Faculdade de Ciências Sociais e Aplicadas de Petrolina - FACAPE

Curso: Ciência da Computação

Disciplina: Ambiente de Negócios e Marketing

Ciclo de Vida dos Produto

cynaracarvalho@yahoo.com.br

Conceitos

- Produto é qualquer coisa que possa ser oferecida a um mercado para atenção, aquisição, uso ou consumo, e que possa satisfazer a um desejo ou necessidade.
- □ produto é o primeiro elemento do Composto Mercadológico: todos os demais componentes dependem do estudo e conhecimento do produto. A propaganda, o preço e a distribuição só podem ser definidas após um estudo do produto e da identificação de seu mercadoalvo. Assim os fatores diretamente relacionados a oferta de marketing são aqui estudados

Classificação dos Produtos

Classifica e atribui nota ao produtos baseado em cinco variáveis:

- 1) taxa de reposição qual a freqüência que o produto é recomprado.
- 2) margem bruta quanto lucro é obtido de cada produto (preço médio de venda menos custo unitário médio).
- 3) ajuste de objetivo do comprador qual a flexibilidade dos hábitos de consumo dos compradores em relação à esse produto.
- 4) duração da satisfação do produto por quanto tempo o produto irá produzir benefícios ao usuário.
- 5) duração do comportamento de busca do comprador quanto tempo eles demorarão para comprar o produto

Níveis de Produto

Um produto oferecido aos clientes pode ser visto em diferentes níveis:

- Produto núcleo ou central: é o serviço essencial que o comprador está de fato adquirindo.
- □ <u>Produto tangível</u>: é constituído por suas características, estilo, qualidade, marca e embalagem.
- Produto ampliado: é o produto tangível somados os diversos serviços que o acompanham, tais como: garantia, instalação, manutenção, entrega gratuita e outros.

Tipos de Produto

Aspectos Tangíveis do Produto

- □ Tamanho
- Durabilidade
- □ Cor
- Modelo
- ☐ Peso
- Gastos Indiretos
- Embalagem
- Rotulagem
- Limpeza
- □ Variedade
- Personalização
- Design

Aspectos intangíveis do produto

- Qualidade
- Reputação
- Posicionamento (marketing)
- □ Marca
- □ Instalação
- Pós-Venda
- ☐ Informações/Instruções
- ☐ Manutenção
- Garantias
- Devoluções
- □ Imagem
- Status

Características básicas do produto

Três pontos chaves que são de inegável importância em qualquer oferta:

- Qualidade: Tem a ver com o quão perfeitamente seu produto satisfaz um desejo ou necessidade do cliente. Pesquisa e Desenvolvimento podem colaborar com a crescente qualidade de um produto. Eliminação de deficiências e fortalecimento de pontos fortes influênciam a qualidade percebida de seu produto favorecendo sua aceitação.
- Apresentação: A apresentação pode ser o diferencial numa escolha entre concorrentes. Um produto não só deve ter qualidade como deve também aparentar ter qualidade. Cores, embalagem, exposição, sem dúvida alguma influenciam na decisão de compra. A apresentação não deve apenas ser esteticamente agradável, mas deve também ser coerente com seu público-alvo.
- Marca: A construção de uma marca forte para seu produto é consequência de um relacionamento satisfatório com seu mercado-alvo. Quando esta identificação positiva se torna forte o bastante, sua marca passa a valer mais do que o próprio produto oferecido.

Etapas para desenvolvimento de um produto

- □ Identificação de oportunidade
- Análise do problema (levantamento de informações)
- ☐ Geração de idéias
- □ Triagem
- Desenvolvimento e teste do conceito
- Desenvolvimento da estratégia de marketing
- Análise financeira/comercial
- Desenvolvimento do produto
- Teste de mercado
- □ Comercialização

Ciclo de vida do produto

É a história completa do produto através de suas fases de concepção, definição, produção, operação e obsolescência

Ciclo de vida do produto

- Quando se fala do ciclo de vida de um produto fala-se tanto, por exemplo, de aparelhos de fax, carruagens, fornos de microondas e discos de vinil quanto do sucesso ou fracasso de uma versão específica de um produto (por ex.: uma linha de aparelhos de fax da Panasonic).
- O ciclo de vida de um produto visa a olhar além das fronteiras da empresa, não se preocupando, necessariamente, com as competências da empresa avaliada. A questão seria (com um exemplo actual): quanto vale a pena investir (em pesquisas tecnológicas e em esforços de mercado) em fitas VHS? Através da análise do ciclo de vida do produto pode-se ter um forte auxílio para esta resposta.
- Todo o negócio busca modos de aumentar suas receitas futuras, maximizando o lucro das vendas de produtos e serviços. O fluxo de caixa permite à empresa manter-se viável, investir em desenvolvimento de novos produtos e aumentar a sua equipa de colaboradores. Tudo para buscar adquirir participação de mercado adicional e tornar-se líder em sua indústria.
- Um fluxo de caixa (receita) consistente e sustentável vindo das vendas dos produtos é crucial para qualquer investimento de longo prazo.
- Os produtos têm ciclos de vida cada vez mais curtos e muitos produtos em indústrias maduras são revitalizados através da diferenciação e da **segmentação** do mercado.

Estágios do ciclo de vida do produto

- Lançamento
- Crescimento
- Maturidade
- Declínio

Lançamento

O produto é apresentado ao mercado através de um esforço de marketing intenso e focado visando estabelecer uma identidade clara e promover ao máximo o conhecimento do produto. Muitas compras de teste ou por impulso acontecerão nesta fase. É o período de crescimento lento das vendas. É preciso visão a longo prazo, pois o lucro é ainda inexistente neste estágio, onde grandes despesas de lançamento são necessárias.

Estratégias para a fase de introdução do produto:

- Atendem a uma matriz comparando precificação e força da comunicação, conforme:
- penetração rápida: baixo preço e forte comunicação
- ☐ desnatamento lento: alto preço e baixa comunicação (comumente chamada de skimming lento)
- desnatamento rápida: alto preço e alta comunicação (comumente chamada de skimming rápido)
- □ penetração lenta: baixo preço e baixa comunicação

Crescimento

- Neste estágio há uma rápida aceitação de mercado, e melhoria significativa no lucro. O mercado apresenta uma abertura à expansão que deve ser explorada.
- Caracterizado por vendas crescentes, este estágio também traz concorrentes. As ações de marketing buscam sustentação e as repetições de compra do consumidor.

Estratégias para a fase de crescimento:

- melhoria da qualidade e adição de novas características
- acrescentar novos modelos e produtos de flanco
- entrar em novos segmentos de mercado
- aumentar a cobertura de mercado e entrar em novos canais de distribuição
- mudar o apelo de propaganda de conscientização sobre o produto para preferência do produto
- reduzir preços para atrair novos consumidores
- segmentação demográfica

Maturidade

- É o momento de redução no crescimento das vendas, porque o produto já foi aceito pela maioria dos consumidores potenciais. Este estágio fica evidente quando alguns concorrentes começam a deixar o mercado, a velocidade das vendas é dramaticamente reduzida e o volume de vendas se estabiliza.
- O lucro estabiliza-se até entrar em declínio graças ao aumento das despesas de marketing em defendê-lo da concorrência. Nesta fase, os consumidores fiéis repetem suas compras.

Maturidade

Estratégias para a fase de maturidade:

- modificação do mercado
 - expansão dos consumidores
 - expansão da taxa de consumo
- modificação do produto
 - melhoria da qualidade
 - melhoria de características
 - melhoria de estilo (design)
- modificação do composto de marketing
 - preço
 - distribuição
 - propaganda
 - promoção de vendas
 - venda pessoal
 - marketing direto
 - serviços
 - marketing de relacionamento

Declínio

Período de forte queda nas vendas e no lucro. Este estágio pode ser causado por uma competição feroz, condições econômicas desfavorecidas, mudanças nas tendências ou outros fatos. É o momento de desaceleração, eliminação ou revitalização, com a introdução de um novo produto/serviço e seu próprio **ciclo de vida**.

Estratégias para a fase de declínio:

- identificação dos produtos fracos
 - manter
 - modificar
 - abandonar
- manter o nível de investimento
- aumentar o investimento
- reduzir o investimento
 - retrair seletivamente
 - recuperar ao máximo
 - desacelerar rapidamente