
Rogério Monteiro

Planejamento de
Marketing

Rogério Monteiro

Planejamento de Marketing

⇒ Como prepará-lo

⇒ O que ele deve conter

⇒ Como comunicá-lo

⇒ Como medir

Rogério Monteiro

1. Objetivos do Planejamento
Adaptação
Crescimento

2. Análise Situacional
Análise Situacional Externa
Análise Situacional Interna
Ferramentas e Metodologias

3. Estratégia de Marketing
Proposições
Resultado e Orçamento
Responsabilidade e Cronograma
Comunicação e Medição

Planejamento de Marketing

Estrutura do Plano

Rogério Monteiro

1. Objetivos do Planejamento
Adaptação
Crescimento

Exemplo:
• Lançamento de novos produtos
• Entrada em novos mercados
• Adaptações: marca, relacionamentos…

Planejamento de Marketing

Rogério Monteiro

2. Análise Situacional
Análise Situacional Externa
Análise Situacional Interna

Ferramentas e Metodologias (informações)

Planejamento de Marketing

Análise Situacional Externa

Planejamento por Cenários
Análise Setorial
Análise da Concorrência
Análise SWOT
Benchmarking
Percepções dos Clientes
Pesquisa de Marketing

Análise Situacional Interna

Teste da Estratégia
Análise SWOT
Receitas e custos
Clima Interno e Externo

Teste da Estratégia

1. Você tem uma proposta de valor diferente da de seus
concorrentes?

2. Você tem uma cadeia de valor (de atividades) diferente da de
seus concorrentes?

3. Foram feitos tradeoffs estratégicos – ou seja, abriu-se mão
de algo para conseguir uma atividade na cadeia de valor?

4. As atividades da cadeia de valor de sua empresa estão
interconectadas?

5. Você dá continuidade à estratégia e trata de aperfeiçoá-la
sempre?

Regra valiosa: para ser maior, você precisa ser mais focado.

Valor

Competências
distintivas dos
vendedores

Sistema

de valores
dos compradores

Projeto de Empresa

O principal propósito no desenvolvimento de estratégia é susten-
tar a seguinte expectativa: como situações serão criadas,

no longo prazo, para geração do sistema de valor da organização.

Relação entre competências e sistema de valor

Oferta

Proposição de valor

apresentada aos

clientes: combinação de

produto, preço, serviço,

relacionamento,

experiência sensória e

imagem que o negócio

oferece aos clientes.

Valor para o cliente

1. Valor não é objetivo nem subjetivo: envolve uma interação
sujeito-objeto - percepção

2. Valor refere-se à experiência de uso ou apreciação de um
objeto

3. Valor é pessoal/social: consideração sobre aspectos da
preferência individual e social

4. Valor é comparativo: valor de um objeto depende de como
está sendo taxado ou classificado em comparação a outro
objeto

5. Valor é situacional: depende do contexto em que um indi-
víduo o avalia

Rogério Monteiro

Descrição Atividades Metodologias

Proposta de
Valor

• Diferencial
competitivo

• Posicionamento

Análise do
Ambiente Externo

Análise do setor

Análise dos
concorrentes e
complementadores

Análise do cliente e
segmentação

Potencial da
demanda

Benchmarking

Cenários
(Workshop)

Análise dos
concorrentes

Pesquisa qualitativa
e quantitativa

Formulação da Proposta de Valor
Coleta de informações: Metodologias 1

Rogério Monteiro

Descrição Atividades Metodologias

Proposta de
Valor

• Diferencial
competitivo

• Posicionamento

Análise do
ambiente interno

Estrutura
Organizacional

Análise de portfólio:
produtos/serviços e
proposta atual de
valor

Sistemas Gerenciais

Tecnologias e
Processos

Dados secundários
e primários

Matriz de análise da
cadeia de Valor

Matriz de
estratégias
genéricas

Formulação da Proposta de Valor
Coleta de informações: Metodologias 2

Análise Situacional EXTERNA

Planejamento por Cenários

• O planejamento por cenários: importância - ensaiar o
futuro na mente.

• Planejamento é um processo a ser vivido, não algo a
ser implantado. O processo que é importante.

• Cenários acontecem via Conversação Estratégica.

Cenários

Social
Econômico
Político
Tecnológico
Ecológico
M...
B ...
E ...
R ...

Entender o ambiente
(Cenários)

Entender a empresa
(Projeto Empresa)

Adaptação entre o Ambiente e Projeto Empresa

A empresa está preparada para o
ambiente futuro?

Se não: Desenvolver competências
Se sim: Escolher/ampliar negócios

O processo de pensar por cenários

1. Crie um clima livre de tensão e aberto (hospitaleiro)

2. Inclua as pessoas-chave na equipe inicial.

3. Inclua pessoas e informações de fora da companhia.

4. Trabalhe com perspectivas muito antes de ter de tomar
decisões.

5. Comece observando o presente e o passado.

6. Faça alguns trabalhos preliminares com grupos pequenos.

7. Ensaie o que a companhia fará nos diferentes cenários.

8. Transforme essa conversa estratégica em um hábito
permanente.

9. Evite um futuro oficial.
Peter Schwartz

Análise Setorial
Quais são as características

econômicas dominantes da Indústria?

Amostra do perfil

• Tamanho do mercado
• Campo de rivalidade competitiva: local, nacional, global
• Taxa de crescimento do mercado
• Estágio do ciclo de vida
• Número de rivais e seu tamanho relativo
• Clientes: número de compradores e seu tamanho
•Facilidade de entrada e saída
• Tecnologia e inovação
• Características do produto
• Economia de escala
• Efeitos da curva de experiência
• Lucratividade da indústria

Entrantes
Potenciais

CONCOR-

RENTES NA

INDÚSTRIA

Rivalidade en-

tre as Empre-

sas Existentes

Compradores

Substitutos

Fornecedores

Poder de negociação

dos fornecedores

Poder de negociação

dos compradores

Ameaça de novos

entrantes

Ameaça de produtos ou

serviços substitutos

Análise da Concorrência: Estrutura de “Cinco Forças”
para Análise de Indústrias

Entrantes Potenciais

Compradores

Concorrentes na Indústria
Fatores que Afetam a Rivalida-
de:

• Crescimento da Indústria
• Concentração e equilíbrio
• Custos fixos/valor agregado
•Diferenças entre produtos
• Identidade da marca
• Custos de mudança
• Complexidade informacional
• Apostas corporativas
• Barreiras à saída

Substitutos

Fornecedores

Estrutura de
“Cinco Forças”
para Análise
de Indústrias

Rogério Monteiro

3. Estratégia de Marketing

 Estratégia de Posicionamento

 Metas e objetivos

 Criação da proposta de valor da empresa

 Segmentação de mercado

 Alinhamento do mix de marketing

 Implementação do plano

 Comunicação e negociação

 Cronograma e responsabilidades

 Sistema de medição e avaliação de desempenho

Planejamento de Marketing

Estrutura do Plano

1. Introdução e Sumário Executivo
2. Análise da Situação da organização

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Apresenta os objetivos do plano e
resume as principais recomendações e
etapas de execução.

Estrutura do Plano

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Analisa a vantagem competitiva e competência distintiva da empresa.

Apresenta os fortes e os fracos da empresa em relação aos principais
concorrentes e ao posicionamento de seus produtos.

1. Situação atual: Análise das vendas, participação de mercado, preços,
custos e lucros, desempenho dos concorrentes.

2. Análise SWOT: forças (strengths), fraquezas (weaknesses),
oportunidades (opportunities) e ameaças (threats).

3. Principais problemas que a empresa enfrenta.

Estrutura do Plano

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Análise SWOT de Marketing

1. Reputação da empresa
2. Participação de mercado
3. Qualidade do produto
4. Qualidade dos serviços
5. Eficácia na definição de preços
6. Eficácia na distribuição
7. Eficácia da força de vendas
8. Eficácia na inovação
10. Cobertura geográfica

Estrutura do Plano

Estrutura do Plano

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Descreve o ambiente externo da empresa e de seu setor de
atividades e aponta as oportunidade e ameaças a ele inerentes.

1. Análise de Cenários: Planejamento por cenário
(September).

2. Análise da Concorrência: forças competitivas

3. Análise SWOT: oportunidades e ameaças.

Elementos de um Plano

1. Introdução e Sumário Executivo
2. Análise da Situação da Organização

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: proposta de valor
Objetivos e metas

Estratégia Funcional

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Sociedade
Satisfeita

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Da análise à tomada de decisão. Situação atual e prevista para o futuro = o
que a empresa deseja alcançar?

Qual vantagem e competência distintiva efetivar?

Objetivos:
• Aumentar a margem de lucro
• Aumentar a participação de mercado.
• Aumentar a satisfação do cliente.

Metas:
• Elevar a participação de mercado de 10 para 12%.

Objetivos e Metas
Exemplos

Tangíveis:

• Atingir um volume de vendas (participação de mercado, lucro líquido,

retorno sobre o investimento, etc.) superior a X% sobre o atual, no
próximo exercício;

• Aumentar o número de representantes de X para Y distribuidores no
exercício seguinte;

• Ampliar a região geográfica para os estados do Norte e Nordeste, com
a expectativa de um aumento nas vendas de X%, no primeiro ano;

• Atingir um preço médio de R$ X no próximo exercício.

Intangíveis:

• Fortalecer a marca junto aos consumidores das classes B e C;

• Consolidar a empresa nos segmentos de pessoas conservadoras;

• Assegurar a sobrevivência da empresa a longo prazo.

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional (Marketing)

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

• Mercado Alvo.

• Posicionamento Central/Produto.

• Posicionamento de Preço.

• Proposta Total de Valor.

• Estratégia de Distribuição.

• Estratégia de Comunicação.

Estratégia de Marketing 1

–1. Mercado Alvo

–2. Posicionamento Central/Produto

• Ofertas da empresa devem concentrar em torno de idéia ou
benefício principal.

–3. Posicionamento de Preço

• Preço relacionado ao benefício central: mais por mais, mais
pelo mesmo, o mesmo por menos, menos por muito menos e
mais por menos.

Difusão e Segmentação como
Alternativas Estratégicas

Empresa

Difusão

Segmentação

Estratégia de Marketing 2

–4. Proposta Total de Valor

• Benefício central e todos os outros benefícios.

–5. Estratégia de Distribuição

• Como vamos atingir o mercado-alvo.

–6. Estratégia de Comunicação

• Quanto deve ser alocado em propaganda, promoção de
vendas, força de vendas e marketing direto?

• O anúncio terá o discurso para a construção de imagem da
empresa ou para vender produtos específicos?

• A propaganda deve apelar para o lado emocional ou o
racional?

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional (Marketing)

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Os planos precisam sair do papel para tomar a forma de trabalho.

Devemos estabelecer datas para as campanhas de propaganda,
promoções de venda, participação em feiras, lançamentos de produtos,
designar tarefas às pessoas e monitorar seu desempenho, comunicar
os planos.

Todas as ações que geram receitas ou despesas devem ser estimadas e
comparadas entre si, para que se possa ter uma idéia dos investimentos
necessários e dos possíveis retornos deles advindos.

1. Introdução e Sumário Executivo
2. Análise da Situação da empresa

3. Análise do Ambiente
4. Estratégia

vantagem competitiva/competência distintiva: missão e valores
Objetivos e metas

Estratégia Funcional (Marketing)

Balanced Scorecard
5. Objetivos Grupos/Pessoais

Resultados Estratégicos

Acionistas
Satisfeitos

Clientes
Encantados

Processos
Eficazes

Força de Trabalho
Motivada e Preparada

Operacionalização

Precisamos saber se as ações estão atingindo as metas
planejadas.

Análise de desempenho.

Comunicação do plano.

Objetivos pessoais.

Multiplicidade de meios para a comunicação da nova estratégia

O contínuo dos Canais de comunicação

Comunicação um a um face a face

Comunicação no corredor ou junto à cafeteira

Reuniões de pequenos grupos

videoconferências

Conversas por telefone

Correio de voz

Correio eletrônico

Reuniões de grandes grupos

Notas pessoais manuscritas

Cópias antecipadas de agendas

Faxes

Memos internos

Discursos formais

Cartas

Boletins informativos

Relatórios

Canais Férteis

Canais Inférteis

Estratégia

Converter a Estratégia
em Processo Contínuo
•Conectar Orçamentos e
Estratégias
•Sistemas de Informação
e Análise
•Aprendizado Estratégico

Mobilizar a Mudança por
meio da Liderança Executiva
•Mobilização
•Processo de Governança
•Sistema Gerencial Estratégico

Traduzir a Estratégia
em Termos Operacionais
•Mapas de Estratégia
•Balanced Scorecards

Alinhar a Organização
à Estratégia
Papel da Corporação
Sinegias entre as Unidades
de Negócio
Sinergias entre Serviços
Compartilhados

Transformar a Estratégia
em Tarefa de Todos
•Consciência Estratégica
•Scorecards Pessoais
•Contracheques Equilibrados

Balanced

Scorecard

Balanced Scorecard

É um sistema operacional de um novo
processo gerencial estratégico

É um ferramenta para implementação e
operacional da estratégia

Balanced Scorecard
Quatro Perspectivas

1. Financeira: A estratégia de crescimento, rentabilidade e
risco, sob a perspectiva do acionista e sociedade.

2. Cliente: A estratégia de criação de valor e diferenciação,
sob a perspectiva do cliente.

3. Processos de Negócio Internos: As prioridades estraté-
gicas de vários processos de negócio, que criam satisfação
para os clientes e acionistas.

4. Aprendizado e Crescimento: As prioridades para o desen-
volvimento de um clima propício à mudança organizacional,
à inovação e ao crescimento.

Perspectiva

Financeira

Valor a longo prazo

para os acionistas

Estratégia de Produtividade

Melhorar a

estrutura de custos
Aumentar a

utilização dos ativos

Estratégia de Crescimento

Expandir as

oportunidades de

receita

Aumentar o valor

para os clientes

Perspectiva

do cliente

Proposição de Valor para o Cliente

Preço Qualidade Disponibilidade Seleção Funcionalidade Serviços Parcerias Marca

Atributos do produto/serviço Relacionamentos Imagem

Perspectiva

dos

processos

• Meio ambiente

• Segurança e saúde

• Emprego

• Comunidade

• Identificação de

oportunidades

• Portifólio de P&D

• Desenvolvimento

• Lançamento

• Seleção

• Conquista

• Retenção

• Crescimento

• Seleção

• Conquista

• Retenção

• Crescimento

--

Perspectiva

de

aprendizado

e

crescimento

Capital Humano

Capital da informação

Capital Organizacional

Cultura Trabalho em equipeAlinhamentoLiderança

Processos de gestão

operacional

Processos de gestão

de clientes

Processos de

inovação

Processos regulatórios

e sociais

MAPA

ESTRATÉGICO

Plano de Marketing

Caso BABY

Sumário Executivo

- Sumário executivo capta e apresenta a essência
do relatório.

- Versão condensada do plano inteiro.

Compreensão relativamente sólida daquilo que será
apresentado em maiores detalhes em todo o plano.

Deve ser escrito depois de todo o plano ser completado.

Conteúdo do sumário executivo: tópicos

• A Empresa;

• Potencial do Mercado;

• Marcos importantes;

• Competência Distintiva;

• Resumo Financeiro.

Sumário Executivo
A empresa

Potencial de Mercado

Marcos Importantes

Competências Distintivas

Resumo Financeiro

Proposta de Valor: A linha de
produtos da BABY irá satisfazer a
demanda por alimentos infantis
naturais e nutritivos. Os alimentos
reterão o máximo de nutrientes,
proporcionando às crianças mais
benefícios nutricionais que a maioria
dos produtos atualmente no
mercado.

Alimentos Infantis

A BABY desenvolveu linhas de alimentos para crianças com idades

entre 6 e 12 meses e entre 1 e 3 anos. Esses alimentos são

concebidos para reter o máximo de valor nutricional dos

ingredientes e não contêm nutrientes artificiais, aditivos químicos,

conservantes, corantes, sal iodado, nem açúcar refinado.

Esses aditivos, de acordo com numerosas publicações da

indústria, contribuem para a hiperatividade das crianças, além de

estarem sob suspeita de provocar dislexia, uma incapacidade de

aprender.

Produtos e Serviços

Os Serviços da Empresa

Além dos seus produtos naturais para crianças, a BABY planeja
oferecer programas educacionais, tanto para profissionais como
para consumidores, os quais servirão para promover o conceito
holístico da BABY, aumentar a conscientização do consumidor a
respeito dos aditivos químicos nos alimentos e das necessidades
de saúde das crianças, e expor os pais aos produtos da BABY.

Produtos e Serviços

Plano de Marketing

A BABY planeja dirigir seus esforços para a venda de seus produtos
naturais através de lojas e centro de alimentos naturais localizados
nos principais supermercados.

Em termos geográficos, a empresa inicialmente dirigirá seus
esforços numa área-chave: O Sudeste, devido a alta concentração
de consumidores adultos de alimentos naturais, os quais são, de
acordo com pesquisas e análises, os mais receptivos a conceitos de
saúde para crianças.

Para que se tenha uma total compreensão do mercado a ser
atingido pelos produtos da BABY, é preciso avaliar duas indústrias
separadas e distintas:

✓Indústria de alimentos infantis tradicionais

✓Indústria de alimentos naturais

Definição do Mercado e da Oportunidade

Plano de Marketing

Indústria de Alimentos Infantis Tradicionais

Definição do Mercado e da Oportunidade

O consumo per capita de alimentos para bebês tem crescido e
espera-se que continue crescendo, após um declínio em meados dos
anos 90.

Mães que trabalham, um segmento crescente, se preocupam com a
conveniência, ao passo que todos os pais estão mais preocupados
com a qualidade.

As empresas de alimentos para bebês estão introduzindo novos
produtos, que tentam preencher o vazio no período de transição
entre a alimentação do bebê e a alimentação do adulto – faixa etária
de um a três anos.

Plano de Marketing

Definição do Mercado e da Oportunidade

Indústria de Alimentos Infantis Naturais

De acordo com uma pesquisa as vendas de alimentos infantis
naturais são estimadas em 0,5 % do total de vendas de alimentos
infantis.

A BABY tem obtido de numerosos distribuidores de alimentos
naturais estimativas bem fundamentadas de que esse mercado irá
crescer de forma substancial, com os consumidores se
conscientizando dos benefícios de produtos ligados à saúde para
crianças e dos possíveis perigos dos alimentos infantis tradicionais.

9% dos adultos compram em lojas de alimentos naturais, somente
0,5 % o faz regularmente. Mais de 35% dos adultos expressam um
forte interesse em comer alimentos mais nutritivos. É de se esperar
que os pais que tem essas atitudes queiram também que seus filhos
comam alimentos mais saudáveis.

Plano de Marketing

Definição do Mercado e da Oportunidade

Mercados-Alvos

Como já foi mencionado, a BABY pretende abordar o mercado

principalmente através de pontos de vendas de alimentos naturais e

dos centros de alimentos naturais das principais redes de

supermercados. Os mercados-chaves que a BABY irá abordar,

através desses pontos de vendas, são:

❖ Consumidores de alimentos naturais

❖ Creches

Plano de Marketing

Análise Competitiva

A Vantagem Competitiva da BABY

Concorrência de Preços

A BABY pretende posicionar seus produtos como artigos
saudáveis e naturais, ligeiramente mais caros, devido à
sua linha completa e seus serviços. Estima-se que isso irá
colocar os preços da BABY 15% a 18 % acima do preço
de varejo dos produtos dos principais fabricantes de
alimentos infantis.

Plano de Marketing

Estratégia de Marketing

Comercialização

Inicialmente a empresa planeja limitar seus esforços de venda às
seguintes áreas :

• através de distribuidores de alimentos, às lojas de alimentos
naturais;

• através de distribuidores de alimentos naturais e distribuidores de
outros alimentos específicos a supermercados e outros grandes
varejistas que atuem no comércio de alimentos naturais.

Plano de Marketing

Estratégia de Marketing

Serão desenvolvidos materiais que promovam o caráter
singular e a qualidade dos produtos BABY.

A BABY espera que a maior parte da sua propaganda
tome a forma de anúncios impressos em publicações
especializadas.

Propaganda

Plano de Marketing

Estratégia de Marketing

Os dirigentes da BABY pretendem continuar os esforços
de relações públicas em que estão envolvidos atualmente,
tais como participações em programas de rádio e
associações locais e publicação de artigos.

Os programas irão incorporar o caráter singular do
conceito, ou seja, a capacidade de os produtos
promoverem e protegerem a saúde, e a experiência das
equipes técnica e profissional. O objetivo será o aumento
da conscientização a respeito da relação entre dieta e
saúde.

Relações Públicas

Plano de Marketing
Estratégia de Marketing

Serão desenvolvidos programas de incentivo, que irão atrair e
manter a atenção tanto do comércio como do consumidor.

Promoção de Vendas

Embalagem e Materiais de Ponto de Venda

Serão desenvolvidas embalagens que promovam a mensagem de
saúde e de qualidade superior. Serão concebidas para educar o
consumidor a respeito do conceito holístico, para chamar atenção
dele para o ponto de vendas e para definir claramente os produtos
específicos da linha BABY. Serão criados, desenhados e produzidos
materiais para uso em pontos de varejo, inclusive informações de
prateleira, cartazes e expositores. Além disso, a empresa planeja
oferecer literatura a respeito dos produtos e da abordagem holística
à saúde das crianças.

Plano de Marketing

Estratégia de Marketing

As lojas de suprimentos naturais, cooperativas e cadeias
de alimentos naturais supridas através de distribuidores
tradicionais de alimentos naturais.

As seções de alimentos naturais de supermercados são
supridas da mesma forma ou por intermediários que
negociam com alimentos especiais, alimentos finos ou
alimentos naturais.

As creches são supridas diretamente por distribuidores.

Distribuição

Plano de Marketing

Pesquisa de Mercado

Foram efetuadas significativas pesquisas e análises de mercado, antes da

preparação deste plano de marketing.

Foram adquiridos dois grandes estudos sobre a indústria de alimentos naturais.

Os dirigentes viajaram para desenvolver um compreensão do mercado

de varejo e atacado de alimentos naturais. Além disso têm participado de

convenções regionais sobre produtos e alimentos naturais e de todas as

mostras regionais. Em algumas destas mostras, instalaram um balcão

informativo, explicando os produtos e conceitos da empresa, e puderam

determinar que existe um interesse significativo por parte dos varejistas.

Plano de Marketing

Pesquisa de Mercado

O conceito da BABY e sua linha de produtos proposta
foram expostos, em bases confidenciais, a um
pequeno número de distribuidores e varejistas
importantes. Estes representam uma porcentagem
significativa das vendas da indústria e serão cruciais
para o sucesso da BABY.

Reação de Distribuidores e Varejistas

Plano de Marketing
Projeções Financeiras

PROJEÇÕES FINANCEIRAS (em milhares de R$)

Renda Anual projetada (US$ e % de vendas)

Ano 1 Ano 2 Ano 3 Ano 4 Ano 5
R$ % R$ % R$ % R$ % R$ %

Vendas líquidas:

Idade de 6 a 12 meses 511 42 639 42 1103 42 1661 41 2305 41

Idade de 1 a 3 anos 705 58 881 58 1550 58 2361 59 3356 59

Total de Vendas 1216 100 1520 100 2653 100 4022 100 5661 100

Custo de Mercadorias Vendidas :

Idade de 6 a 12 meses 250 21 313 21 551 21 830 21 1152 20

Idade de 1 a 3 anos 360 29 441 29 775 29 1180 29 1678 30

Custo Total de

mercadorias vendidas 610 50 754 50 1326 50 2011 50 2830 50

Margem Bruta 606 50 766 50 1327 50 2012 50 2831 50

Despesas Operacionais:

P& D e engenharia 197 16 217 14 268 10 295 7 325 6

Vendas e marketing 415 34 366 24 430 16 636 16 849 15

Gerais e Administrativas 350 29 469 31 575 22 641 16 659 12

Total operacional 962 79 1052 69 1273 48 1572 39 1833 32

Receita Financeira 2 0 5 0 1 0 1 0 27 0

Despesas financeiras 10 1 7 0 22 1 19 0 7 0

Lucro líquido antes do imposto (-344) (-28) (-288) (-19) 33 1 422 10 1018 18

Imposto 0 0 0 0 0 0 0 0 369 7

Lucro liquido depois do imposto -344 -28 -288 -19 33 1 422 10 649 11

