PAGE  
10

MARCAS: O PODER E A INFLUENCIA QUE ELAS TÊM SOBRE O INDIVIDUO

Anderson Leandro de Oliveira

RESUMO


Este artigo tem por objetivo mostrar como se da o comportamento do consumidor em relação as escolhas que ele faz no momento de uma compra. Veremos o que impulsiona , o que satisfaz e o que move, o que lhe faz pagar valores altíssimos por produtos que possuem semelhantes mais baratos.


Veremos ainda algumas estratégias de marketing, que os profissionais da área da publicidade utilizam para “convencer” o consumidor a utilizar determinado produto.

PALAVRAS CHAVES

Propriedade intelectual. Marketing. Marcas. Comportamento do Consumidor.

INTRODUÇÃO

Hoje em dia o marketing é feito baseado na imagem de celebridades, algumas se baseias em estrelas da televisão, outras do esporte, tudo isso com o intuito de buscar novos clientes. Porem isso leva o consumidor a se espelhar nestas pessoas, e passam a utilizar determinadas marcas afim de ficarem parecidas com a celebridade em questão, outras pessoas compram produtos de determinadas marcas a fim de demonstar status, de melhorar a sua imagem perante a sociedade, movida por impulso, motivação que muitas vezes esta ligada ao lado emocional, e não necessáriamente uma necessidade. As estratégias de marketing e as campanhas publicitárias são pensadas e criadas justamente para criar uma falsa necessidade, para incentivar as pessoas a comprarem.

MARKETING

O marketing nada mais é do que o ato de se promover algo, o ato de tomar atitudes e decisões de forma a tornar visível um produto, uma empresa, uma marca alem de gerar satisfação aos seu consumidores, “Marketing é um processo social por meio do qual, pessoas e grupos  de pessoas obtem aquilo que necessitam e o que desejam com a criação, oferta e livre negociação de produtos e serviços de valor com os outros”(KOTLER, 2000).

O uso do marketing do marketing para proporcionar o crescimento de uma empresa ou de algum negocio que busca retorno financeiro, é utilizado há muito tempo e vem crescendo dia a dia. Os meios utilizados para se divulgar um produto, uma marca, ou empresa são os mais diversificados possíveis, mas visa um único objetivo, aumentar a visibilidade do que se esta divulgando e conseqüentemente alcançar lucros maiores e manter a instituição estável, sem problemas financeiros.

Porem de alguns anos para Ca algumas empresas vem fazendo marketing baseado em estrelas, pessoas famosas e adoradas por milhões de pessoas e baseando-se neste tipo de marketing, e desta formas estas empresas alcançam a popularidade esperada.

Segundo KOTLER(2000) uma empresa raramente satisfaz a todos no mercado devendo então focar num segmento de mercado para que possa ser bem sucedida. Baseadas nisso as empresas citadas anteriormente tomam com publico alvo uma pequena parte da sociedade, neste caso, pessoas de classes sociais mais elevadas da sociedade que podem gastar com produtos caros, que possuem semelhantes mais baratos que cumprem a mesma função, mas com uma única diferença, não ostentam status.

MARCAS


Uma marca é qualquer figura, nome ou símbolo que identifica e difere certo produto de outros existentes no mercado. Uma marca é capaz de gerar um valor agregado a um produto em proporções inimagináveis. “Uma marca é essencialmente uma promessa da empresa de fornecer uma serie especifica de atributos, benefícios e serviços uniformes aos compradores”(KOTLER, 2000). Como a marca poder ser ou não a chave do fator de sucesso de uma empresa, uma das primeiras decisões é a de criar uma marca, ou então ter um produto genérico, sem marcas, semelhantes aos muitos já existentes no mercado. Antigamente os produtos eram vendidos assim, sem nenhuma identificação, mas com o passar do tempo e o foco cada vez mais forte no cliente as empresas começaram a identificar seus produtos. Segundo KOTLER(2000) os primeiros sinais da utilização das marcas em produtos foram os esforços das guildas medievais, exigindo que os seu artesões marcassem seus produtos de alguma forma, a fim de proteger a si e a seus consumidores.


Produtos relativamente simples, com vários semelhantes no mercado, tem os seus preços multiplicados varias vezes pelo simples fato de ser de determinada marca, por possuir uma etiqueta, um brasão, um símbolo que identifique a mesma. Segundo especialistas no assunto, as melhores marcas são aquelas que compreendem as motivações humanas. “ Para DEARLOVE(2000) essas marcas que compreendem as relaçoes humanas fazem o consumidor sentir-se melhor, diferente, mais contente, confortável e confiante.


JUNIOR(2007), consultor de um MBA paulista, especializado em mercado de luxo, garante que somente algo que afete o lado emocional para fazer com que uma pessoa entra na fila para pagar 5.500R$ por umas bolsa, fazendo referencia as lojas DASLU, e cita ainda que as pessoas não estão comprando um produto e sim um comportamento.

Com a Força de um marketing bem feito, as empresas desenvolver suas marcas de forma astornomica, passando de pequenas, para empresas conhecidas mundialmente.

A FORÇA E O VALOR DE UMA MARCA


Num mundo totalmente globalizado e informatizado, onde a cada dia que passa o numero de vendas virtuais cresce mais, a marca é uma forte aliada das empresas, pois o consumidor na sua compra, e na sua procura pela internet, irá procurar diretamente por aquelas marcas que já são reconhecidas por ele e pelo mercado. Obviamente que a maioria das empresas não começou de forma grandiosa e com sua marca reconhecida, foram necessários muitos anos de trabalho da área de marketing e publicidade para poder consolidá-las no mercado.


Conforme KOTLER(2000), umas empresa pode reduzir custos de marketing, ter maior poder de negociação com fornecedores e varejistas, pode cobrar um preço mais elevado em relação aos seus concorrentes, pode lançar extensões de sua linha mais facilmente, tudo isso devido ao fato de ter uma marca forte e considerada de qualidade.


Muitos especialistas defendem que a marca é um bem intangível que possui valores não mensuráveis, mas na pratica não funciona bem assim, pois o preço de um produto pode ter um acréscimo de mais de 60%, valor este proveniente da marca, alem de muitas empresas possuírem somente o valor de sua marca, como é o caso da Nike, que não possui fabricas próprias, apenas “imprime” suas marca em produtos fabricados em pequenas fabricas espalhadas por vários paíse, segundo JUNIOR(2007). Para KOTLER(2000) as marcas dos fabricantes ainda predominam, mas cada vez mais os grandes varejistas e atacadistas tem desenvolvido suas próprias marcas, contratando fabricantes terceirizados para produzi-las.

Mas a predominância ainda são de empresas com marca própria, que fabricam e vendem seu produtos, como por exemplo a Coca Cola, que possui uma das marcas mais valiosas do mundo. A força de uma marca é tão expressiva que já começa a mostar força no futebol, pois a matéria da Veja São Paulo de maio de 2006 cita que o Real Madrid se tornou uma marca tão forte, que já fatura mais com a venda de seus produtos , do que com o futebol propriamente dito.

FIDELIZAÇÃO DE CLIENTES A MARCA


O objetivo da fidelização é reter os clientes, evitando que migrem para a concorrência, e aumentar o valor dos negócios que eles proporcionam. As empresas desejam clientes fiéis para obter vantagens financeiras. Como em qualquer relacionamento pessoal, fidelidade não se compra, se conquista, e isso não é diferente na relação entre consumidor e produtor ou vendedor.


Os esforços das empresas em manter seus clientes fiéis as suas marcas, está baseado principalmente na questão financeira, pois mantendo seus clientes próximos pode aumentar a receita e reduzir custos, já que segundo Kotler(2000) conquistar novos clientes custa entre cinco e sete vezes mais do que manter os já existentes. Além de ter que buscar novos clientes novos, por estar perdendo outros, a empresa precisa ter uma quantia generosa também a fim de tentar recuperar o cliente perdido. Ainda segundo Kotler(2000) os clientes fiéis são muito mais rentáveis, pois já conhecem a marca e se “arriscam” a compram os produtos de tal marca de diversos canais de distribuição como telefone, internet entre outros.


Outro ponto interessante é quando esse cliente tem um problema com algum produto, na maioria dos casos, o cliente fiel reclama, questiona e busca o melhor para si, mas ajudando a melhorar o produto e a marca que está acostumada a utilizar, enquanto um cliente qualquer simplesmente parte em busca de outra marca, outro fornecedor.


Porem ter um cliente fidelizado não é uma tarefa fácil, Kotler(2000) nos mostra que hoje em dia, um cliente satisfeito não quer dizer que ele será um cliente fiel, e neste sentido deve haver uma aproximação da empresa com o cliente para que a marca ganhe cada vez vez mais espaço e força.
A RELAÇÃO ENTRE A PROPAGANDA E AS NECESSIDADES DO CONSUMIDOR


As necessidade de compra dos consumidores em geral surgem de uma motivação, do sentimento de que algo precisa ser suprido. De acordo com a teoria de Maslow, as necessidades humanas são baseadas em necessidades fisiológicas, de segurança, sociais, de estima(ego) e de auto-realização e auto-satisfação.


Segundo Churchill(2007), a teoria de Maslow foi criticada por não contar com pesquisas que comprovem a sua validade, mas mostra aos profissionais de marketing e os ajuda na hora de identificar muitas necessidades que podem levar o consumidor a efetuar uma compra. “Por exemplo, os fabricantes de roupas, precisam pensar não só em termo de satisfazer a necessidade de algo para vestir o consumidor mas também em sua necessidade social.” (Churchill, 2007, p. 147)

A UTILIZAÇÃO DA PSICOLOGIA NA PUBLICIDADE


Atualmente a publicidade e a propaganda no Brasil vem alcançando cada vez mais índices satisfatórios de retorno, chegam ao seu foco e ao seu objetivo com maior facilidade. Segundo Bock(2007), os meios de comunicação tentam controlar a nossa subjetividade, o nosso inconsciente. Para isso as grandes agencias de publicidade contam atualmente com um time de peso para desenvolver os seus trabalhos, neste time temos os publicitários e administradores, passando até por psicólogos.

Se algum você parar para analisar os comerciais que passam diariamente nos canais de televisão do Brasil percebera que neles tudo acontece de forma perfeita, todos são felizes e todos os problemas são facilmente resolvidos, mas sempre muito próximos da realidade, mostrando o cotidiano e de pessoas normais. Essas propagandas “perfeitas” contam com a colaboração dos psicólogos, que tentam “manipular” o comportamento e as escolhas do consumidor, atitude um pouco questionável, mas muito utilizada. Segundo Bock(2007) a psicologia é utilizada pelos meios publicitários para alcançar um convencimento perante o consumidor que pode ser levado ao limite extremo da etica.
O FOCO DAS PROPAGANDAS SOBRE COMPORTAMENTO DO CONSUMIDOR


Os seres humanos são seres inteligentes, e possuem o dom de pensar, de fazer as suas escolhas e decisões. Por isso que as propagandas de muitas marcas focam-se neste assunto, na inteligência humana, no poder de decisão do ser humano. 


Psicólogos defendem a tese de que o individuo possui um lado psíquico inconsciente, chamado ego, que precisa ser satisfeito, e é um regulador dos prazeres sentido pelo ser humano. “É um regulador, na medida em que altera o principio do prazer para buscar satisfação considerando as condições objetivas da realidade.”(Bock, 2007, p. 76). Neste sentido que as propagandas da maioria dos produtos atua, mostrando que certos produtos podem dar prazer ao consumidor, sendo assim, satisfaz o ego das pessoas.


Os comerciais fazem uso cada vez mais o uso de uma base irracional, voltada para o lado emotivo do individuo, tentam um convencimento, uma forma de persuadir o consumidor sem que ele perceba, associando a um produto momentos de prazer e felicidade, trazendo para a realidade um mundo perfeito, como foi mencionado anteriormente.

“O recurso funciona porque não o percebemos claramente, mas ele é insistentemente utilizado: uma marca de bebida associada ao padrão de masculinidade; Um perfume que promete conquistas amorosas: Um achocolatado que promete um mundo de diversões. Sexo, poder, riqueza, e aventura são ofertas freqüentes dos comerciais.Um mundo de prazeres que não encontramos em nosso cotidiano e que, no entanto, são apresentados como possibilidades” (Bock, 2007, p. 280)

Portanto os consumidores são persuadidos diariamente e não percebem, movidos pela emoção, ou racionalmente fazem suas escolhas. Segundo Bock(2007)
nem sempre a escolha do consumidor está baseada em critérios objetivos e racionais.

Outra forma de conseguir alcançar  certo grupo de consumidores é fazendo uso da chamada propaganda ideológica, que utiliza menos mecanismos para atingir o inconsciente humano, e faz uso de crenças, ideologia de certo grupo. Este tipo de propaganda porem, precisa ter um foco muito bem definido, pois pode não ter a aceitação de pessoas de ideologias diferentes. Segundo Bock(2007), o efeito seria contrario, seria como publicar em uma revista do movimento dos sem Terra(MST), uma matéria que mostre ideologias contrarias as do próprio MST, isso iria gerar uma revolta nos membros do movimento.
COMPORTAMENTO DO CONSUMIDOR


O comportamento do consumidor é definido por inúmeros fatores, que fazem com que as suas escolhas venham a ser por determinadas marcas, preços e modelos. Esses fatores conforme Kotler(2000) podem ser culturais, sociais, pessoais e psicológicos. 


Os fatores sociais estão relacionados a grupos que as pessoas participam. São as questões culturais determinantes para a definição do comportamento do consumidor. Kotler(2000) cita como principais formadores de comportamento, a família, a sub-cultura que engloba a nacionalidade, religião, grupos raciais, regiões geográficas e a classe social em que o individuo esta enquadrado. O consumidor faz suas escolhas baseado inconscientemente nestes fatores.

A ESCOLHAS POR PRODUTOS CAROS, FAMOSOS E COBIÇADOS


No estudo sobre o comportamento do consumidor nada é mais questionável do que a escolha do consumidor por marcas famosas e cobiçadas que chegam a custar dez vezes mais do que um produto similar existente no mercado. Afinal o que leva uma pessoa a comprar uma calça da Diesel por exemplo, que chega a custar mais de dois mil reais, enquanto pode comprar uma calça de marcas com menos expressão e com uma valor muito menor.


Dentro das analises feitas sobre o consumidor, os especialistas afirmam que estas pessoas estão buscando uma auto-afirmação, estão tentando criar uma imagem perante a sociedade. Kotler(2000) afirma que as pessoas escolhem os produtos eu comunicam o seu papel dentro da sociedade, e conseqüentemente tenta passar o status, o nível social que ocupa, ou que pelo menos gostaria de ocupar. 

A teoria de Maslow nos seus níveis 3, 4 e 5 mostra a necessidade que uma pessoa tem em sentir-se pertencente a sociedade, as necessidades de satisfazer a sua auto-estima, de ter reconhecimento e de se sentir realizado. Como muitas vezes não alcançamos nossos objetivos, tentamos amenizar esta falta, comprando coisas caras, ou espelhando-se em astros e estrelas, e outras pessoas consomem este itens de cobiça e luxuria para ostentar o luxo em que já vivem e para salientar ainda mais o nível social no qual estão inseridas.
O COMPORTAMENTO MUTAVEL DO CONSUMIDOR


O ser humano inserido atualmente em uma economia totalmente capitalista, depende de muitos recursos a fim de manter uma imagem, status, e para isso faz uso de marcas de grifes famosas, compra carros caríssimos e ate altera seu comportamento, suas forma de agir e pensar, por causa desta “cobrança” da sociedade, onde as pessoas são o que tem. Segundo Bock(2007) as atitudes podem mudar, alterar a partir de novas situações, novos afetos ou novos comportamentos, portanto mudam em relação a um determinado objeto, por exemplo, quando descobre-se que ele faz bem a saúde. É o que acontece com o comportamento das pessoas em relação a sociedade que elas vivem, pois acabam percebendo que são mais bem aceitos dentro de um contexto na comunidade quando possuem bens de maior valor, roupas de marca e da moda entre outros.
CONCLUSÃO


Este estudo mostra que o comportamento do consumidor é algo totalmente mutável, que varia conforme a sociedade, as necessidades e nível social em que a pessoa está inserida. A psicologia envolvida nas ações de marketing e propaganda estimulam as pessoas, induzem elas a realizarem comprar de determinados produtos, mostrando a elas possíveis vantagens que podem obter, ou então tentando mostrar as necessidades, sejam  elas, sociais ou pessoais que este produto pode suprir. Percebe-se então que o marketing e a propaganda de certos produtos desenvolveram-se muito a fim de identificar o que move o seu consumidor. 

Apesar de difícil as empresas vem conseguindo sucesso, já conseguindo identificar as questões sociais e emocionais envolvidas no processo de compras.
REFERENCIAS BIBLIOGRAFICAS
BOCK, Ana Mercês Bahia. Psicologias: Uma introdução ao estudo de psicologia. São Paulo. Ed. Saraiva, 2007
KOTLER, Philip. Administração de Marketing: Criando o valor para os clientes. São Paulo. Prentice Hall, 2000

CHURCHILL, Gilbert A.; PETER, J. Paul. Marketing: Criando Valores para os Clientes.5. ed. São Paulo: Saraiva, 2007.

DEARLOVE, Dês. O Livro definitivo das marcas. São Paulo. Makron Books, 2000

JUNIOR, Raul. A Força de uma marca. Disponível em http://veja.abril.com.br/vejasp. Acessado em 26 set. 2007 
