 1999).

De acordo com Nickels e Wood (1999, p. 402), são dezesseis (16) o perfil de um profissional de marketing:

aj) habilidade de se comunicar;

ak) inteligência;

al) autoconfiança;

am) disposição em aceitar responsabilidade;

an) iniciativa;

ao) liderança;

ap) nível de energia;

aq) imaginação;

ar) flexibilidade;

as) habilidades interpessoais;

at) autoconhecimento;

au) habilidade para lidar com conflitos;

av) competitividade;

aw) consecução de metas;

ax) habilidades vocacionais;
ay) direção.

Ainda segundo os autores, as posições disponíveis no campo do marketing são a Propaganda e Promoção de Vendas, a Propaganda fornece oportunidade de carreira para indivíduos com diversos tipos de base de marketing. As posições incluem roteirista, diretor de arte e planejador de mídia, entre outros. Alguns traços essências para trabalhar em Propaganda são a criatividade, habilidade de comunicação e capacidade artística. Já a Promoção de Vendas, a tendência atual é no sentido para aqueles de possuem habilidades em design, vitrines, desenvolvimento de concursos ou outras áreas criativas, a Promoção de Vendas é uma boa opção por ser um campo em crescimento rápido. A Promoção de Vendas inclui o projeto de estandes em feiras de negócios, a concepção de programas de distribuição de cupons, o desenvolvimento de programas de distribuição de amostras e de uma forma geral a criação de estímulos e incentivos para “comprar agora”.

Outra posição disponível no campo do marketing, são as Relações Públicas, os profissionais de Relações Públicas concebem e comunicam mensagens dirigidas a diversos grupos de interesses da empresa. O objetivo é estabelecer a manter relacionamentos positivos. Os funcionários de Relações Públicas devem ter excelentes habilidades de comunicação escrita e oral; redigir notas para a imprensa ou jornais e fazer discursos são tarefas comuns. Exige uma habilidade para compreender os pontos de vista e valores do público-alvo. Outra área que o profissional de marketing pode atuar é com a Gerência de Varejo e Serviço ao Consumidor, nesta nova era do marketing de relacionamento, os serviços aos consumidores representam um papel fundamental na venda dos produtos, oferta de serviços de apoio e construção de laços duradouros com os clientes finais e organizacionais. Exigem ótimas habilidades de comunicação (ouvir, escrever e falar), além de muita empatia e habilidade de trabalhar sob pressão (NICKELS; WOOD, 1999).

Também para Nickels e Wood (1999), outra área de atuação dos profissionais de marketing é a Pesquisa de Mercado, os pesquisadores de marketing desempenham uma função vital dentro das empresas: coletar e analisar os dados para resolver os problemas de marketing. Muitas posições de pesquisa de marketing exigem uma boa base em matemática e em estatística.

Para os autores citados acima, a Gerência de Produto também é uma das áreas de atuação do profissional de marketing, a posição de Gerência de Produto exige ampla base de conhecimento, incluindo tanto administração quanto logística. Os Gerentes de Produtos são responsáveis pela venda de um produto ou família de produtos. Eles lidam com fabricação, vendas, determinação de preço, propaganda, promoção e todos os outros aspectos do marketing eficaz de um produto. Outra área para se trabalhar com marketing é no Transporte e Logística, a movimentação de bens de um lugar para outro, incluindo o processamento de pedidos, armazenagem e transporte. Os especialistas em transporte ajudam as empresas a analisar e selecionar o método correto para fazer com que os bens sejam levados das fábricas ou armazéns até o consumidor final. As carreiras em transporte logístico exigem habilidades em tecnologias da informação, assim como habilidades interpessoais para trabalhar de forma colaborativa com fornecedores, empresas de transporte e clientes.

Ainda segundo os autores Nickels e Wood (1999), também existem carreiras de marketing para trabalhar em organizações sem fins lucrativos, são em hospitais, instituições de caridade, organizações do governo, escolas, associações comerciais e outros grupos sem fins lucrativos necessitam dos profissionais de marketing tanto quanto as empresas voltadas para o lucro. Trabalhar em uma empresa sem fins lucrativos muitas vezes apresenta suas próprias recompensas, já que normalmente isto compreende o trabalho que beneficia diretamente outras pessoas e a sociedade.

O profissional de marketing pode iniciar seu próprio negócio (empreendedor), nenhuma outra carreira o prepara tão bem para iniciar a própria empresa quanto um diploma em marketing. Aprende a escolher um bom local para a empresa, como avaliar o mercado e a concorrência e como servir bem os clientes. Precisa compreender as operações da empresa, contabilidade, gerenciamento de recursos humanos e outras funções. A análise ambiental de mercado pode levar você a descobrir a oportunidade de negócio; a segmentação do mercado-alvo e o posicionamento podem ajudá-lo a determinar o mercado adequado e a abordagem; o desenvolvimento do produto e diferenciação irão resultar em um produto único para ser comercializado por sua pequena empresa; a determinação de valor e a precificação são usados para determinar o preço para uma troca de marketing mutuamente benéfica; o gerenciamento de canal e da cadeia de valor pode ajudá-lo a fazer tais ligações com os fornecedores, revendedores e clientes; a comunicação integrada de marketing é a chave para manter um diálogo com os clientes; e a construção de relacionamento irá ajudá-lo a atrair e manter os clientes no longo prazo (NICKELS ; WOOD, 1999).

Uma das últimas oportunidades de trabalho para o profissional de marketing que surgiu nas duas últimas décadas foram a Internet, pesquisadores de marketing podem encontrar formas de medir e analisar o tráfego na Internet. Os profissionais de marketing do futuro devem estar aptos a desenvolver um banco de dados de clientes, usá-lo para aprender que estes estão comprando e então desenvolver os pacotes de valor que irão reter estes clientes ao longo do tempo (NICKELS ; WOOD, 1999).

Conforme os autores citados acima, o marketing oferece um amplo leque de diferentes oportunidades de carreira. Todos os tipos de organizações precisam de pessoas com habilidades de marketing. Alguns trabalhos irão colocá-lo em contato direto com os clientes externos, enquanto outros envolvem funções que satisfazem clientes internos. Não importa em qual tipo de carreira de marketing você está pensando, o sucesso irá depender, em parte, do seu compromisso com a satisfação do cliente tanto externo quanto interno. Como parte de uma equipe – trabalhando de forma colaborativa com outros empregados, com fornecedores e parceiros de canal, você pode se mover para além da satisfação do consumidor e encantá-los, forjando um relacionamento duradouro que os concorrentes dificilmente irãoforjando um relacionamento duradouro que os concorrentes dificilmente irde canal, voce unidades de carreiraempresas voltadas p conseguir interromper.

Segundo Kotler (2000, p. 242), as principais áreas de decisão em marketing que o profissional habilitado deve tomar são as seguintes:

az) objetivos e estratégias de marketing;

ba) análise do clima de marketing;

bb) segmentação e determinação do público-alvo;

bc) diferenciação e posicionamento;

bd) estabelecimento de preços;

be) gerenciamento de produto;

bf) gerenciamento da propaganda;

bg) relações públicas;

bh) gerenciamento de promoções;

bi) marketing de resposta direta;

bj) gerenciamento do marketing de relacionamento;

bk) excelência em atendimento a clientes;

bl) comunicação integrada de marketing;

bm) gerenciamento da distribuição\canais;

bn) marketing junto a intermediários;

bo) desenvolvimento de produtos;

bp) sistemas de inteligência de marketing (SIM);

bq) administração do valor de marca;

br) administração de vendas;

bs) desempenho do marketing;
bt) organização do marketing.

O papel do profissional de marketing é ‘orquestrar’ as forças do meio ambiente (externa), como ação da economia, concorrência, política, governo, tecnologia entre outras e, acrescentaríamos, utilizar adequadamente as forças internas da empresa, como recursos tecnológicos, capacidade econômica e financeira, recursos produtivos, recursos humanos, adequando produtos e serviços através da força do marketing. O gerente de marketing precisa ser inovador, deve analisar o mercado para desenvolver o adequado posicionamento de seus produtos ou serviços, implementando a política de preços, administrando a força de vendas e promovendo uma comunicação mais efetiva junto aos diversos públicos consumidores através de diferentes vias de distribuição (Cobra, 1992).

Segundo Rocha e Christensen (1999, p. 26), as funções que um profissional deve ter numa gerência de marketing é o “atendimento das necessidades do cliente a longo prazo, tendo em vista seu bem-estar e o sucesso da organização”. Ainda para os autores, inclui as atividades relativas à avaliação de oportunidades de mercado e de capacidades e recursos da empresa; posicionamento do produto; determinação do composto de marketing; e implementação e controle dos programas de marketing.

De acordo com a pesquisa realizada pela Associação dos Dirigentes de Vendas e Marketing do Brasil (ADVB) apud Mundo do Marketing (2007), quase metade dos profissionais de marketing (45%) nunca planejou o ingresso na área de marketing. Para Sá, apud Mundo do Marketing (2007), as empresas estão exigindo uma formação cada vez mais profunda, com especializações, é preciso ter visão holística e capacidade de liderança.

Segundo Cimino, apud Mundo do Marketing (2006), os profissionais de marketing precisam realizar atividades que criem oportunidades de desenvolvimento sustentado e participativo. Ainda segundo o autor, a consciência que os profissionais devem ter quanto ao produto ou serviço em que está trabalhando é de que não arruínem o ser humano, o meio ambiente, os relacionamentos ou ainda a sua integridade.

Para Moraes (2008), a criatividade, a ousadia e a confiança no futuro são características do atual perfil do profissional de marketing. Ainda segundo a Revista, o profissional de marketing é responsável pelas ações estratégicas que visam atender as necessidades do consumidor, fortalecer a marca e conquistar mercado, entre outras atribuições, o profissional de marketing normalmente é visto como uma pessoa absolutamente comprometida com resultados, conectada às últimas novidades do mercado e atento às mudanças de comportamento de seu público-alvo.

De acordo com Moraes (2008), “os profissionais de marketing vivem excelente fase no mercado, há uma disputa mais acirrada pelos executivos vindos desse segmento”.

Ainda segundo Moraes (2008, p. 25):

a formação do profissional de marketing no Brasil apresenta, segundo especialistas, índices de qualidade elevados, fator que o coloca entre os mais preparados do mercado de trabalho. Esses profissionais fazem parte de um grupo de indivíduos antenados, que valorizam o aperfeiçoamento técnico e teórico como meio de atualizar aptidões. Dessa maneira, eles procuram se manter competitivos em um ambiente cujas demandas mudam a uma velocidade superior às verificadas em outros setores.

Já quanto o que os profissionais de marketing espera do país, segundo Moraes (2008), é a de que a percepção do profissional de marketing em relação ao futuro do Brasil se divide entre otimismo e pessimismo, isso para os próximos cinco anos. A balança pende de acordo com o setor analisado, os maiores índices de otimismo concentram-se na esfera econômica e os piores, na política, na infra-estrutura e na ética.

Rocha (2005), afirma que os profissionais de marketing são os maiores responsáveis pela identificação das mudanças significativas do ambiente; eles devem pesquisar as tendências e oportunidades da empresa. Seus métodos são disciplinados (inteligência de marketing e pesquisa de marketing) para que passem grande parte do tempo no meio dos clientes e dos concorrentes. O profissional de marketing deve estar sempre atento às mudanças sociais, pois a cada momento surgem novas tendências importantes para o mercado.

Segundo Rocha (2006), o profissional de marketing deve buscar maneiras de criar e introduzir novos benefícios, novas conveniências e novas habilidades. As habilidades de marketing igualmente contribuem para ajudar empresas lucrativas ou não a se saírem melhor. O desafio do profissional de marketing é gerenciar a linha de produtos ou serviços, definindo o seu mix, posicionamento, segmentos, apresentação, condições comerciais, mídia, com isso buscando viabilizar rentabilidade e lucratividade. Ainda segundo o autor (p. 28), o profissional de marketing deve:

bu) ser fascinado por pessoas e não somente desejar, com paixão, servir aos interesses delas;

bv) sentir que o cliente é mais importante do que o produto;

bw) dirigir o foco mais aos interesses de longo prazo dos clientes;

bx) ter prazer em pesquisar as necessidades e atitudes dos clientes;

by) ser capaz de pensar criativamente;

bz) ser um bom negociador;

ca) ser criativo e inovador;

cb) planejar e controlar o ciclo de vida do produto: lançamento, revitalização, eliminação;

cc) pesquisar e desenvolver campanhas de comunicação, merchandising;
cd) dar apoio a área de vendas;

ce) elaborar orçamentos, planejamento de demanda;
cf) realizar contato com clientes, canais de distribuição.

5.3 Remuneração do Profissional de Marketing

Segundo Mello (2008), o profissional de marketing pode ”receber de R$ 168 mil a R$ 600 mil por ano no Brasil. Isso, sem contar os bônus, como participação nos lucros da empresa e salários extras por metas alcançadas. Com companhias pagando até 20 salários como recompensa, ou sete a mais, este valor pode chegar a R$ 1 milhão”. Ainda destaca que:

[...] às empresas de pequeno e médio porte estão com maior demanda por profissionais de Marketing. Entre as funções que mais se destacaram, agora entre as grandes companhias, está a de Trade Marketing. Um Gerente de Trade Marketing recebe um salário fixo equivalente a um Gerente de Marketing, entre R$ 10 e 25 mil por mês, dependendo da experiência e do tamanho da empresa (MELLO, 2008).
Abaixo, segue o quadro com a Guia Salarial dos Profissionais de Marketing:

Quadro 1 – Guia Salarial dos Profissionais de Marketing

	Cargo*
	Tempo de Serviço (anos)

0-2
	3-5
	6-9
	10-15
	> 15 anos

	Diretor de Marketing (R$)
	14.000,00 a 18.000,00
	15.000,00 a 20.000.00
	18.000,00 a 23.000,00
	20.000,00 a 25.000,00
	23.000,00 a 30.000,00

	Gerente de Marketing (R$)
	7.000,00 a 10.000,00
	8.000,00 a 12.000,00
	10.000,00 a 15.000,00
	13.000,00 a 20.000,00
	18.000,00 a 25.000,00

	Gerente de Produto (R$)
	4.000,00 a 6.000,00
	5.000,00 a 7.000,00
	6.000,00 a 8.000,00
	7.000,00 a 9.000,00
	10.000,00 a 12.000,00

	Gerente de Atendimento (R$)
	3.000,00 a 5.000,00
	4.000,00 a 7.000,00
	6.000,00 a 9.000,00
	8.000,00 a 10.000,00

	Especialista de Mercado (R$)
	2.000,00 a 4.000,00
	3.000,00 a 6.000,00
	5.000,00 a 8.000,00
	7.000,00 a 9.000,00
	9.000,00 a 10.000,00

	Especialista de Marketing (R$)
	2.000,00 a 3.000,00
	2.500,00 a 5.000,00
	4.500,00 a 7.500,00
	7.000,00 a 8.500,00
	7.500,00 a 9.000,00

	Especialista de Comunicação (R$)
	2.000,00 a 3.000,00
	2.500,00 a 4.000,00
	3.500,00 a 5.000,00
	4.500,00 a 7.000,00
	5.000,00 a 7.500,00

* valores de salários referentes à empresas de pequeno e médio porte, com faturamento anual de até R$ 500 milhões.

Fonte: adaptado de Half apud Mello (2008).
6 Curso de Marketing e Propaganda da Universidade Norte do Paraná

Segundo a Coordenação do Curso de Marketing e Propaganda da Unopar, no último século, o desenvolvimento das teorias de Administração como ciência social aplicada contribuiu para a realização de estudos e pesquisas cada vez mais abrangentes e aprofundados em diversas disciplinas da área, entre as quais atualmente, destacam-se a administração da produção, finanças, recursos humanos e administração mercadológica. Esta última vem acumulando estudos em tal volume que levaram a área de Marketing a apresentar uma relevância significativa nos meios acadêmico e profissional.

Dentre suas especificidades, a área mercadológica tem absorvido profissionais que precisam responder às exigências do mercado de trabalho, considerando-se a abrangência e complexidade das possibilidades de atuação e as amplas necessidades apresentadas pelos mais diferentes tipos de organizações. Ressalta-se que o Marketing se revela como uma das áreas de conhecimento que mais podem auxiliar as organizações e instituições a construírem vantagens competitivas em relação aos diferentes tipos de mercados e concorrentes. Além disso, a quantidade e a qualidade das pesquisas e publicações na área de marketing têm contribuído para a oferta de cursos de Marketing em todos os níveis acadêmicos, inclusive em nível de graduação.
Sendo assim, considerando a importância da área de Marketing e a necessidade de desenvolver profissionais aptos para atuar nesta área e que façam uso das ferramentas de comunicação, entre as quais destaca-se a propaganda, o curso de Marketing e Propaganda está estruturado para estimular o desenvolvimento de competências necessárias ao desempenho da Gestão de Marketing, contribuindo para que o bacharel em marketing atue de forma ética e socialmente responsável na construção e transformação da sua realidade profissional, a partir de uma visão holística do ambiente competitivo em que as organizações estão inseridas.
 Ressalta-se ainda que os profissionais de Marketing agem com o duplo papel de dinamizadores da empresa, orientando-a para o mercado, e como motivadores de clientes internos e externos, otimizando essa relação. São por isso verdadeiros agentes de mudança, coordenando equipes multifuncionais que são determinantes para o desempenho e sucesso das organizações.

Ao longo dos anos, os modelos e as técnicas utilizados pelo marketing têm acompanhado as alterações dos comportamentos e dos processos de decisão de compra das organizações e dos consumidores. No contexto das organizações (B2B) surge a necessidade de estreitar o relacionamento com organizações de compra de potencial significativo; no contexto dos consumidores (B2C) torna-se cada vez mais crucial o processo de negociação com a distribuição moderna; nas empresas de serviços, em que a interação e o contato com os clientes é freqüente, os elevados padrões de serviço representam importantes fatores críticos de sucesso; no contexto tecnológico, as novas tecnologias de informação e comunicação possibilitam a comunicação interativa, a utilização de novos canais de distribuição (e-commerce) e a automatização da gestão de vendas.

Nestes novos contextos de mercado, as opções estratégicas de conquista de clientes foram dando lugar a estratégias de fidelização e retenção de clientes, o que requer a elaboração de novas atividades e ações de marketing, e uma nova cultura empresarial, onde o conceito de cliente interno tem agora um papel decisivo.
Considerando-se o Norte do Paraná como uma região cujo desenvolvimento vem sendo evidenciado pelo crescimento expressivo de organizações de diferentes setores (indústrias, comércios, prestadores de serviços, instituições públicas e organizações sem fins lucrativos), além da forte vocação agropastoril, em função da especificidade do solo que é rico e apropriado para o cultivo de diferentes culturas, é que se pode destacar a crescente necessidade por profissionais que atuem de forma estrategicamente orientada para o mercado, com formação ética e socialmente responsável.

Reforça-se ainda que a região destacada é composta por mais de 200 municípios e 4.500.000 de habitantes, sendo considerada uma das mais importantes do sul do país. Sendo assim, os profissionais egressos do Curso de Marketing e Propaganda vislumbram atuação em agências de publicidade, empresas em geral, organizações públicas e sem fins lucrativos, além da possibilidade de empreenderem seus próprios negócios, atuando como consultores na área de Marketing.

 Como tendência dos estudos da área, observa-se a multidisciplinaridade, uma vez que o curso envolve disciplinas como Psicologia, sociologia, comunicação social, estatística, além da administração. Destaca-se também o crescimento da utilização de perspectivas de coleta e análise de dados, baseados em estruturas cognitivas, relacionadas a um paradigma interpretativista, reforçando a transdisciplinaridade como fundamental na evolução e na busca de soluções para as necessidades do marketing da atualidade.
As atividades de pesquisa e iniciação científica são utilizadas como forma de diagnosticar e conhecer as realidades do mercado regional, sendo que as informações assim obtidas são transformadas em conhecimentos que fundamentam e direcionam o desenvolvimento de atividades de extensão junto à comunidade local e regional.

Segundo informações coletadas com a Coordenação do Curso de Marketing e Propaganda da Unopar, sua missão e seus objetivos são os seguintes:
6.1 MISSÃO DO CURSO

A missão do Curso de Marketing e Propaganda da UNOPAR é promover a formação de profissionais de Marketing e Propaganda aptos para realizarem funções de análise, planejamento, implementação e controle do programa de marketing, incluindo-se as funções de Comunicação Integrada de Marketing, a fim de compatibilizar as ações das empresas com as expectativas de seus mercados-alvo, valorizando a ética das suas relações e a responsabilidade social dentro de um ambiente de trabalho saudável que promova o crescimento pessoal e profissional de seus colaboradores.

6.2 Objetivos

6.2.1 Geral
O Curso de Marketing e Propaganda objetiva a formação de profissionais empreendedores, com fortes valores éticos e consciência socioambiental, que tenham domínio das ferramentas e funções de Marketing e Propaganda e que sejam capazes de analisar, planejar, implementar e controlar o programa de marketing, inclusive de propaganda, em micro, pequenas e grandes empresas, compatibilizando suas ações com as expectativas dos mercados competitivos, domésticos e internacionais.

6.2.2 Específicos

cg) proporcionar a internalização de valores de responsabilidade social, justiça e ética profissional;

ch) formar cidadãos, enfatizando seu preparo profissional, sensíveis, abertos e comprometidos com a construção de uma sociedade mais humana e justa, capazes de considerar que no centro de suas atividades profissionais está a criatura humana;

ci) desenvolver o senso crítico e a criatividade necessários ao atendimento rápido, efetivo e eficaz para as novas demandas mundiais, nacionais e regionais, impostas pelas constantes mudanças do mercado;

cj) incentivar programas de iniciação ao ensino, pesquisa e extensão, oferecendo ao graduando a possibilidade de experimentação dos conhecimentos na realidade, produzindo e socializando os resultados;

ck) assumir a interdisciplinaridade como princípio formativo, possibilitando o diálogo interativo da linguagem do Marketing com as outras ciências humanas, sociais e da natureza;

cl) direcionar o aluno para atividades de ensino, pesquisa e extensão que lhe permitam, acompanhar os avanços tecnológicos e produzir novos conhecimentos e a continuidade de seus estudos de pós-graduação e aperfeiçoamento profissional;

cm) direcionar o aluno para atividades de ensino, pesquisa e extensão que lhe permitam, acompanhar os avanços tecnológicos e produzir novos conhecimentos e a continuidade de seus estudos de pós-graduação e aperfeiçoamento profissional;

cn) fornecer sólida formação humanística e visão global que habilite o acadêmico a compreender o meio social, político, econômico e cultural onde está inserido e a tomar decisões em um mundo diversificado e interdependente;

co) propiciar sólida formação técnica e científica para atuar na administração das organizações, além de desenvolver atividades específicas da prática profissional;

cp) desenvolver no acadêmico competência de empreendedor, analisando criticamente as organizações, antecipando e promovendo suas transformações;

cq) ampliar capacidade de compreensão da necessidade do contínuo aperfeiçoamento profissional e do desenvolvimento da autoconfiança; e

cr) possibilitar no acadêmico o inter-relacionamento da teoria com a prática, formando uma postura crítica e ética que norteie toda sua formação profissional.
6.2.3 Perfil Profissiográfico de Marketing e Propaganda da Unopar
Segundo informações coletadas com a Coordenação do Curso de Marketing e Propaganda da Unopar, a seguir serão apresentados o perfil do egresso e os campos de atuação do profissional de Marketing e Propaganda:
O egresso do Curso de Marketing e Propaganda desenvolve as seguintes capacidades que forjam seu perfil de atuação no mercado profissional:

cs) capacidade para reconhecer e tratar a complexidade e diversidade do mercado, agindo com visão sistêmica;

ct) capacidade para identificar necessidades atuais e futuras, compreendendo e sabendo utilizar os diferentes recursos do meio empresarial, em especial os relacionados à área de marketing e propaganda;

cu) capacidade para reconhecer e acompanhar as contínuas mudanças tecnológicas e como as mesmas influenciam, positiva e negativamente, o ambiente empresarial;

cv) capacidade de analisar o mercado e o ambiente interno da organização, identificando suas vantagens competitivas, oportunidades e ameaças, de forma a contribuir eficazmente no processo estratégico de marketing;

cw) capacidade para entender e utilizar as diferentes ferramentas de marketing, a partir de uma concepção sistêmica e estratégica;

cx) trabalhar em equipe, solucionando conflitos e mantendo a sinergia;

cy) capacidade para tomar decisões ética, social e ambientalmente responsáveis;

cz) conhecer o processo de planejamento, criação e desenvolvimento da propaganda concebida de forma alinhada ao programa de comunicação integrada de marketing das instituições;

da) formação humanística que possibilita a compreensão e utilização de meios adequados para solução de questões sociais e ambientais;

db) desenvolver a capacidade analítica, dominando técnicas de coleta de dados e geração de informações;

dc) assumir responsabilidades, avaliando as conseqüências das decisões, tanto no âmbito interno das organizações, quanto da sociedade;

dd) utilizar pesquisas de Marketing, como fonte de informação para decisão gerencial;

de) aplicar as técnicas de pesquisa no processo de obtenção de informações mercadológicas;
df) ter espírito empreendedor.

6.2.4 Campos de Atuação do Profissional

O Bacharel em Marketing formado pela UNOPAR pode atuar na área de Marketing e na área comercial; em instituições públicas e privadas, de pequeno, médio e grande porte; nos setores industriais, comerciais, de serviços e terceiro setor. As funções que o profissional pode assumir numa empresa são as seguintes: gestor de marketing, gestor comercial, gerente de produto, analista de mercado, assessor de comunicação, gestor de pesquisa de marketing, supervisor de vendas e telemarketing. Poderá atuar como profissional liberal em: consultoria e assessoria empresarial; agências de marketing nas áreas de planejamento, atendimento e criação; agências de pesquisas de marketing nas áreas de planejamento e execução.

O curso de Marketing e Propaganda da Unopar conta com uma infra-estrutura capaz de colocar no mercado de trabalho profissionais qualificados e capacitados com as seguintes ferramentas:

dg) Laboratório de RTV;

dh) Laboratório de Fotografia;

di) Estúdio Fotográfico;

dj) Laboratório de Informática;

dk) Laboratório NUPET\LIMC;
dl) Agência Escola de Marketing e Propaganda.

Abaixo, quadro curricular do curso de Marketing e Propaganda da Universidade Norte do Paraná (Unopar):

 Quadro 2 – Grade Curricular do Curso de Marketing e Propaganda da Unopar

1º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Computação Gráfica
	80
	P

	Expressão Oral e Escrita I
	80
	B

	Fundamentos de Administração
	80
	B

	Gestão de Marketing I
	80
	P

	Sociologia Aplicada
	80
	B

	Atividades Complementares Obrigatórias
	25
	-

	TOTAL
	 425
	

2º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Computação Gráfica Avançada
	80
	P

	Economia
	80
	B

	Expressão Oral e Escrita II
	80
	B

	Gestão de Marketing II
	80
	P

	Publicidade e Propaganda
	80
	P

	Atividades Complementares Obrigatórias
	 25
	-

	TOTAL
	 425
	

3º SEMESTRE

	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Estatística Aplicada
	80
	B

	Gestão de Marketing III
	 80
	P

	Psicologia
	 80
	B

	Planejamento de Mídia
	80
	P

	Teoria Econômica
	 80
	B

	Atividades Complementares Obrigatórias
	25
	-

	 TOTAL
	 425
	

4º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Administração de Recursos Humanos
	 80
	P

	Gestão de Marketing IV
	 80
	P

	Pesquisa de Marketing I
	 80
	P

	Planejamento Estratégico
	 80
	P

	Teoria da Comunicação
	 80
	B

	Atividades Complementares Obrigatórias
	 25
	-

	TOTAL
	 425
	

5º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Gerência de Produtos e Marcas
	 80
	P

	Linguagem Publicitária
	 80
	P

	Mídia Eletrônica
	 80
	P

	Pesquisa de Marketing II
	 80
	P

	Produção Gráfica
	 80
	P

	Atividades Complementares Obrigatórias
	 25
	-

	TOTAL
	 425
	

6º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Administração de Vendas
	 80
	P

	Administração Financeira Aplicada
	 80
	P

	Comportamento de Consumidor
	 80
	P

	Planejamento de Campanha
	 80
	P

	Atividades Complementares Obrigatórias
	 25
	-

	TOTAL
	 345
	

7º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Direito Empresarial
	 80
	B

	Logística
	 80
	P

	Marketing de Serviços e Relacionamento
	 80
	P

	Marketing Político
	 40
	P

	Merchandising
	 40
	P

	Trabalho de Conclusão de Curso I
	 80
	P

	Atividades Complementares Obrigatórias
	 25
	-

	TOTAL
	 425
	

8º SEMESTRE
	NOME DA DISCIPLINA
	CARGA HORÁRIA
	CATEGORIA

	Empreendedorismo
	80
	P

	Estudos de Casos de Marketing
	80
	P

	Marketing Sócio-Ambiental e Esportivo
	40
	P

	Tópicos Avançados em Marketing
	40
	P

	Trabalho de Conclusão de Curso II
	160
	P

	Atividades Complementares Obrigatórias
	 25
	-

	TOTAL
	 425
	

	 TOTAL GERAL DO CURSO 3.320

 Fonte: Quadro fornecido pela Coordenação do Curso de Marketing e Propaganda da Unopar.

Aqui foi abordado sobre o curso de Marketing e Propaganda da UNOPAR tendo em vista que o trabalho realizado foi sobre os egressos de Marketing e Propaganda desta instituição de ensino superior e nos próximos capítulos, serão abordados temas como dados da cidade de Londrina, a regulamentação da profissão de marketing, seu dia comemorativo e ética profissional.

7 A cidade de Londrina

Neste capítulo, serão abordadas algumas considerações a respeito da cidade de Londrina.

Segundo a Prefeitura Municipal de Londrina (2009), Londrina teve um crescimento acelerado e contínuo, tornando-se não só pólo regional como a terceira maior cidade do Sul do País, depois de Curitiba e Porto Alegre. Possui em torno de meio milhão de habitantes, influenciando direta e indiretamente mais de 200 municípios e 4.500.000 habitantes.

A cidade possui também diversos Centros de Pesquisa e Instituições de Ensino Superior, entre os quais destacam-se a Empresa Brasileira de Pesquisa Agropecuária (Embrapa), a Universidade Estadual de Londrina (UEL), Universidade Norte do Paraná (Unopar) e Centro Universitário Londrinense (Unifil).
Década a década, verifica-se que Londrina teve um crescimento constante, consolidando-se como principal ponto de referência do Norte do Paraná, bem como exercendo grande influência e atração regional. Londrina se consolidou como Pólo Regional de bens e serviços, (site Prefeitura Municipal de Londrina, 2009). Abaixo, tabela com o Produto Interno Bruto (PIB) de Londrina por segmento:

Tabela 1 - Produto Interno Bruto (PIB) De Londrina Por Setor – 2002/2006

	Ano
	Agropecuária

(R$ mil)¹
	Partip.

(%)
	Indústria

(R$ mil)¹
	Particip.

(%)
	Serviços

(R$ mil)¹
	Particip.

(%)

	2002
	88 177
	2,3
	874 473
	22,9
	2 863 428
	74,8

	2003
	132 679
	2,9
	1 051 630
	22,8
	3 438 231
	74,4

	2004
	109 195
	2,1
	1 207 429
	23,3
	3 866 483
	74,6

	2005
	75 424
	1,4
	1 212 547
	22,3
	4 144 811
	76,3

	2006
	67 846
	1,1
	1 239 098
	21,1
	4 545 854
	77,6

Fonte: Prefeitura Municipal de Londrina (2009).
 Como pode-se observar na tabela, Londrina tem seu maior Produto Interno Bruto (PIB), originado da Prestação de Serviços, com 77,6% em 2006, em segundo lugar está a Indústria com 21.1% e em terceiro lugar na sua produção de riqueza está a Agropecuária com 1.1% em 2006.

Tendo como base a tabela apresentada acima, Londrina destaca-se no cenário regional e nacional como uma cidade prestadora de serviços.

Assim, encerra-se aqui as abordagens sobre a cidade de Londrina e nos próximos capítulos serão destacados o Dia do Profissional de Marketing, a regulamentação da Profissão de Marketing, Ética no Marketing, análise dos dados da pesquisa e as considerações finais.
8 Dia do Profissional de Marketing
Segundo Mello apud Mundo do Marketing (2008), o profissional de marketing tem um dia especial no ano e que já virou tradição para se comemorar e refletir sobre a profissão, esse dia é o dia oito de maio.

9 Regulamentação da Profissão de Marketing

Para Paes e Bornier (2006), a profissão de marketing não é regulamentada no Brasil, a profissão não tem um Conselho Federal e nem Regional. No entanto, o Deputado Federal Eduardo Paes (PSDB – RJ), criou o Projeto de Lei nº 6293\05 que está em trâmite na Câmara dos Deputados em Brasília, que busca a regulamentação da atividade profissional de marketing e tem como objetivo o reconhecimento da profissão pelo Ministério do Trabalho. Só que, no Projeto de Lei existe um equívoco, pois o que o Deputado Federal Eduardo Paes redigiu em seu artigo sobre as funções a serem desempenhadas por um profissional de marketing é função do publicitário, “há uma confusão entre as atividades de marketing e publicidade\comunicação”, afirma o Diretor da Escola Superior de Propaganda e Marketing (ESPM) do Rio de Janeiro, Alexandre Mathias (2006).

Em anexo, está o Projeto de Lei (Anexo B).

10 Ética no Marketing
Assim como foi descrito o perfil do profissional de marketing neste trabalho, também é de grande importância e contribuição que se tenha o conhecimento do Código de Ética dos Profissionais de Marketing do Brasil. Portanto, está em anexo (Anexo A), a resolução do Código de Ética dos Profissionais de Marketing realizado em conjunto com a Associação Brasileira de Marketing e Negócios (ABMN) e a Escola Superior de Propaganda e Marketing (ESPM), apud Richers (2000).

Assim sendo, encerra-se toda a fundamentação teórica para o tema pesquisado deste trabalho e agora serão apresentadas as análises dos dados da pesquisa no próximo capítulo.

11 Análise dos Dados
Neste capítulo, serão apresentadas as análises dos dados referentes à pesquisa realizada com 62 entrevistados na cidade de Londrina e a forma de coleta de dados foi através de correio eletrônico (e-mail) e entrevista pessoal.
	Tabela 2 - Sexo
	
	

	
	f.a.
	%

	Masculino
	33
	53

	Feminino
	29
	47

	Total
	62
	100%

 Fonte: autor (2009).
[image: image2.emf]53

47

44

45

46

47

48

49

50

51

52

53

54

Masculino Feminino

%

Gráfico 1 – Sexo
 Fonte: autor (2009).
Com base nos dados acima, do total dos entrevistados 53% (33) são do sexo masculino e 47% (29) são do sexo feminino.
 Tabela 3 - Idade
	
	f.a.
	%

	20-25 anos
	24
	39

	26-30 anos
	21
	34

	31-35 anos
	8
	13

	36-40 anos
	8
	13

	41 anos ou mais
	1
	1

	Total
	62
	100%

 Fonte: autor (2009)
[image: image3.emf]34

13 13

1

39

0

5

10

15

20

25

30

35

40

45

20-25 anos 26-30 anos 31-35 anos 36-40 anos 41 anos ou

mais

%

 Gráfico 2 – Idade
 Fonte: autor (2009).
Analisando o gráfico, 39% (24) dos entrevistados têm de 20 a 25 anos, 34% (21) têm idade entre 26 a 30 anos, 13% (8) tem de 31 a 35 anos, 13% (8) de 36 a 40 anos e 1% (1) tem 41 anos ou mais de idade.

 Tabela 4 – Estado Civil
	
	f.a.
	%

	Solteiro(a)
	38
	61

	Casado(a)
	15
	24

	Divordiciado(a)
	6
	10

	Viúvo(a)
	0
	0

	Outros - Amigado(a)
	3
	5

	Total
	62
	100%

 Fonte: autor (2009)
[image: image4.emf]61

24

10

0

5

0

10

20

30

40

50

60

70

Solteiro(a) Casado(a)

Divordiciado(a) Viúvo(a)

Outros - Amigado(a)

%

 Gráfico 3 – Estado Civil

 Fonte: autor (2009).
Com base nos dados, 61% (38) dos entrevistados são solteiros(a), 24% (15) são casados(a), 10% (6) são divorciados(a), nenhum dos entrevistados 0% é viúvo(a) e 5% (3) são amigados(a).

	Tabela 5 - Região da Cidade Onde Reside
	
	

	
	f.a.
	%

	Centro
	33
	53

	Sul
	10
	16

	Leste
	8
	13

	Oeste
	8
	13

	Norte
	3
	5

	Total
	62
	100%

 Fonte: autor (2009).
[image: image5.emf]53

16

13 13

5

0

10

20

30

40

50

60

Centro Sul Leste Oeste Norte

%

 Gráfico 4 – Região da Cidade Onde Reside

 Fonte: autor (2009).
Analisando os dados, 53% (33) dos entrevistados residem na região central da cidade de Londrina, 16% (10) residem na região sul, 13% (8) residem na região leste, 13% (8) residem na região oeste e 5% (3) dos entrevistados residem na região norte de Londrina.
	Tabela 6 - Pós-Graduação
	
	

	
	f.a.
	%

	Sim
	46
	74

	Não
	16
	26

	Total
	62
	100%

 Fonte: autor (2009).
[image: image6.emf]74

26

0

10

20

30

40

50

60

70

80

Sim Não

%

 Gráfico 5 – Pós-Graduação

 Fonte: autor (2009).
Conforme os dados acima, 74% (46) dos entrevistados responderam ter pós-graduação e 26% (16) responderam não ter feito uma pós-graduação.

 Tabela 7 – Pessoas que Fizeram Pós-Graduação e em qual Instituição

	Pós-Graduações Realizadas
	Instituição
	f.a.
	%

	Comunicação Visual em Mídias Interativas
	Unopar
	2
	4

	Planejamento e Gerenciamento Estratégico
	PUC
	5
	14

	Eventos: Planejamento e Organização
	UEL
	2
	4

	Marketing
	PUC
	3
	6

	Marketing, Comunicação e Vendas
	Unopar
	2
	4

	Planejamento Estratégico
	ESPM
	1
	2

	Marketing, Comunicação e Negócio
	Imbrape
	1
	2

	Comunicação Organizacional
	UEL
	2
	4

	Moda e Cultura
	UEL
	1
	2

	Comércio Exterior
	FACCAR
	1
	2

	Negociação
	FGV
	1
	2

	Administração de Empresas
	FGV
	2
	4

	Moda: Produto e Comunicação
	UEL
	1
	2

	Gestão do Design
	UEL
	2
	4

	Economia Empresarial
	UEL
	2
	4

	Comunicação com o Mercado
	UEL
	5
	14

	Logística Empresarial
	Unopar
	2
	4

	Administração de Marketing e Propaganda
	UEL
	1
	2

	MBA Exexutivo em Gestão Empresarial
	Cesumar
	1
	2

	MBA Exexutivo em Gestão Empresarial
	FGV
	2
	4

	MBA Executivo em Marketing
	FGV
	2
	4

	Comunicação de Marketing
	Unicuritiba
	2
	4

	Mestrado
	
	3
	6

	Total
	
	46
	100%

 Fonte: autor (2009).

Conforme a tabela acima, do total de entrevistados que responderam já ter feito pós-graduação, que foram 74%, desta maioria, fizeram pós-graduação em Comunicação com o Mercado na Universidade Estadual de Londrina (UEL), que representa 14% e Planejamento e Gerenciamento Estratégico na Pontifícia Universidade Católica do Paraná (PUC-PR), que representa também 14%.

	Tabela 8 - Possui Curso de Idioma
	
	

	
	f.a
	%

	Inglês
	44
	72

	Espanhol
	2
	3

	Inglês e Espanhol
	7
	11

	Inglês, Espanhol e Italiano
	2
	3

	Alemão
	0
	0

	Italiano
	0
	0

	Nenhum
	7
	11

	Total
	62
	100%

 Fonte: autor (2009).
[image: image7.emf]72

3

11

3

0 0

11

0

10

20

30

40

50

60

70

80

InglêsEspanhol Inglês e Espanhol Inglês, Espanhol e Italiano Alemão Italiano Nenhum

%

 Gráfico 6 – Possui Curso de Idioma

 Fonte: autor (2009).
Com base nos dados apresentados acima, 72% (44) dos entrevistados possui curso de Inglês, 3% (2) possui curso de Espanhol, 11% (7) Inglês e Espanhol, 3% (2) possui curso de Inglês Espanhol e Italiano, nenhum dos entrevistados possui somente curso de Alemão ou Italiano e 11% (7) dos entrevistados não possui nenhum curso de idioma.

	Tabela 9 - Há Quanto Tempo é Formado
	
	

	
	f.a.
	%

	1 ano
	15
	24

	2 anos
	9
	14

	3 anos
	7
	12

	4 anos
	7
	12

	5 anos
	2
	3

	mais de 5 anos
	22
	35

	Total
	62
	100%

 Fonte: autor (2009).
[image: image8.emf]24

14

12 12

3

35

0

5

10

15

20

25

30

35

40

1 ano 2 anos 3 anos 4 anos 5 anos mais de 5

anos

%

 Gráfico 7 – Há Quanto Tempo é Formado

 Fonte: autor (2009).
Analisando os dados, 24% (15) do público entrevistado é formado há apenas 1 ano, 14% (9) é formado há 2 anos, 12% (7) há 3 anos, 12% (7) há 4 anos, 3% (2) há 5 anos e 35% (22) é formado já há mais de 5 anos.

	Tabela 10 - Você Atua Como Profissional de Marketing
	
	

	
	f.a.
	%

	Sim
	41
	66

	Não
	21
	34

	Total
	62
	100%

 Fonte: autor (2009).
[image: image9.emf]66

34

0

10

20

30

40

50

60

70

Sim Não

%

 Gráfico 8 – Você Atua Como Profissional de Marketing

 Fonte: autor (2009).
Com base na análise dos dados, 66% (41) dos entrevistados atuam como Profissionais de Marketing e 34% (21) dos entrevistados não atuam como Profissionais de Marketing. Portanto, a partir dos próximos dados, o total será de 41 entrevistados e não mais de 62 entrevistados, por ter essa pergunta como ponto principal da pesquisa.

	Tabela 11 - Qual Sua Renda Mensal (1 salário mínimo = R$ 465,00)
	
	

	
	f.a.
	%

	até 3 salários míninos
	9
	22

	4-5 salários mínimos
	19
	46

	6-8 salários mínimos
	4
	9

	9-10 salários mínimos
	3
	8

	acima de 10 salários mínimos
	6
	15

	Total
	41
	100%

Fonte: autor (2009).
[image: image10.emf]22

46

9

8

15

0

5

10

15

20

25

30

35

40

45

50

até 3 salários

míninos

4-5 salários

mínimos

6-8 salários

mínimos

9-10 salários

mínimos

acima de 10

salários

mínimos

%

 Gráfico 9 – Qual Sua Renda Mensal

 Fonte: autor (2009).
Analisando os dados acima, 22% (9) dos entrevistados recebem até 3 salários mínimos mensalmente, 46% (19) recebem de 4 a 5 salários mínimos por mês, 9% (4) recebem de 6 a 8 salários mínimos por mês, 8% (3) recebem de 9 a 10 salários mínimos por mês e 15% (6) recebem acima de 10 salários mínimos mensalmente.
	Tabela 12 - Há Quanto Tempo Atua Como Profissional de Marketing
	
	

	
	f.a.
	%

	1 ano
	5
	12

	2 anos
	7
	17

	3 anos
	4
	8

	4 anos
	9
	22

	mais de 5 anos
	16
	41

	Total
	41
	100%

Fonte: autor (2009).
[image: image11.emf]12

17

8

22

41

0

5

10

15

20

25

30

35

40

45

1 ano 2 anos 3 anos 4 anos mais de 5

anos

%

 Gráfico 10 – Há Quanto Tempo Atua Como Profissional de Marketing

 Fonte: autor (2009).
Analisando os dados, constatou-se que 12% (5) dos entrevistados atua como Profissional de Marketing há menos de um ano, 17% (5) atua já há 2 anos, 8% (4) atua há 3 anos, 22% (9) atua já há 4 anos e 42% (16) já atua como Profissional de Marketing há mais de 5 anos.
	Tabela 13 - Qual o Motivo da Escolha da Profissão
	

	
	f.a.
	%

	Interesse em adquirir conhecimento na área de marketing
	9
	24

	Dinâmica da profissão
	7
	18

	Vocação
	6
	15

	Gostar de Comunicação
	6
	15

	Criatividade
	5
	12

	Multidisciplinar
	4
	7

	Consultoria
	2
	5

	Indicação da Família
	1
	2

	Desenvolver estratégias
	1
	2

	Total
	41
	100%

 Fonte: autor (2009).
[image: image12.emf]24

18

15 15

12

7

5

2 2

0

5

10

15

20

25

30

Interesse Dinâmica da profissão

Vocação

Gostar de Comunicação

Criatividade

Multidisciplinar

Consultoria Indicação da Família

Desenvolver estratégias

%

 Gráfico 11 – Qual o Motivo da Escolha da Profissão

 Fonte: autor (2009).
Com base nos dados, os entrevistadores quando perguntado qual foi o motivo da escolha da profissão, 24% (9) responderam em ter interesse em adquirir conhecimento na área de marketing, 18% (7) responderam que a profissão é dinâmica, 15% (6) responderam em ter a vocação para ser um Profissional de Marketing, 15% (6) disseram por gostar de comunicação, 12% (5) por ser a criatividade, 7% (4) por ser uma profissão multidisciplinar, 5% (2) para dar consultoria, 2% (1) indicação da família e 2% (1) responderam escolher a Profissão de Marketing por ser possível desenvolver estratégias.

	Tabela 14 - O Que Leva a Pessoa Ter Sucesso Em Sua Carreira Profissional

	
	f.a
	%

	Estudar sempre, estar se atualizando
	14
	34

	Realizar o trabalho com dedicação
	13
	32

	Gostar do que faz
	8
	17

	Ética
	4
	12

	Acreditar no seu potencial
	2
	5

	Total
	41
	100%

 Fonte: autor (2009).
[image: image13.emf]34

32

17

12

5

0

5

10

15

20

25

30

35

40

Estudar

sempre

Trabalhar c\

dedicação

Gostar do

que faz

Ética Ter potencial

%

 Gráfico 12 - O que Leva a Pessoa Ter Sucesso em Sua Carreira Profissional

 Fonte: autor (2009).
De acordo com os dados acima, 34% (14) os entrevistados responderam que estudar sempre é o que leva a pessoa ter sucesso em sua carreira profissional, já 32% (14) respondeu que é trabalhar com dedicação, 17% (8) respondeu que é gostar daquilo que faz, 12% (4) acha que é ser ético e 5% (2) respondeu que para ter sucesso em sua carreira profissional tem que acreditar em seu potencial.

	Tabela 15 - Está Satisfeito Com a Profissão
	
	

	
	f.a.
	%

	Sim
	41
	100

	Não
	0
	0

	Total
	41
	100%

 Fonte: autor (2009).
[image: image14.emf]100

0

0

20

40

60

80

100

120

Sim Não

%

 Gráfico 13 – Está Satisfeito Com a Profissão

 Fonte: autor (2009).
Analisando os dados, 100% (41) dos entrevistados, disseram estar satisfeitos com a profissão escolhida.

	Tabela 16 - Em Qual Segmento de Mercado Atua
	
	

	
	f.a.
	%

	Serviços
	21
	54

	Varejo
	13
	29

	Indústria
	3
	8

	Outros - Educação
	4
	9

	Total
	41
	100%

 Fonte: autor (2009).
[image: image15.emf]54

29

8

9

0

10

20

30

40

50

60

Serviços Varejo Indústria Outros -

Educação

%

 Gráfico 14 – Em Qual Segmento de Mercado Atua

 Fonte: autor (2009).
Com relação ao segmento de mercado que os Profissionais de Marketing atuam, 54% (21) disseram ser prestador de serviços, 29% (13) atuam no varejo, 8% (3) atuam no segmento industrial e 9% (4) atuam em outras áreas, mais especificamente na educação.
	Tabela 17 - Há Quanto Tempo Está Na Empresa Atual
	
	

	
	f.a.
	%

	menos de 1 ano
	7
	19

	1-2 anos
	13
	32

	3-4 anos
	9
	22

	mais de 5 anos
	12
	27

	Total
	41
	100%

 Fonte: autor (2009).
[image: image16.emf]19

32

22

27

0

5

10

15

20

25

30

35

menos de 1 ano 1-2 anos 3-4 anos mais de 5 anos

%

 Gráfico 15 – Há Quanto Tempo Está na Empresa Atual

 Fonte: autor (2009).
Os entrevistados, quando perguntado há quanto tempo está na empresa atual, 19% (7) responderam que estão há menos de um ano na empresa, já 32% (13) responderam estar já de 1 a 2 anos na empresa atual, 22% (9) estão de 3 a 4 anos e 27% (12) estão na empresa atual há mais de 5 anos.

	Tabela 18 - Quais Tarefas São Desempenhadas Na Empresa Em Que Atua

	
	f.a.
	%

	Planejamento de Marketing
	9
	30

	Campanhas Publicitárias
	6
	15

	Análise de Mercado
	5
	12

	Pesquisa de Mercado
	4
	8

	Promoção de Eventos
	4
	8

	Docência
	4
	8

	Relacionamento com o cliente
	4
	8

	Gerenciamento de Comunicação
	3
	7

	Desenvolvimento de Produto
	1
	2

	Logística
	1
	2

	Total
	41
	100%

 Fonte: autor (2009).
[image: image17.emf]30

15

12

8 8 8 8

7

2 2

0

5

10

15

20

25

30

35

Plan. de Marketing Campanhas Publicitárias

Análise de Mercado Pesquisa de Mercado Promoção de Eventos Docência

Rel. com o cliente

Ger. de Comunicação Des. de Produto

Logística

%

 Gráfico 16 - Quais Tarefas São Desempenhadas Na Empresa Em Que Atua

 Fonte: autor (2009).
Conforme os dados coletados, 30% (9) desempenha a função na empresa em que atua de fazer planejamento de marketing, 15% (6) é responsável de fazer campanhas publicitárias, 12% (5) dos entrevistados fazem análise de mercado, 8% (4) fazem pesquisa de mercado, 8% (4) são da docência, 8% (4) tem a função de fazer o relacionamento com o cliente, 7% (2) ser responsável por gerenciar a comunicação da empresa, 2% (1) desenvolve produtos e 2% (1) é responsável pela logística na empresa em que atua.

	Tabela 19 - Assina Qual das Revistas Relacionadas Abaixo
	
	

	
	f.a.
	%

	Meio&Mensagem
	22
	56

	Você S\A
	6
	12

	HSM Management
	4
	11

	Exame
	3
	7

	Veja
	2
	5

	Revista Marketing
	1
	2

	Outras - Vogue
	1
	2

	Nenhuma
	2
	5

	Total
	41
	100%

 Fonte: autor (2009).
[image: image18.emf]56

12

11

7

5

2 2

5

0

10

20

30

40

50

60

Meio&Mensagem

Você S\A

HSM Management

Exame

Veja Revista Marketing Outras - VogueNenhuma

%

 Gráfico 17 – Assina Qual das Revistas

 Fonte: autor (2009).
De acordo com os dados acima, 56% (22) dos entrevistados assinam a revista Meio&Mensagem, 12% (6) assinam a revista Você S\A, já 11% (4) assinam a revista HSM Management, 7% (3) dos entrevistados assinam a revista Exame, 5% (2) assinam a revista Veja, 2% (1) assina a Revista Marketing, também 2% (1) assina outras revistas, em especial a Vogue e 5% (2) dos entrevistados não assinam nenhuma revista.
	Tabela 20 - Assina Alguns dos Jornais Relacionados Abaixo
	
	

	
	f.a.
	%

	Folha de Londrina
	18
	46

	Folha de Londrina e Folha de São Paulo
	9
	22

	Folha de Londrina e Gazeta do Povo
	7
	15

	Folha de Londrina e Valor Econômico
	4
	8

	Folha de Londrina, Folha de São Paulo e Valor Econômico
	1
	3

	Folha de São Paulo
	1
	3

	Nenhum
	1
	3

	Total
	41
	100%

 Fonte: autor (2009).
[image: image19.emf]46

22

15

8

3 3 3

0

5

10

15

20

25

30

35

40

45

50

1

%

Folha de Londrina

F. de Londrina e Folha

de S.P

F. de Londrina e Gaz. do

Povo

F. de Londrina e Valor

Econ.

F. de LDA, Folha de

S.P. e Valor Econ.

Folha de S.P.

Nenhum

 Gráfico 18 - Assina Alguns dos Jornais Relacionados

 Fonte: autor (2009).
Conforme os dados acima, 46% (18) dos entrevistados responderam que assinam o jornal Folha de Londrina, 22% (9) assinam os jornais Folha de Londrina e Folha de São Paulo, 15% (7) assinam os jornais Folha de Londrina e Gazeta do Povo, 8% (4) assinam os jornais Folha de Londrina e Valor Econômico, 3% (1) respondeu que assina os jornais Folha de Londrina, Folha de São Paulo e Valor Econômico, 3% (1) somente assina a Folha de São Paulo e 1% (3) respondeu que não assina nenhum jornal.

	Tabela 21 - Acessa Qual(is) Sites Relacionados Abaixo
	

	
	f.a.
	%

	Meio&Mensagem
	11
	26

	Meio&Mensagem e Click Market
	8
	19

	Meio&Mensagem e Mundo do Marketing
	6
	15

	Mundo do Marketing
	4
	10

	Portal do Marketing e Click Market
	1
	2

	Meio&Mensagem e Portal do Marketing
	1
	2

	Mundo do Marketing e Portal do Marketing
	1
	2

	Mundo do Marketing e Click Market
	1
	2

	Outros - diversos
	3
	5

	Nenhum
	5
	17

	Total
	41
	100%

 Fonte: autor (2009).
[image: image20.emf]26

19

15

10

2 2 2 2

5

17

0

5

10

15

20

25

30

1

%

M&M

M&M\Click Market

M&M\Mundo do MKT

Mundo do MKT

Portal do MKT\Click Market

M&M\Portal do MKT

Mundo do MKT\Portal do

MKT

Mundo do MKT\Click Market

Outros - diversos

Nenhum

Gráfico 19 - Acessa Qual(is) Sites Relacionados

Fonte: autor (2009).
Quando os entrevistados foram perguntados se acessam alguns sites relacionados à profissão, 26% (11) responderam que acessam o portal do Meio&Mensagem, 19% (8) Meio&Mensagem e Click Market, 15% (6) Meio&Mensagem e Mundo do Marketing, 10% (4) somente acessa o site Mundo do Marketing, 2% (1) Portal do Marketing e Click Market, 2% (1) Meio&Mensagem e Portal do Marketing, 2% (1) Portal do Marketing e Mundo do Marketing, 2% (1) Mundo do Marketing e Click Market, 5% (3) acessam outros sites e 17% (5) não acessam nenhum site relacionado à profissão de marketing.

	Tabela 22 - É Membro de Alguma Entidade de Classe
	
	

	
	f.a.
	%

	APP
	9
	22

	ADVB
	0
	0

	ABMN
	0
	0

	Nenhuma
	32
	78

	Total
	41
	100%

 Fonte: autor (2009).
[image: image21.emf]22

0 0

78

0

10

20

30

40

50

60

70

80

90

APP ADVB ABMN Nenhuma

%

 Gráfico 20 – É Membro de Alguma Entidade de Classe

 Fonte: autor (2009).
Quando os entrevistados foram perguntados se são membros de alguma entidade de classe, 22% (9) responderam ser associados à APP, nenhum dos entrevistados são associados nem a ADVB e nem na ABMN, e 78% (32) dos entrevistados não são associados a nenhuma entidade de classe.

	Tabela 23 - Você Acha Importante Criar Uma Associação de Profissionais de Marketing

	
	f.a.
	%

	Sim
	40
	97

	Não
	1
	3

	Total
	41
	100%

 Fonte: autor (2009).
[image: image22.emf]97

3

0

20

40

60

80

100

120

Sim Não

%

 Gráfico 21 – Você Acha Importante Criar Uma Associação de Profissionais de Marketing

 Fonte: autor (2009).
Com base nos dados acima, 97% (40) dos entrevistados responderam ser importante criar uma associação dos Profissionais de Marketing e 3% (1) respondeu não ser importante criar uma associação de Profissionais de Marketing.

	Tabela 24 - Por que criar uma Associação de Profissionais de Marketing?
	

	
	f.a.
	%

	Valorização do profissional
	8
	19

	Fortalecer a profissão
	7
	17

	Contatos
	6
	16

	Para somente profissionais de marketing poder atuar na área
	6
	16

	Para as pessoas conhecerem melhor o papel do profissional de marketing na sociedade
	5
	12

	Profissão em expansão
	3
	7

	Troca de informações, experiências
	3
	7

	Para ter direitos e deveres
	2
	6

	Total
	40
	100%

 Fonte: autor (2009).
Com base na tabela acima, 19% (8) dos entrevistados responderam que é importante criar uma Associação dos Profissionais de Marketing para ter a valorização do profissional, já 17% (7) responderam que é para fortalecer a profissão, 16% (6) para fazer contatos, 16% (6) para somente Profissionais de Marketing poder atuar na área, 12% (5) responderam que é para as pessoas conhecerem melhor o papel do Profissional de Marketing na sociedade, 7% (3) responderam que a profissão está em expansão, também 7% (3) disseram que é para ter troca de informações e experiências e 6% (2) responderam o porquê de criar uma Associação dos Profissionais de Marketing que é para ter direitos e deveres.

	Tabela 25 - Qual(is) Escritores Já Teve Acesso a Literatura
	

	
	f.a.
	%

	Kotler, Levitt, Porter, Churcill, Cobra e Las Casas
	18
	45

	Kotler, Churcill, Cobra e Las Casas
	7
	17

	Kotler e Porter
	7
	17

	Kotler e Las Casas
	4
	10

	Kotler e Churchill
	2
	5

	Kotler e Levitt
	1
	2

	Kotler e Cobra
	1
	2

	Kotler
	1
	2

	Total
	41
	100%

 Fonte: autor (2009).
De acordo com os dados da tabela acima, 45% (18) dos entrevistados responderam que já teve acesso à literatura de Philip Kotler, Theodor Levitt, Michael Porter, Churcill, Marcos Cobra e Las Casas, 17% (7) responderam Philip Kotler, Churcill, Marcos Cobra e Las Casas, já 17% (7) responderam somente Philip Kotler e Michael Porter, para 10% (4) dos entrevistados somente tiveram acesso a literatura de Philip Kotler e Las Casas, 5% (2) responderam Philip Kotler e Churchill, 2% (1) somente Philip Kotler e Theodor Levitt, 2% (1) Philip Kotler e Marcos Cobra e apenas 2% (1) dos entrevistados tiveram acesso somente a literatura de Philip Kotler.

	Tabela 26 - Participa de Eventos
	
	

	
	f.a.
	%

	Sim
	35
	85

	Não
	6
	15

	Total
	41
	100%

 Fonte: autor (2009).
[image: image23.emf]85

15

0

10

20

30

40

50

60

70

80

90

Sim Não

%

 Gráfico 22 – Participa de Eventos

 Fonte: autor (2009).
De acordo com os dados coletados, 85% (35) dos entrevistados responderam participar de eventos do segmento de marketing e 15% (6) responderam que não participam de eventos relacionados ao assunto de marketing.

	Tabela 27 - Já Leu Algo Sobre a Regulamentação da Profissão de Marketing que está em Tramitação na Câmara dos Deputados em Brasília - DF
	

	
	f.a.
	%

	Sim
	20
	49

	Não
	21
	51

	Total
	41
	100%

Fonte: autor (2009).
[image: image24.emf]49

51

48

48,5

49

49,5

50

50,5

51

51,5

Sim Não

%

 Gráfico 23 - Já Leu Algo Sobre a Regulamentação da Profissão de Marketing que está em Tramitação na Câmara dos Deputados em Brasília – DF

 Fonte: autor (2009).
Conforme os dados acima, 49% (20) dos entrevistados responderam que já leram algo a respeito da regulamentação da profissão de marketing e 51% (21) responderam que não leu algo sobre a regulamentação da Profissão de Marketing que está em tramitação na Câmara dos Deputados em Brasília-DF.
	Tabela 28 - Caso a Resposta Anterior Seja SIM, o Que Acha da Regulamentação?

	
	f.a.
	%

	Proteção dos Profissionais de Marketing para atuar em sua área
	10
	50

	Reconhecimento da Profissão
	4
	20

	Ética Profissional
	4
	20

	Defender os interesses dos Profissionais de Marketing
	1
	5

	Profissionalização
	1
	5

	Total
	20
	100%

 Fonte: autor (2009).
[image: image25.emf]50

20 20

5 5

0

10

20

30

40

50

60

Proteção dos

Prof. de MKT para

atuar em sua área Reconhecimento

da profissão

Ética profissional

Defender os

interesses dos

Prof. de MKT

Profissionalização

%

 Gráfico 24 - Caso a Resposta Anterior Seja SIM, o Que Acha da Regulamentação?

 Fonte: autor (2009).
De acordo com os dados analisados acima, 50% (10) dos entrevistados responderam que a regulamentação da Profissão de Marketing é importante para a proteção do Profissional de Marketing poder atuar em sua área, já para 20% (4) responderam que é para ter um reconhecimento da profissão perante a sociedade, também 20% (4) responderam que é importante para ter ética profissional, já 5% (1) são para defender os interesses dos Profissionais de Marketing e 5% (1) dos entrevistados respondeu que é importante a regulamentação da Profissão de Marketing para ter uma profissionalização do setor.
	Tabela 29 - Sexo x Salário
	
	
	
	

	
	Feminino (f.a.)
	%
	Masculino (f.a.)
	%

	Menos de 3 salários mínimos
	5
	24
	2
	10

	4 a 5 salários mínimos
	13
	62
	8
	40

	6 a 8 salários mínimos
	2
	9
	2
	10

	9 a 10 salários mínimos
	1
	5
	2
	10

	acima de 10 salários mínimos
	0
	0
	6
	30

	Total
	21
	100%
	20
	100%

 Fonte: autor (2009).
[image: image26.emf]24

62

9

5

0

10

40

10 10

30

0

10

20

30

40

50

60

70

Menos de 3

salários

mínimos

4 a 5 salários

mínimos

6 a 8 salários

mínimos

9 a 10

salários

mínimos

acima de 10

salários

mínimos

%

Feminino

Masculino

 Gráfico 25 – Sexo x Salário

 Fonte: autor (2009).
Com base nos dados acima, cruzando o sexo com o salário dos entrevistados, a maioria feminino 24% (5) recebem menos de 3 salários mínimos mensal e o masculino 10% (2). Já a maioria feminino 62% (13) recebem de 4 a 5 salários mínimos por mês e o masculino 40% (8). Os homens que equivale a 10% (2) recebem de 6 a 8 salários mínimos por mês, já as mulheres 9% (2). Os entrevistados do sexo masculino que equivale a 10% (2) recebem de 9 a 10 salários mínimos mensalmente e as mulheres 5% (1). Somente os homens recebem mais de 10 salários mínimos por mês, que equivale a 30% (6).
[image: image27.emf]0

50

0 0

50

23

53

0

8

16

14

52

14

10 10

33 33 33

0 0

0

10

20

30

40

50

60

Menos de

3 salários

mínimos

4 a 5

salários

mínimos

6 a 8

salários

mínimos

9 a 10

salários

mínimos

acima de

10

salários

mínimos

%

Indústria

Varejo

Serviços

Outros

 Gráfico 26 – Salário x Segmento de Mercado que Trabalha
 Fonte: autor (2009).

Conforme mostra os dados do gráfico acima, quando cruzado o salário com o segmento de mercado que os Profissionais de Marketing atuam, outros do segmento de mercado, que corresponde a 33% recebem menos de 3 salários mínimos, já o segmento de quem trabalha no varejo corresponde com 23% e com 14% que equivale o segmento de serviços, os profissionais que atuam nessa área recebem menos de 3 salários mínimos por mês. Quanto ao salário de 4 a 5 salários mínimos por mês, o segmento de quem trabalha no varejo corresponde com 53%, já o de serviços com 52%, o da indústria com 50% e outros com 33%. Os profissionais que trabalham e recebem por mês de 6 a 8 salários mínimos são de outros segmentos com 33% e com 14% corresponde ao segmento de serviços. Quem recebe por mês de 9 a 10 salários mínimos são os do segmento de serviços com 10% e do segmento de varejo que corresponde a 8%. Já quem trabalha na indústria que corresponde a 50% recebem mensalmente mais de 10 salários mínimos, no varejo com 16% e no segmento de serviços com 10%.
[image: image28.emf]57

48

0 0 0

28

43

75

34

17

15

9

25

0 0 0 0 0

66 66

0 0 0 0

17

0

10

20

30

40

50

60

70

80

Menos

de 3

S.M.

4 a 5

S.M.

6 a 8

S.M.

9 a 10

S.M.

acima de

10 S.M.

%

20 a 25 anos

26 a 30 anos

31 a 35 anos

36 a 40 anos

41 anos ou mais

 Gráfico 27 – Salário x Idade
 Fonte: autor (2009).
De acordo com os dados do gráfico, do público entrevistado, quem tem de 20 a 25 anos de idade, recebe por mês menos de 3 salários mínimos que corresponde a 57%, já quem tem de 26 a 30 anos, equivale a 28%, de 31 a 35 anos corresponde a 15% e quem tem idade de 36 anos ou mais não recebe menos de 3 salários mínimos por mês. Dos entrevistados, quem tem de 20 a 25 anos, 48% recebe por mês de 4 a 5 salários mínimos, já de 26 a 30 anos que corresponde a 43%, de 31 a 35 anos equivale a 9% é que recebem por mês de 4 a 5 salários mínimos. Quem tem de 26 a 30 anos que corresponde a 75%, recebe de 6 a 8 salários mínimos mensalmente e de 31 a 35 anos que equivale a 25%. De 36 a 40 anos que corresponde a 66% recebe por mês de 9 a 10 salários mínimos e de 26 a 30 anos que equivale a 34%. Por fim, 66% dos entrevistados com idade de 36 a 40 anos, recebe por mês mais de 10 salários mínimos, já quem tem idades de 26 a 30 anos e 41 anos ou mais que corresponde a 17% cada, também recebe por mês mais de 10 salários mínimos.
[image: image29.emf]44

5

0 0

17

28

24

0 0 0

14 14

0 0 0

14

38

0 0 0 0

19

100 100

83

0

20

40

60

80

100

120

Menos

de 3

S.M.

4 a 5

S.M.

6 a 8

S.M.

9 a 10

S.M.

acima de

10 S.M.

%

1 ano

2 anos

3 anos

4 anos

5 anos ou mais

 Gráfico 28 – Tempo de Formado x Salário

 Fonte: autor (2009).
Dos entrevistados, fazendo cruzamento de dados de salário com o tempo que é formado em Marketing, constatou-se que, quem é formado há 1 ano, recebe menos de 3 salários mínimos por mês que equivale a 44%, já quem é formado há 2 anos, corresponde a 28% e formado há 4 anos ou 5 anos ou mais equivale a 14% cada. Quem recebe salário mensal de 4 a 5 salários mínimos, a maioria é formado já há mais de 4 anos que corresponde a 38% do público pesquisado, já quem é formado há mais de 2 anos corresponde a 24%, formado há mais de 3 anos equivale e 14%, 5 anos ou mais de formado corresponde a 9% e quem é formado há 1 ano recebe por mês de 4 a 5 salários mínimos e que corresponde a 5%. Somente que é formado já há mais 5 anos que recebem por mês entre 6 a 8 e 9 a 10 salários mínimos. E quem recebe por mês acima de 10 salários mínimos são 83% de quem é formado há mais de 5 anos e apenas 17% de quem é formado há um ano.
[image: image30.emf]0

24

0 0

17

100

76

100 100

83

0

20

40

60

80

100

120

Menos de 3

S.M.

4 a 5 S.M. 6 a 8 S.M. 9 a 10 S.M. acima de

10 S.M.

%

Não

Sim

Gráfico 29 – Com Pós-Graduação e Sem Pós-Graduação x Salário
Fonte: autor (2009).
Analisando o gráfico acima, identificou-se que quem tem pós-graduação recebe menos de 3 salários mínimos por mês que corresponde a 100%. Quem recebe de 4 a 5 salários mínimos mensalmente 76% dos entrevistados tem pós-graduação e 24% não tem pós-graduação. Somente quem tem pós-graduação que corresponde a 100% é que recebem de 6 a 8 e de 9 a 10 salários mínimos por mês. E quem tem pós-graduação que corresponde a 83% é que recebe acima de 10 salários mínimos por mês e já quem não tem pós-graduação que equivale a 17% recebem por mês mais de 10 salários mínimos.
[image: image31.emf]28

50

0 0 0

6

44

0

20

28

0

6

14

25

0 0 0

12

14

25

60

28

100

6

0 0

20

44

0

70

0

20

40

60

80

100

120

1 ano 2 anos 3 anos 4 anos 5 anos mais

de 5

anos

%

1 ano

2 anos

3 anos

4 anos

mais de 5 anos

 Gráfico 30 – Tempo de Formado x Atuação na área de Marketing
 Fonte: autor (2009).

Baseado nos dados do gráfico acima, constatou-se que quem é formado há 2 anos que corresponde a 44%, atua na área há um ano, quem é formado há 1 ano e equivale a 28% e quem é formado há 3 e 4 anos que corresponde cada um 14% atua na área de Marketing há um ano. Já para que é formado há um ano, já atua na área há 2 anos que corresponde a 50% e quem é formado há 3 e 4 anos, atua na área somente há 2 anos corresponde a 25% cada um. Para quem é formado há mais 4 anos, atua na área já faz 3 anos que corresponde a 60% e quem é formado há 2 anos e mais de 5 anos corresponde cada um a 20%. Já quem é formado há mais de 5 anos, atua na área há 4 anos que corresponde a 44% e quem é formado há 2 ou 4 anos corresponde cada um com 28%. Somente quem é formado há 4 anos é que já atua na área de Marketing há mais de 5 anos. Por fim, quem é formado há mais de 5 anos, já atua na área há mais de 5 anos corresponde a 70%, quem é formado há 3 anos corresponde a 12% e quem é formado há 1, 2 ou 4 anos, já atua na área de Marketing há mais de cinco anos corresponde cada um com 6%.
12 cONSIDERAÇÕES FINAIS

O objetivo central deste trabalho foi identificar qual é o perfil do Profissional de Marketing da cidade de Londrina formado pela Unopar, dentre outros objetivos estava identificar o perfil demográfico, avaliar qual o motivo da escolha da profissão, identificar quais funções principais desenvolve na empresa em que trabalha e apontar o conhecimento sobre a regulamentação da profissão de marketing.

A metodologia de pesquisa utilizada foi composta de duas fases, sendo a primeira uma pesquisa exploratória, através de dados secundários como revistas, artigos, jornais, arquivos eletrônicos e livros para levantamento bibliográfico obtendo assim um embasamento teórico-científico, na segunda fase, foi uma pesquisa quantitativa, descritiva, com amostragem não-probabilística através de bola de neve, como instrumento de coleta de dados um questionário estruturado, não-disfarçado, com perguntas abertas e fechadas, o questionário foi aplicado através da Internet (e-mail), pessoalmente e com 62 entrevistados.

Através da pesquisa, identificou-se que a maioria dos entrevistados são do sexo masculino, com idade entre 20 a 25 anos, ou seja, a grande maioria são jovens. A maioria tem pós-graduação, recebem mensalmente de 4 a 5 salários mínimos, a maioria atua no segmento de prestação de serviços, acha importante criar uma Associação de Profissionais de Marketing, a maioria reside no centro da cidade de Londrina, portanto são da classe média e a maioria permanece de 1 a 2 anos na empresa em que atua.

O Profissional de Marketing, quanto mais novo em idade recebe menos salário do que aquele mais velho de idade.

Baseado na revisão teórico-empírico e na pesquisa, confirmou-se que as funções desenvolvidas na empresa pelo Profissional de Marketing são: planejamento de marketing, desenvolver produtos, realizar pesquisas de mercado, relacionamento com os clientes e campanhas promocionais. Também confirmou-se que, a cidade de Londrina tem sua maior participação no PIB através do segmento de serviços, e na pesquisa também foi identificado que a maioria dos profissionais de marketing atuam nesse ramo.

Os entrevistados também responderam que para ter sucesso em sua carreira profissional é importante estar sempre se atualizando e estudando.

As tarefas que são mais desempenhadas na empresa é fazer planejamento de marketing e pesquisa de marketing.

Somente 9 entrevistados responderam que são associados a uma entidade de classe, enquanto 32 não são associados. Deveriam ser associar para ter uma melhor gestão, contatos, experiências de sua profissão.

Sendo assim, tendo como base a fundamentação teórica e a pesquisa confirmou-se que o Profissional de Marketing tem uma visão holística, multidisciplinar, e a instituição de ensino do qual se formaram proporciona o aprendizado holístico, pois é isso que o mercado de trabalho exige ultimamente.

Portanto, pode-se concluir que, o Profissional de Marketing acha importante ter uma Associação de Profissionais de Marketing, porém a maioria dos entrevistados não sabe que a regulamentação da profissão de marketing está em trâmite na Câmara dos Deputados em Brasília-DF. Este trabalho atingiu seus objetivos e recomenda-se que os Profissionais de Marketing realmente lutem pelos seus direitos e não permitam que os demais profissionais de outras áreas do conhecimento atuem nessa área, contribuindo para um trabalho não muito profissional, pois somente o profissional capacitado em marketing é que tem a competência de atuar na área.

Esta pesquisa confirmou que, o Profissional de Marketing da cidade de Londrina contribui muito com o desenvolvimento regional através de suas habilidades em gestão de empresas e acabou com o “mito” que somente os Profissionais de Marketing das grandes metrópoles como São Paulo, Rio de Janeiro e Curitiba é que tinham as competências, mas muito pelo contrário, a região norte do Paraná tem profissionais tão bons quanto nas grandes metrópoles.

REFERÊNCIAS

CHURCHILL, Gilbert A.; PETER, J. Paul. Marketing: criando valor para os clientes. 2. ed. São Paulo: Saraiva, 2000.

CIMINO, Valdir. Atitudes do profissional de marketing. 13 mar. 2006. Notícia: mundo do marketing. Disponível em: <http://www.mundodomarketing.com.br/ materia.asp?codmateria=130>. Acesso em: 19 out. 2008.

COBRA, Marcos. Administração de marketing. 2. ed. São Paulo: Atlas, 1992.

CZINKOTA, Michael R. et al. Marketing: as melhores práticas. Porto Alegre: Bookman, 2001.

DIAS, Sergio Roberto (COORD). Gestão de marketing. São Paulo: Saraiva, 2003.
DRUMMOND, Carlos. Propaganda e marketing. Revista Facamp, Campinas, n. 6 p. 123-135, set. 2008.

KOTLER, Philip. Marketing para o século XXI: como criar, conquistar e dominar mercados. 7. ed. São Paulo: Futura, 2000.

KOTLER, Philip; KELLER, Kevin Lane. Administração de marketing. 12. ed. São Paulo: Pearson Prentice Hall, 2006.

LAURINDO, Marco. Marketing pessoal e o novo comportamento profissional. 3. ed. São Paulo: Altana, 2004.
MCCARTHY, E. Jerone; PERREAULT, Willian D. Jr. Marketing essencial. São Paulo: Atlas, 1997.
MELLO, Bruno. Dia do profissional de marketing: você pode comemorar? 8 maio 2008. Notícia Mundo do Marketing. Disponível em: <http://www.mundodomarketing. com.br/materia.asp?codmateria=115>. Acesso em: 19 out. 2008. Editorial:
MELLO, Bruno. Diretor de Marketing pode receber R$ 1 milhão por ano. Notícia: Mundo do Marketing. Disponível em: <http://www.mundodomarketing.com.br/ materia.asp?codmateria=6180>. Acesso em: 7 nov, 2008.
MORAES, Welliton. Especial profissional de marketing. Revista Meio&Mensagem, São Paulo, p. 5-30, mar. 2008.

NICKELS, Willian G.; WOOD, Marian Burk. Marketing: relacionamento, qualidade e valor. Rio de Janeiro: LTC, 1999.
OLIVEIRA, Sergio Ricardo Góes. Cinco décadas de marketing. Revista Administração de Empresas, São Paulo, ago./out. 2004. Disponível em: <http://www.rae.com.br/artigos/3490.pdf>. Acesso em: 30 ago. 2008.
PAES, Eduardo. Eduardo Paes responde ao mundo do marketing. 29 mar. 2006. Mundo do Marketing. Disponível em: <http://www.mundodomarketing.com.br/ materia.asp?codmateria=128>. Acesso em: 19 out. 2008.
POVO Gazeta do, Curitiba, 28 set. 2008. Caderno especial Vestibular. p. 4.
PREFEITURA MUNICIPAL DE LONDRINA. Perfil de Londrina 2008. Disponível em:<http://home.londrina.pr.gov.br/homenovo.php?opcao=planejamento&item=perfil/capaperfil2008>. Acesso em: 9 maio 2009.
RICHERS, Raimar. Marketing: uma visão brasileira. São Paulo: Negócio, 2000.

ROCHA, Ângela; CHRISTENSEN, Carl. Marketing: teoria e prática no Brasil. 2. ed. São Paulo: Atlas, 1999.

ROCHA, Jorge Vieira da. Fundamentos de marketing. Rio de Janeiro: Ed. Rio, 2005.

ROCHA, Jorge Vieira da. Gerência de marketing. Rio de Janeiro: Ed. Rio; IOB Thomson, 2006.
SÁ, Luís Carlos. Qual o perfil ideal do profissional de marketing? Mundo do marketing. Disponível em: <http://www.mundodomarketing.com.br/materia.asp? codmateria=4813> . Acesso em: 19 out. 2008.
SAMARA, Beatriz Santos; BARROS, José Carlos de. Pesquisa de marketing: conceitos e metodologia. 4. ed. São Paulo: Pearson Prentice Hall, 2007.

SANDHUSEN, Richard. Marketing básico. São Paulo: Saraiva, 1998.
UNIVERSIDADE NORTE DO PARANÁ – Curso Marketing e Propaganda. Disponível em: <http://www2.unopar.br/marketing2/saibamais.htm>. Acesso em: 7 nov. 2008.
URDAN, Flávio Torres; URDAN, André Torres. Gestão do composto de marketing. São Paulo: Atlas, 2006.

APÊNDICES
APÊNDICE A – Instrumento de Pesquisa Utilizado na Coleta de Dados

Este questionário tem como fins acadêmicos (Trabalho de Conclusão de Curso) e todas as informações coletadas serão sigilosas. Sendo assim, peço a gentileza de respondê-lo. Obrigado!

Questionário

1) Qual o seu sexo?

 Feminino () Masculino ()

2) Qual sua idade?

 () 20 a 25 anos () 36 a 40 anos
 () 26 a 30 anos () 41 anos ou mais
 () 31 a 35 anos

3) Qual seu Estado Civil?
 () solteiro(a) () casado(a)

 () divorciado(a) () viúvo(a) ()outros
4) Qual a região da cidade de Londrina na qual você reside?
 () sul () norte () leste () oeste () centro

5) Fez alguma pós-graduação?
 () sim () não Caso a resposta for SIM, responda logo abaixo:

 Qual curso de Pós- Graduação__________________________________
 Qual Instituição___________

6) Possui qual curso de idioma?

() Inglês () Espanhol () Alemão () Italiano () Francês () outros, qual________

7) Há quanto tempo é formado?
 () 1 ano () 2 anos () 3 anos () 4 anos () 5 anos () mais 5 anos
8) Você atua como profissional de marketing? (caso a resposta seja não, a pesquisa encerra por aqui).

 () Sim () Não

9) Qual sua renda mensal? (1 salário mínimo R$ 465,00)
 () menos de 3 salários mínimos

 () de 4 a 5 salários mínimos
 () de 6 a 8 salários mínimos

 () de 9 a 10 salários mínimos

 () acima de 10

10) Há quanto tempo atua como profissional de marketing?
 () 1 ano () 2 anos () 3 anos () 4 anos () mais de 5 anos
11) Qual o motivo da escolha da profissão?
__

__
12) O que leva a pessoa ter sucesso em sua carreira profissional?

__

13) Está satisfeito com a profissão? () sim () não

14) Em qual segmento de mercado atua?
 () indústria () varejo () serviços () outros qual_______________________
15) Há quanto tempo está na empresa atual?
 () menos de 1 ano () 1 ano a 2 anos () 3 anos a 4 anos () mais de 5 anos
16) Quais tarefas são desempenhadas na empresa em que atua? __
17) Assina qual(is) das revistas relacionadas abaixo:

 () Meio&Mensagem () HSM Management () Revista Marketing () Veja

 () Exame () Você S\A () outros, qual__________ () nenhuma
18) Acessa qual(is) sites relacionados abaixo:

 () Meio&Mensagem ()Click Market () Mundo do Marketing() Portal do Marketing
 () outros, qual ________________________ () nenhum

19) Assina algum(ns) dos jornais relacionados abaixo:

 () Folha de Londrina () Folha de São Paulo () Estado de São Paulo () Valor Econômico () Gazeta do Povo () outros, qual____________ () nenhum

20) É membro de alguma entidade de classe (associação):

 () APP () ABMN () ADVB () outros, quais___________________ () nenhuma

21) Você acha importante criar uma Associação de Profissionais de Marketing?

 () sim () não Por que:__

22) Qual(is) escritores relacionados abaixo já teve acesso a literatura:

 () Philip Kotler () Teodore Levitt () Michael Porter () Churchill e Peter () Marcos Cobra () Las Casas () outros, quais_____________ () nenhum

23) Participa de eventos, palestras, cursos:

 () sim, qual____________________________________ () não

24) Já leu algo a respeito da regulamentação da profissão de marketing que está em tramitação na Câmara dos Deputados em Brasília-DF?
 () sim () não

25) Caso a resposta anterior seja SIM, o que acha da regulamentação?
__

26) Seu Nome:______________________________________

E-mail:__ Telefone:_______________

27) Você conhece algum profissional de marketing formado pela Unopar e que possa indicá-lo para ser entrevistado?

Nome do Indicado:____________________________________

E-mail:_______________________________ ou Telefone:__________________

Nome do Indicado:____________________________________

E-mail:_______________________________ ou Telefone:___________________

ANEXOS

ANEXO – A - Código de Ética dos Profissionais de Marketing do Brasil

Resolução:

A ASSOCIAÇÃO BRASILEIRA DE MARKETING E NEGÓCIOS (ABMN) e a ESCOLA SUPERIOR DE PROPAGANDA E MARKETING (ESPM), na qualidade respectiva de organismo agregador e de entidade formadora dos profissionais de marketing, RESOLVEM aprovar o presente CÓDIGO DE ÉTICA a ser observado, compulsoriamente, pelos profissionais associados a primeira e pelos professores, alunos e funcionários da segunda – que possam ser definidos como profissionais de marketing – e recomendado como padrão a todas as demais pessoas e instituições relacionadas direta ou indiretamente à atividade de marketing.

Capítulo I: Definições e âmbito

Art. 1º - Para os efeitos da presente Resolução, considera-se profissional de marketing qualquer pessoa – trabalhando como autônoma ou empregada – independentemente de cargo, profissão ou função, cuja atividade profissional compreenda, como caráter preponderante, a participação permanente e\ou o poder de decisão em áreas estratégicas de marketing, assim consideradas criação e desenvolvimento de estratégias de preço, distribuição, comunicação e promoção de quaisquer produtos ou serviços.

Art. 2º - Consideram-se como integrantes do presente Código, no que disser respeito a atividades exercidas por profissionais de marketing, os seguintes documentos emitidos até esta data por entidades afins à ABMN e à ESPM:

dm) o Código Brasileiro de Auto-Regulamentação Publicitária do Conselho Nacional de Auto-Regulamentação – Conar;

dn) o Código de Ética do Marketing Promocional da Associação do Marketing Promocional – Ampro;

do) o Código de Auto-Regulamentação do Marketing Direto da Associação Brasileira de Marketing Direto – Abemd;

dp) o Código Internacional para a Prática da Pesquisa Social e de Mercado, adotado pelas associações profissionais de pesquisa brasileiras – SBPM, Anep e Abipeme.

Art. 3º - Além e acima das normas citadas no artigo anterior e das demais que integram este Código de Ética, espera-se do profissional de marketing que, como pessoa e cidadão, tenha sempre presente, em suas ações profissionais e pessoais, a norma ética essencial que proíbe prejudicar deliberadamente a quem quer que seja.

Capítulo II: Deveres para com a sociedade

Art. 4º - O profissional de marketing deverá, como toda pessoa, cumprir os deveres essenciais de cidadania, inclusive e especialmente:

dq) procurar contribuir para o constante progresso das instituições e do bem-estar da população do Brasil, valorizando e defendendo a livre iniciativa como modelo básico mais adequado para orientar a organização econômica nacional;

dr) respeitar de forma rigorosa o direito à privacidade dos cidadãos com quem se relacione;

ds) zelar para que, do exercício de suas atividades não resulte, direta ou indiretamente, qualquer agressão ou prejuízo ao meio ambiente do planeta e ao patrimônio cultural do país – respeitando também o idioma português como parte da cultura nacional – e ainda qualquer espécie de discriminação por motivos de ordem étnica, religiosa, política, cultural, de gênero, nacionalidade, estado civil, idade, aparência ou classe social;

dt) colaborar para o desenvolvimento da profissão buscando sempre, para si mesmo e para os demais profissionais, maior capacitação e constante atualização e mantendo-se consciente da necessidade de colaborar com a formação profissional de gerações futuras;

du) conhecer, cumprir e fazer cumprir este Código de Ética e propagar seus preceitos entre os colegas de profissão.

Capítulo III: Deveres em relação às ações estratégicas de marketing

Art. 5º - Nas atividades relacionadas a ações estratégicas de marketing deverá o profissional de marketing:

dv) procurar certificar-se, tanto quanto seja possível e razoável, que os produtos e serviços que oferece ao mercado são adequados aos fins propostos, alertando sempre seus clientes, com clareza e nitidez, de qualquer potencial conseqüência negativa, ou restrição que possa advir da utilização de tais produtos e serviços;

dw) informar sempre, de forma clara e completa, a todos os seus clientes efetivos ou potenciais, os critérios de remuneração de seus produtos e serviços, sempre sem deixar qualquer dúvida sobre o respectivo valor final total;

dx) identificar com exatidão a origem e qualquer outra informação relevante para aferir sua confiabilidade de qualquer dado de pesquisa de mercado que utilize na comunicação, evitando qualquer apresentação que possa induzir o erro ou conclusão falsa;

dy) abster-se de utilizar qualquer forma de processo coercitivo, inclusive ameaça ou promessa de recompensa, para manipular ou influenciar por qualquer forma em benefício de sua organização, de seus clientes ou de seus produtos e serviços os canais de distribuição e de comunicação;

dz) não utilizar qualquer forma de venda, promoção ou comunicação que possa induzir em erro, seja por omissão de dados relevantes seja pela apresentação falsa ou distorcida de informações e dados.

Capítulo IV: Deveres no exercício cotidiano da profissão

Art. 6º - No exercício individual e cotidiano de suas funções, o profissional de marketing deverá:

ea) aceitar sempre todas as responsabilidades inerentes à atividade profissional;

eb) buscar com diligência os resultados de natureza material ou institucional que tenham sido estabelecidos na estratégia de marketing da instituição para qual trabalhe;

ec) manter sigilo absoluto sobre qualquer informação que não seja de caráter público e a que venha ter acesso, direta ou indiretamente, no exercício de sua atividade profissional e cuja divulgação possa, ainda que minimamente, prejudicar seus clientes ou a instituição em que trabalha;

ed) não apresentar como seu – total ou parcialmente – o trabalho de outra pessoa;

ee) ao participar de reuniões ou encontros sobre assuntos de proveito coletivo, em que haja potenciais conflitos de interesses, informar previamente aos demais participantes da existência desse conflito.

Capítulo V: Este Código entra em vigor nesta data e somente poderá ser modificado por disposição conjunta de seus instituidores.

Rio de Janeiro, 8 de maio de 1999.

 ANEXO – B - Projeto de Lei da Regulamentação da Profissão de Marketing

 PROJETO DE LEI

(Do Sr. Felipe Bornier)

Regulamenta o exercício do Profissional de Marketing, e dá outras providências.

O Congresso Nacional decreta:

Art. 10 - Quem é o que faz o profissional de Marketing:

O Profissional de Marketing é todo aquele que planeja e operacionaliza ações no mercado. Tendo formação sistêmica e dialética, de caráter técnico-científico, desempenha atividades nos ambientes interno e externo de uma organização. No ambiente interno integra a equipe de gestão organizacional, podendo ser responsável pelo planejamento e administração das seguintes variáveis controláveis, que são disponibilizados ao mercado externo: Produto e/ou Serviços; Formação de preço; Logística e Distribuição; Políticas e Estratégias de Comunicação e de relacionamento. No ambiente externo da organização, é responsável pelo planejamento e Monitoramento das seguintes variáveis não controláveis: Concorrentes; Percepção de consumo e de mercado; Fatores ambientais, considerando os cenários: econômico, político-legal, social, cultural, geográfico, demográfico, tecnológico e Ambiental.

Art.20 - Universos de atuação do Profissional de Marketing:

Considerando que todas as pessoas: físicas e jurídicas, e todos os tipos de organizações: privadas, públicas ou sociais, com ou sem fins lucrativos financeiros, de qualquer um dos setores economicamente produtivos (primário: agricultura, pecuária, pesca e extrativismo natural; secundário: comércio e Indústria; terciário: Todos os tipos de Serviços, inclusive públicos; quaternário: cultura, arte e esporte), estabelecem trocas no mercado, o profissional de Marketing tem condições de atuação profissional em qualquer um dos segmentos citados, estabelecendo a seguinte relação de produção: Identificar suspeitos de se tornarem perspectivas de clientes/consumidores; Conquistar perspectivas de clientes/consumidores; Manter clientes encantados, gerando produtividade e/ou lucratividade, com ética e responsabilidade social.

Art. 30 - Atribuições do Profissional de Marketing:

Considerando que a atividade de Marketing interage e se integra com diversas outras atividades profissionais, é necessário explicitar as atribuições do Profissional de Marketing, no ambiente interno da organização e no ambiente externo:

3.1. Atribuições no Ambiente Interno:
a) elaborar e/ou Cooperar no planejamento e na administração do Endomarketing organizacional;
b) cooperar na produção do pensamento estratégico organizacional e na elaboração do planejamento estratégico;
c) cooperar na adoção de filosofias de gestão organizacional, como a governança corporativa;
d) cooperar na educação e no treinamento das lideranças organizacionais;
e) cooperar nos processos de produtividade organizacional;
f) cooperar nos processos de qualidade organizacional;
g) cooperar nos processos de excelência organizacional;
h) cooperar na captação de recursos para a organização, objetivando: financiamento, parceria, patrocínio, apoio ou doação;
i) cooperar na identificação de leis de incentivo, a fim de aumentar a possibilidade de atuação no mercado, com ética e responsabilidade social;
j) cooperar na definição do posicionamento organizacional, considerando mercados, segmentos e nichos;
k) administrar a carteira de clientes, identificando pontos fortes e fracos; Gerenciar o relacionamento com os clientes; Elaborar estratégias e táticas para aumentar o volume de negócios e minimizar perdas;
l) proceder a perícias judiciais ou extrajudiciais e mediação no universo de atuação do Marketing;
m) elaborar e Operacionalizar o plano de Vendas;
n) elaborar e Operacionalizar o plano de Marketing, considerando os recursos organizacionais disponíveis, integrando as variáveis controláveis com as variáveis monitoráveis, a fim de definir as ações no mercado;
o) planejar e Administrar as variáveis controláveis, considerando as seguintes necessidades de produção integrada, com demais profissionais da organização e de mercado.

1. Definição de produtos e ou serviços a serem disponibilizados ao mercado; Análise do portfólio de produtos/serviços; Escolha de caminhos e estratégias a serem percorridos pelos produtos/serviços, no mercado; Análise do ciclo de vida dos produtos/serviços, e respectivas estratégias e táticas para os momentos identificados;

2. Definição de preço para os produtos/serviços, cooperando na identificação de custos fixos e variáveis e projeção de faturamento e resultados financeiros para cada produto/ serviço;

3. Definição de mercados, segmentos e nichos onde o produto estará sendo ofertado; Análise de geomarketing na distribuição dos produtos/serviços, identificando ameaças e oportunidades de mercado, bem como a relação custo x benefício dessas escolhas; Definir canais a serem utilizados na distribuição;

Estabelecer parcerias para facilitar a presença dos produtos/serviços nas praças/pontos de vendas;

4. Definir ferramentas de comunicação e de relacionamento, a serem utilizadas no mercado interno e externo, a fim de facilitar a gestão da informação, a produção e a gestão do conhecimento, considerando as possibilidades do mix dessas ferramentas e como influenciam a percepção de consumo, a percepção de mercado e o posicionamento organizacional.

Dessa forma o profissional de Marketing interage com outros profissionais, respeitando a área de atuação de cada um, porém definindo que ferramentas serão utilizadas, como e quando serão utilizadas, na produção de seu trabalho, no mercado. Logo, são consideradas como ferramentas de trabalho do profissional de Marketing:

ef) SIG-DBM (Sistema de Informação Gerencial - Database marketing/CRM -Gerenciamento do Relacionamento com os clientes);

eg) SIM (Sistema de Informação de Marketing);

eh) Pesquisas (Qualitativas e Quantitativas);

ei) Propaganda;

ej) Promoção;

ek) Merchandising;

el) Franquia;

em) Licenciamento;

en) Relações públicas;

eo) Assessoria de imprensa;

ep) Venda direta e indireta;

eq) Telemarketing/Call-Center/Contact-Center;

er) Mala-direta/e-mail;

es) Internet;

et) Toda tecnologia on-line ou off-line.

3.2. Atribuições no Ambiente externo:

eu) identificar ameaças e oportunidades; Reverter às ameaças e aproveitar as oportunidades;
ev) criar mecanismos e estratégias para Monitorar a concorrência (direta; indireta; substitutiva);
ew) criar mecanismos e estratégias para Monitorar a Percepção de consumo de clientes e não clientes;

ex) criar mecanismos e estratégias para Monitorar o meio ambiente e seus respectivos cenários, descritos no Art 10;
ey) monitorar ocorrências de mercado, a fim de projetar tendências e estratégias de antecipação e Inovação;
ez) prospecção de clientes; Manutenção/visitação a clientes;
fa) vender e/ou Negociar;
fb) apresentar e/ou Expor.
Art. 40 - Funções do Profissional de Marketing:

Considerando os universos de atuação e as atribuições do profissional de Marketing, identificamos funções genéricas e funções específicas, nas organizações, e Possibilidades de prestação de serviços, junto ao mercado:

4.1. Funções Genéricas nas Organizações:

fc) Vice-Presidente de Marketing; Superintendente de Marketing; Diretor de Marketing; Gerente de Marketing; Coordenador de Marketing; Supervisor de Marketing; Analista de Marketing; Assessor de Marketing; Assistente de Marketing; Estagiário de Marketing;

fd) Vice-Presidente de Vendas; Superintendente de Vendas; Diretor de Vendas; Gerente de Vendas; Coordenador de Vendas; Supervisor de Vendas; Assessor de Vendas; Assistente de Vendas; Vendedor; Estagiário de Vendas.
4.2. Funções Específicas nas Organizações:

fe) Gerente, Coordenador ou Supervisor de Produto(s) ou novos produtos;

ff) Gerente, Coordenador ou Supervisor de Serviço(s) ou novos serviços;

fg) Gerente, Coordenador ou Supervisor de Cliente(s);

fh) Gerente, Coordenador ou Supervisor comercial;

fi) Gerente, Coordenador ou Supervisor de Programa(s);

fj) Gerente, Coordenador ou Supervisor de Projeto(s);

fk) Gerente, Coordenador ou Supervisor de Distribuição;

fl) Gerente, Coordenador ou Supervisor de Geomarketing;

fm) Gerente, Coordenador ou Supervisor de Relacionamento(s);

fn) Gerente, Coordenador ou Supervisor de CRM;

fo) Gerente, Coordenador ou Supervisor do SIM (Sistema de Informação de Marketing);

fp) Gerente, Coordenador ou Supervisor de Pesquisa(s);

fq) Gerente, Coordenador ou Supervisor de Promoção;

fr) Gerente, Coordenador ou Supervisor de Merchandising;

fs) Gerente, Coordenador ou Supervisor de Franquia;

ft) Gerente, Coordenador ou Supervisor de Licenciamento;

fu) Gerente, Coordenador ou Supervisor da Administração do Relacionamento com profissionais de Comunicação;

fv) Gerente, Coordenador ou Supervisor de Telemarketing/Call-Center/Contact-Center;

fw) Gerente, Coordenador ou Supervisor de Internet-marketing;

fx) Propagandista;

fy) Promotor;

fz) Expositor.

4.3. Possibilidades de prestação de serviços, junto ao mercado:
ga) Consultor, Assessor, Analista, Auditor e Professor de Marketing para qualquer um dos setores: Público; Privado; Social, em qualquer das atividades econômicas: primária; secundária; terciária; quaternária;

Art. 50 – O exercício da profissão de Marketing:

É considerado Profissional de Marketing e assegurado o exercício da profissão aos que atenderem a uma das exigências a seguir:

gb) possuir diploma em Ensino superior, de graduação ou de Bacharel em Marketing, reconhecido e aprovado pelo Ministério da Educação;

gc) possuir, devidamente revalidado e registrado no País, diploma de faculdade ou escola estrangeira de ensino superior de Marketing, em cursos de Graduação ou Pós-graduação, ou os que tenham esse exercício amparado por convênios internacionais de intercâmbio;
gd) ser atuante no mercado, como profissional de Marketing, antes da existência dessa lei, exercendo funções nos setores: privado, público e social, em qualquer uma das atividades econômicas: primária, secundária, terciária e quaternária, e que comprovem possuir diploma de Pós-graduação lato-sensu em Marketing, expedido por instituição idônea e reconhecida legalmente no país. A esses profissionais, que fizeram a história do Marketing, é dado o direito de apresentar curriculum-vitae com respectivos documentos anexos, que comprovem suas atividades do exercício da profissão e/ou do magistério em Marketing, ministrado em Instituição de Ensino superior. Esses documentos comprobatórios devem declarar o exercício da atividade, por período igual ou superior a 7 (sete) anos de prática. Essa prerrogativa tem o período de validade de 180 (cento e oitenta dias) após a data de publicação desta lei, em Diário Oficial da União.
Parágrafo único: A comprovação do Diploma de Pós graduação, a que se refere à alínea “c”, é específica à formação em Marketing, ou em Marketing aplicado a qualquer um dos setores economicamente produtivos. Não contemplando formação composta como: Administração e Marketing; Comunicação e Marketing; Gestão, Economia e Marketing e demais aplicações do termo composto, caracterizando uma generalidade e pluralidade na formação lato-sensu.

Art.60 - A denominação “Profissional de Marketing”

É reservada aos profissionais de que trata esta lei e que atenda a uma nas alíneas do Art 50.
Art.70 – Formação do “Profissional de Marketing”:
É vetado a todo e qualquer curso de graduação, que não seja específico em Marketing, de formar o “Profissional de Marketing”. Logo, só quem forma o “Profissional de Marketing” é o curso de Graduação ou Bacharelado em Marketing. Cursos de Graduação e Bacharelado que vem associando sua formação com a possibilidade de formar o “Profissional de Marketing” não mais poderão fazê-los, a partir da aprovação dessa lei.
Art.80 - A expressão “Departamento de Marketing”
Essa expressão só poderá constar em uma organização pública, privada ou social, em qualquer um dos setores economicamente produtivos, quando a totalidade dos profissionais alocados, neste departamento, for de profissionais registrados nos Conselhos Regionais como Profissionais de Marketing.

Parágrafo único – Será considerado nulo, de pleno direito, os contratos firmados por entidades pública ou particular como pessoa física ou jurídica não habilitada nos termos desta lei.

Art.90 – Direitos de Autoria e Responsabilidade legal

Os direitos de autoria e responsabilidade legal dos Planos, Programas e Projetos de Marketing são do profissional que elaborar, a quem caberão sempre os prêmios e distinções honoríficas.

Parágrafo único - A menção do título, assinatura do autor e o número de seu registro profissional são componentes obrigatórios do Plano, Programa ou Projeto, que só poderá sofrer alterações se executadas pelo profissional que o assina ou, por outro, com a sua anuência formal.

Art.100 – Conselho Federal e Conselhos Regionais
Deverá ser criado o Conselho Federal de Marketing (CFMktg), bem como os Conselhos Regionais de Marketing (CRMktg). Esses Conselhos criarão câmaras de julgamento para tratar de assuntos específicos da categoria profissional. São atribuições dos Conselhos Regionais:

ge) dar execução às diretrizes formuladas pelo Conselho Federal de Marketing;

gf) fiscalizar, na área da respectiva jurisdição, o exercício da profissão de Marketing;

gg) organizar e manter o registro dos Profissionais de Marketing;

gh) expedir as carteiras profissionais dos profissionais de Marketing;

gi) elaborar o seu regimento interno para exame e aprovação pelo CFMktg;

Art.11º A profissão de Marketing passa a integrar como grupo, a Confederação Nacional dos Profissionais Liberais a que ser refere o art. 577 da Consolidação das Leis do Trabalho.
Art.12º Esta lei será regulamentada pelo Poder Executivo no prazo de 120 (cento e vinte) dias a contar da sua publicação.

FELIPE BORNIER

Deputado Federal PHS/RJ

Justificação
É comum verificarmos no mercado de trabalho e até mesmo no mundo acadêmico, a grande confusão que é gerada quando falamos sobre a atuação do profissional de Marketing. Vários conceitos equivocados ou incompletos, divulgados nas diversas mídias corroboram para o insuflar dessa confusão. O Marketing passou por 5 décadas de desenvolvimento até chegar ao Brasil, e ser ofertado como disciplina, em 1954, na Fundação Getúlio Vargas. Após 10 décadas de existência e produção científica, o Marketing originado nos Estados Unidos, tem seu valor acadêmico-científico legislado pelo MEC/Conselho Federal de Educação, que reconhece o primeiro curso de graduação em Marketing, no Brasil - pela portaria 246, em 11 de fevereiro de 1994, na Cidade do Rio de Janeiro.

Atualmente existem aproximadamente 40 cursos de graduação, específicos em Marketing, em todo o Brasil. Mais de 3.000 profissionais já formados em Marketing, e aproximadamente 6.000 estudantes em formação. Esses profissionais encontram-se marginalizados pela sociedade, sem uma definição clara do que é a profissão. Devido a essa fragilidade de definição, do campo de atuação do profissional de Marketing, alguns Conselhos de outras profissões tentaram e tentam incorporar os formados em Marketing nos seus bancos de dados, a fim de aumentar o volume de suas contribuições financeiras anuais. Porém, pouco ou nada legislando sobre o amparo ao exercício da profissão de Marketing e/ou condicionando o formado em Marketing às normativas da regulamentação de outra profissões.

A regulamentação do Profissional de Marketing torna-se necessária e urgente, como forma de resguardar os direitos e salários desses profissionais, que ainda não dispunham de regras claras para a prática profissional.

Certo de poder contar com a responsabilidade social que permeia os nobres pares, que têm o direito de freqüentar essa casa, esperamos poder contar com o valioso apoio para aprovação dessa lei.

FELIPE BORNIER

Deputado Federal PHS/RJ

ANEXO – C – Relatório de Análise da Pesquisa Perfil dos Profissionais de Marketing da cidade de São Paulo

RELATÓRIO DE ANÁLISE DA PESQUISA

PERFIL DOS PROFISSIONAIS DE MARKETING DA CIDADE DE SÃO PAULO
Estudo desenvolvido pela Toledo & Associados com exclusividade para:

[image: image32]
OBJETIVO:
 - Traçar o Perfil atual do Profissional de Marketing.

Este objetivo foi atingido mediante os seguintes procedimentos metodológicos:
METODOLOGIA:
Foram aplicados os seguintes métodos nesta pesquisa:
- UNIVERSO: O universo desta pesquisa é o total de profissionais de marketing, atuantes nos segmentos da Indústria, Comércio e Serviços, com idade a partir de 25 anos, de ambos os sexos, residentes na cidade de São Paulo;

- AMOSTRA: A amostra desta pesquisa é quantitativa, não probabilística;

- TAMANHO DA AMOSTRA: Foram realizadas 150 entrevistas;

- SELEÇÃO AMOSTRA: A seleção da amostra foi obtida por meio de cotas de empresas por setores (indústria, comércio e serviços) e por tamanho das empresas;

- DISTRIBUIÇÃO DA AMOSTRA: A amostra foi distribuída exclusivamente em São Paulo;

 - TÉCNICA DE INVESTIGAÇÃO: Foram realizadas entrevistas telefônicas, com aplicação de questionário estruturado, contendo perguntas abertas e fechadas, previamente aprovado pelo cliente;

 - DATA DE CAMPO: A coleta de dados aconteceu entre os dias 13 de Março a 12 de Abril de 2005.
PRINCIPAIS CONCLUSÕES:

IDADE

Nesta amostra a participação de indivíduos mais jovens é representativa, 71% dos entrevistados tem entre 25 a 39 anos. Está media de idade seria impensável nas décadas de 80 e 90;

ESTADO CIVIL

 Considerando a idade média dos entrevistados (= 37 anos), vê-se que mais da metade dos mesmos é casada. Entre os homens este índice é de 59% x 53% das mulheres;

ESCOLARIDADE

Mesmo se tratando de uma amostra de público com perfil sócio econômico e cultural elevado, mesmo assim, encontra-se profissionais com ensino médio e superior incompleto;

RENDA

A renda média familiar dos profissionais de marketing desta amostra, (R$ 4. 300,00), é baixa se comparada com a de outros grupos. Isto ocorre porque trata-se de amostra com idade e número de membros das famílias pequenos;

BENEFÍCIOS RECEBIDOS

A maioria dos profissionais de marketing (=88,0%), recebem algum tipo de benefício das empresas onde trabalham, principalmente os profissionais da industria;

 ACESSO A SITES ESPECIALIZADOS NA ÁREA DE MARKETING

54,0% dos profissionais entrevistados, não costumam acessar nenhum site especializado na área de Marketing, principalmente os homens e os profissionais da indústria. Seria falta de tempo ou desinteresse?

CONHECIMENTO DE AUTORES/ESCRITORES DE MARKETING

1/4 dos profissionais entrevistados (=25,0%), disseram não saber quais são os mais importantes autores/consultores da área de Marketing, principalmente os homens e os trabalhadores do comércio. Philip Kotler é o mais admirado por 61% e, quem sabe, o mais lido;

O PLANEJAMENTO PARA INGRESSO NA ÁREA DE MARKETING

 Praticamente metade dos profissionais entrevistados (=45%), não planejaram o ingresso na área de marketing. A maioria destes profissionais eram trabalhadores de outras áreas e por razões as mais diversas, ingressaram nesta profissão;

FATORES DETERMINANTES PARA O SUCESSO NA ÁREA DE MARKETING

 Para 64% dos profissionais entrevistados, atualizar-se frente as tendências do mercado e ter dedicação/ esforço e boa vontade são um dos fatores determinantes para o sucesso na área de marketing.

Londrina

2009

Perfil do Profissional de Marketing da Cidade de Londrina formado pela unopar

JHONY APARECIDO SANTIAGO

JHONY APARECIDO SANTIAGO

perfil do profissional de marketing da cidade de londrina formado pela unopar

Trabalho de Conclusão de Curso apresentado à Universidade Norte do Paraná - UNOPAR, como requisito para a obtenção do título de Bacharel em Marketing e Propaganda.

Orientador: Prof. Fábio Rogério Regioli

Londrina

2009

CENTRO DE CIÊNCIAS EMPRESARIAIS E SOCIAIS APLICADAS

MARKETING E PROPAGANDA

JHONY APARECIDO SANTIAGO

PERFIL DO PROFISSIONAL DE MARKETING DA CIDADE DE LONDRINA FORMADO PELA UNOPAR

Trabalho de Conclusão de Curso aprovado, apresentado à UNOPAR - Universidade Norte do Paraná, no Centro de Ciências Empresariais e Sociais Aplicadas, como requisito para a obtenção do título de Bacharel em Marketing e Propaganda, com nota final igual a _______, conferida pela Banca Examinadora formada pelos professores:

Londrina, 20 de junho de 2009.

Dedico este trabalho a minha família, em especial a meus pais e minha irmã, que sempre me apóiam em tudo e também aos meus amigos.

”Novos horizontes abrem-se ao eterno aprendiz.”

(Peter Drucker)

