
Ano Letivo 2017-18

Unidade Curricular MARKETING INTERNO

Cursos GESTÃO DE RECURSOS HUMANOS (2.º Ciclo)

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 17001007

Área Científica GESTÃO E ADMINISTRAÇÃO

Sigla

Línguas de Aprendizagem Língua portuguesa.

Modalidade de ensino A presente unidade curricular tem uma modalidade de ensino presencial.

Docente Responsável João Nuno Ribeiro Viseu

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
João Nuno Ribeiro Viseu	TP	TP1	27TP
António José Raiado Pereira	TP	TP1	3TP

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S1,S2	30TP; 5OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Nada a assinalar.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

- Compreender o conceito de marketing, suas funções e dimensões;
- Reconhecer a importância da envolvente externa nos estudos de marketing;
- Identificar as características cruciais do cliente interno e externo;
- Caracterizar as variáveis individuais, sociológicas e culturais que influenciam o comportamento do cliente interno e externo;
- Conhecer o processo de segmentação e identificar o papel dos seus critérios;
- Analisar o papel do marketing-mix (política de produto, preço, promoção e distribuição);
- Identificar algumas estratégias de comunicação em marketing;
- Elaborar um plano de atividades internas e externas em marketing;
- Desenvolver sentido crítico e reflexivo, nomeadamente através da análise de casos práticos que visam uma integração da teoria na prática;
- Desenvolver competências de trabalho em equipa através da realização de atividades grupais;
- Utilizar procedimentos de pesquisa para aceder a fontes de informação.

Conteúdos programáticos

- 1. Conceito de Marketing:** Evolução do conceito. Funções e dimensões.
 - 2. Estudo do mercado:** Conceito. Fatores de evolução. Fontes de recolha de informação sobre os clientes.
 - 3. Psicologia do Consumidor e Comportamento do Consumidor:** Variáveis explicativas individuais, sociológicas e culturais. Processo de decisão.
 - 4. Segmentação e Posicionamento .**
 - 5. Marca:** Natureza e funções. Identidade e imagem da marca.
 - 6. Marketing-mix:** Produto, preço, distribuição e comunicação.
 - 7. Gestão de Recursos Humanos, Psicologia das Organizações e Marketing Interno:** Marketing Interno na Psicologia das Organizações. Marketing Interno na Gestão de Recursos Humanos. Marketing Interno como modelo de abordagem. Etapas de implementação de uma filosofia de Marketing Interno.
 - 8. Elaboração de uma estratégia de Marketing:** Estratégia da empresa e estratégia de Marketing. Modelos de Porter, McKinsey e BCG. Análise SWOT.
 - 9. Retenção, fidelização e satisfação dos clientes .**
-

Metodologias de ensino (avaliação incluída)

Serão empregues três métodos: expositivo, interrogativo e ativo. O expositivo destina-se à transmissão dos conteúdos teóricos presentes no programa. Quando possível, recorrer-se-á ao método interrogativo com o intuito de perceber se os discentes apreenderam o que lhes foi transmitido. Por fim, o método ativo será utilizado nas aulas teórico-práticas onde se analisarão e discutirão estudos de caso.

Segundo os regulamentos, a avaliação distribuída é obrigatória para todos os alunos, estando a mesma dividida em:

(a) Tarefa de grupo: Revisão teórica sobre o conceito de Marketing Interno (40%); (b) Tarefa de grupo: Plano de Marketing Interno (60%).

Os alunos que possuam o estatuto de trabalhador-estudante e que façam prova do mesmo estão dispensados da participação nas aulas, mas têm que realizar as duas atividades de avaliação.

Exame final (recurso e melhoria): 100%

Ficam dispensados de exame os alunos que obtenham um resultado final de 9.5/20 na avaliação distribuída.

Bibliografia principal

- Camara, P., Guerra, P., & Rodrigues, J. (2007). *Novo Humanator: Recursos humanos e sucesso empresarial*. Lisboa, Portugal: D. Quixote.
- Brochard, B., Dionísio, P., Rodrigues, J., & De Baynast, A. (2010). *Publicitor*. Lisboa, Portugal: D. Quixote.
- Cota, B. V. & Rebelo, C. (2011). *O poder do marketing na decisão: Transformação dos dados em performance*. Lisboa, Portugal: Bnomics.
- Dionísio, P., Rodrigues, J. V., Faria, H., Canhoto, R., & Nunes, R. C. (2009). *b-Mercator: Blended Marketing*. Lisboa, Portugal: Publicações D. Quixote.
- Ferreira, B., Marques, H., Caetano, J., Rasquilha, L., & Rodrigues, M. (2012). *Fundamentos de Marketing* (2ª Edição). Lisboa, Portugal: Sílabo.
- Kotler, P., Armstrong, G., Harris, L., & Piercy, N. (2017). *Principles of Marketing* (7th ed.). London, UK: Pearson.
- Lindon, D., Lendrevie, J., Lévy, J., Dionísio, P., & Rodrigues, J. V. (2009). *Mercator XXI* (12ª ed.). Lisboa, Portugal: D. Quixote.

Academic Year 2017-18

Course unit Internal marketing

Courses HUMAN RESOURCES MANAGEMENT

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area GESTÃO E ADMINISTRAÇÃO

Acronym

Language of instruction Portuguese.

Teaching/Learning modality Presential.

Coordinating teacher João Nuno Ribeiro Viseu

Teaching staff	Type	Classes	Hours (*)
João Nuno Ribeiro Viseu	TP	TP1	27TP
António José Raiado Pereira	TP	TP1	3TP

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	30	0	0	0	0	5	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Nothing to report.

The students intended learning outcomes (knowledge, skills and competences)

- Understand the concept of marketing, its? functions and dimensions;
- Recognize the importance of the external environment in marketing studies;
- Identify the key features of the internal and external customer;
- Characterize the individual, sociological, and cultural variables that influence the behavior of the internal and external customer;
- Know the segmentation process and identify the role of its? criteria;
- Analyze the role of marketing-mix (product, price, promotion, and distribution policy);
- Identify some communication strategies in marketing;
- Develop a plan of internal and external activities in marketing;
- Develop a critical and reflexive sense, particularly through the analysis of case studies, which aim to integrate the theoretical knowledge in the practice;
- Develop team work skills through the realization of group activities;
- Use search procedures to access information sources.

Syllabus

1. **The Marketing concept:** Evolution of the concept. Functions and dimensions.
 2. **The market study:** Concept. Evolution factors. Sources of collection of customer information.
 3. **Consumer Psychology and Consumer Behavior:** Individual, sociological, and cultural explanatory variables. Decision process.
 4. **Segmentation and Positioning .**
 5. **The brand:** Nature and functions. Identity and image of the brand.
 6. **Marketing-mix :** Product, price, distribution, and communication.
 7. **Human Resources Management, Organizational Psychology, and Internal Marketing:** Internal Marketing in Organizational Psychology. Internal Marketing in Human Resources Management. Internal Marketing as an approach model. Implementation of a philosophy of Internal Marketing.
 8. **Development of the marketing strategy:** The organization's strategy and marketing strategy. Strategic models: Porter's, McKinsey, and BCG models. SWOT analysis.
 9. **Retention, loyalty, and customer satisfaction .**
-

Teaching methodologies (including evaluation)

Three methods will be used: expository, interrogative, and active. The expository method is intended for the transmission of the theoretical contents presented in the syllabus. Whenever possible, the interrogative method will be employed in order to understand if the students learned the contents transmitted. Lastly, the active method will be used in the theoretical-practical classes, where case studies will be analyzed and discussed.

According to the regulations, the distributed evaluation is mandatory for all students. In the case of this discipline the evaluation is divided in:

(a) Group task: Theoretical review of the Internal Marketing concept (40%); (b) Group task: Internal Marketing Plan (60%).

Students who possess a worker-student status are exempt from the participation in classes, however they must perform the two evaluation tasks.

Exam (resource and improvement): 100%

Students who obtain a classification of 9.5/20 in the distributed evaluation are exempted from the exam.

Main Bibliography

- Camara, P., Guerra, P., & Rodrigues, J. (2007). *Novo Humanator: Recursos humanos e sucesso empresarial*. Lisboa, Portugal: D. Quixote.
- Brochard, B., Dionísio, P., Rodrigues, J., & De Baynast, A. (2010). *Publicitor*. Lisboa, Portugal: D. Quixote.
- Cota, B. V. & Rebelo, C. (2011). *O poder do marketing na decisão: Transformação dos dados em performance*. Lisboa, Portugal: Bnomics.
- Dionísio, P., Rodrigues, J. V., Faria, H., Canhoto, R., & Nunes, R. C. (2009). *b-Mercator: Blended Marketing*. Lisboa, Portugal: Publicações D. Quixote.
- Ferreira, B., Marques, H., Caetano, J., Rasquilha, L., & Rodrigues, M. (2012). *Fundamentos de Marketing* (2ª Edição). Lisboa, Portugal: Sílabo.
- Kotler, P., Armstrong, G., Harris, L., & Piercy, N. (2017). *Principles of Marketing* (7th ed.). London, UK: Pearson.
- Lindon, D., Lendrevie, J., Lévy, J., Dionísio, P., & Rodrigues, J. V. (2009). *Mercator XXI* (12ª ed.). Lisboa, Portugal: D. Quixote.