[image: image1.wmf][image: image2.wmf][image: image3.wmf]
[image: image4.wmf]

DEPARTAMENTO: MERCADOLOGIA (MCD)

CURSO: MESTRADO E DOUTORADO EM ADMINISTRAÇÃO DE EMPRESAS

DISCIPLINA: SEMINÁRIO DE PESQUISA
LINHA DE PESQUISA: ESTRATÉGIAS DE MARKETING
PROFESSOR: Eliane P. Zamith Brito

 SEMESTRE/ANO: 2º/2009
PROGRAMA
objetivo
O objetivo básico do Seminário é provocar a reflexão sobre os caminhos possíveis para o projeto de dissertação ou tese dos alunos do Programa.
encontros
Ocorrerão quinzenalmente e consistirão basicamente de discussão de artigos de alto impacto na área de marketing e apresentação de projeto de pesquisa de pesquisadores da área.
Os doutorandos que já tiverem elaborado um primeiro rascunho de seu desenho de pesquisa poderão apresentar seu projeto para o grupo, com o intuito de treinar a defesa de suas idéias e receber as impressões e novas idéias do grupo. Neste sentido, o aluno terá que preparar um documento de no máximo cinco páginas contendo seu projeto que submeterá uma semana de antecedência ao grupo e terá 10 minutos para fazer sua exposição de idéias. Os colegas terão no máximo 50 minutos para contribuições ao projeto.
Avaliação
O aluno terá que preparar uma resenha de duas páginas a cada encontro. O foco da resenha será o desenho de pesquisa dos artigos selecionados para a leitura para sessão. O aluno discutirá em sua resenha os principais aspectos positivos e negativos destes desenhos de pesquisa.

Será considerada também a participação do aluno nas discussões em sala de aula.

Alunos que apresentarem boas resenhas e participarem nas discussões em sala serão aprovados.
Plano dos encontros
	Dia
	Tema e atividade
	Referências básicas

	02 Março
	Mapeando a produção de impacto na área de marketing
	(Cote, Leong et al., 1991)
(Green, Johnson et al., 2003)
(Stremersch, Verniers et al., 2007)

	16 Março
	Pesquisa em varejo
	(Brown e Dant, 2008)
(Grewal e Levy, 2007)
(Runyan e Droge, 2008)

	30 Março
	Orientação para o mercado
	(Jaworski e Kohli, 1993)
(Narver e Slater, 1990)

	27 Abril
	Pesquisador José Mauro – USP e UNINOVE
	Referências indicadas pelo pesquisador

	11 Maio
	Pesquisador Paulo Prado – UFPR
	Referências indicadas pelo pesquisador

	25 Maio
	Pesquisador Guilherme Liberali - Unisinos RS
	Referências indicadas pelo pesquisador

	08 Junho
	Etnografia - Diva M.Tammaro de Oliveira da

Recherche Pesquisa de Motivação
	Referências indicadas pelo pesquisador

	Temas adicionais a explorar com artigos de alto impacto na área
	Referências básicas

	Compras online
	(Novak, Hoffman et al., 2000)
(Lynch Jr e Ariely, 2000)

	Relacionamento em distribuidor e fabricante
	(Anderson e Narus, 1990)
(Doney e Cannon, 1997)
(Ganesan, 1994)

	Pesquisando consumo na internet
	(Novak, Hoffman et al., 2000)
(Lynch Jr e Ariely, 2000)

	Pesquisando qualidade, seus antecedentes e conseqüentes
	(Cronin Jr e Taylor, 1992)
(Cronin Jr e Taylor, 1994)
(Cronin Jr, Brady et al., 2000)
(Zeithaml, Berry et al., 1996)

	Marcas e conjoint analysis
	(Fournier, 1998)

(Green e Srinivasan, 1990)
(Nijssen e Agustin, 2005)
(Van De Ven, 2007) capítulo 1

Referências
Anderson, J. C. e J. A. Narus. A Model of Distributor Firm and Manufacturer Firm Working Partnerships. Journal of Marketing, v.54, n.1, p.42-58. 1990.

Baumgartner, H. e R. Pieters. The Structural Influence of Marketing Journals: A Citation Analysis of the Discipline and Its Subareas Over Time. Journal of Marketing, v.67, n.2, p.123-139. 2003.

Bettencourt, L. A. e M. B. Houston. Reference Diversity in JCR, JM, and JMR: A Reexamination and Extension of Tellis, Chandy, and Ackerman (1999). Journal of Consumer Research, v.28, n.2, p.313-323. 2001.

Brown, J. R. e R. P. Dant. Scientific method and retailing research: A retrospective. Journal of Retailing, v.84, n.1, p.1-13. 2008.

Calof, J. L. e S. Wright. Competitive intelligence. European Journal of Marketing, v.42, n.7/8, p.717-730. 2008.

Cote, J. A., S. M. Leong, et al. Assessing the Influence of Journal of Consumer Research: A Citation Analysis. Journal of Consumer Research, v.18, n.3, p.402-410. 1991.

Cronin Jr, J. J., M. K. Brady, et al. Assessing the Effects of Quality, Value, and Customer Satisfaction on Consumer Behavioral Intentions in Service Environments. Journal of Retailing, v.76, n.2, Summer2000, p.193. 2000.

Cronin Jr, J. J. e S. A. Taylor. Measuring service quality: A reexamination and extension. Journal of Marketing, v.56, n.3, p.55. 1992.

______. SERVPERF versus SERVQUAL: Reconciling performance-based and perceptions-minus-expectations. Journal of Marketing, v.58, n.1, p.125. 1994.

Doney, P. M. e J. P. Cannon. An examination of the nature of trust in buyer-seller relationships. Journal of Marketing, v.61, n.2, p.35. 1997.

Fournier, S. Consumers and Their Brands: Developing Relationship Theory in Consumer Research. Journal of Consumer Research, v.24, n.4, p.343-373. 1998.

Ganesan, S. Determinants of long-term orientation in buyer-seller relationships. Journal of Marketing, v.58, n.2, p.1. 1994.

Green, P. E., R. M. Johnson, et al. The Journal of Marketing Research: Its Initiation, Growth, and Knowledge Dissemination. Journal of Marketing Research (JMR), v.40, n.1, p.1-9. 2003.

Green, P. E. e V. Srinivasan. Conjoint Analysis in Consumer Research: Issues and Outlook. Journal of Consumer Research, v.5, n.2, p.103-123. 1978.

______. Conjoint analysis in marketing: New developments with implications for research and practice. Journal of Marketing, v.54, n.4, p.3-19. 1990.

Grewal, D. e M. Levy. Retailing research: Past, present, and future. Journal of Retailing, v.83, n.4, p.447-464. 2007.

Hoffman, D. L. e T. P. Novak. Marketing in hypermedia computer-mediated environments: Conceptual foundations. Journal of Marketing, v.60, n.3, p.50. 1996.

Jaworski, B. J. e A. K. Kohli. Market orientation: Antecedents and consequences. Journal of Marketing, v.57, n.3, p.53. 1993.

Lynch Jr, J. G. e D. Ariely. Wine Online: Search Costs Affect Competition on Price, Quality, and Distribution. Marketing Science, v.19, n.1, Winter2000, p.83. 2000.

Narver, J. C. e S. F. Slater. The effect of a market orientation on business profitability. Journal of Marketing, v.54, n.4, p.20-35. 1990.

Nijssen, E. J. e C. Agustin. Brand extensions: A manager's perspective. Journal of Brand Management, v.13, n.1, p.33-49. 2005.

Novak, T. P., D. L. Hoffman, et al. Measuring the Customer Experience in Online Environments: A Structural Modeling Approach. Marketing Science, v.19, n.1, Winter2000, p.22. 2000.

Oliver, R. L. Cognitive, Affective, and Attribute Bases of the Satisfaction Response. Journal of Consumer Research, v.20, n.3, p.418-430. 1993.

Palmatier, R. W., R. P. Dant, et al. Factors Influencing the Effectiveness of Relationship Marketing: A Meta-Analysis. Journal of Marketing, v.70, n.4, p.136-153. 2006.

Pawle, J. e P. Cooper. Measuring Emotion -- Lovemarks, The Future Beyond Brands. Journal of Advertising Research, v.46, n.1, p.38-48. 2006.

Runyan, R. C. e C. Droge. A categorization of small retailer research streams: What does it portend for future research? Journal of Retailing, v.84, n.1, p.77-94. 2008.

Stremersch, S. e P. C. Verhoef. Globalization of Authorship in the Marketing Discipline: Does It Help or Hinder the Field? Marketing Science, v.24, n.4, Fall2005, p.585-594. 2005.

Stremersch, S., I. Verniers, et al. The Quest for Citations: Drivers of Article Impact. Journal of Marketing, v.71, n.3, p.171-193. 2007.

Van De Ven, H. A. Engaged Scholarship: A guide for organizational and social research. New York: Oxford University Press Inc. 2007

Zeithaml, V. A., L. L. Berry, et al. The Behavioral Consequences of Service Quality. Journal of Marketing, v.60, n.2, p.31-46. 1996.

1
PAGE
3

