
UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

ESCOLA DE ADMINISTRAÇÃO (EA)

DEPARTAMENTO DE CIÊNCIAS ADMINISTRATIVAS (DCA)

COMISSÃO DE GRADUAÇÃO EM ADMINISTRAÇÃO (COMGRAD – ADM)

Eduardo Graeff Fornari

Plano de Marketing Para o Lançamento do Vermelho Grill

Porto Alegre

PORTO ALEGRE
2005

 2

Eduardo Graeff Fornari

Plano de Marketing Para o Lançamento do Vermelho Grill

Porto Alegre

Trabalho de conclusão de curso de graduação
apresentado ao Departamento de Ciências
Administrativas da Universidade Federal do Rio
Grande do Sul, como requisito parcial para a
obtenção do grau de Bacharel em Administração.

Orientador: Luiz Carlos Ritter Lund

Porto Alegre
 2005

 3

AGRADECIMENTOS

Para a execução deste plano de marketing houve contribuição de algumas

pessoas, e são estas que merecem referência de agradecimentos.

Primeiro gostaria de agradecer o professor orientador Luiz Carlos Ritter Lund,

devido sua dedicação na parte de orientação e também pelo processo de

aprendizagem que me fez passar em relação a tudo que fazemos sempre pode ser

feito melhor.

Agradeço também aos meus pais, Clóvis e Ana, que fundaram o Vermelho

Grill no seu estilo empreendedor de ser e que hoje é a empresa que vou me dedicar

para colher os frutos amanhã. Tatiana merece referência por seus oportunos

conselhos e sugestões. Ao Tiago pelas informações prestadas sempre com muita

precisão e profissionalismo.

 4

RESUMO

Este trabalho trata de um plano de marketing para implantação de uma filial

do restaurante Vermelho Grill em Porto Alegre. Por ser a primeira filia foi analisado o

ambiente externo com indicativos econômicos. O trabalho foi executado com base

na fundamentação teórica de uma análise SWOT onde consta a apresentação e a

avaliação das potencialidades, fraquezas, oportunidades e ameaças que podem

surgir ao negócio. São identificados e avaliados os concorrentes do restaurante e

por fim as estratégias propostas, bem como as ações pertinentes para cada uma

delas.

 5

SUMÁRIO

1. INTRODUÇÃO.. 7

2. A EMPRESA... 8
2.1. HISTÓRIA... 8
2.2. CARACTERIZAÇÃO... 9
2.3. MISSÃO.. 10
2.4. VISÃO... 10
2.5. VALORES... 10

3. OBJETIVOS.. 11
3.1. OBJETIVO GERAL... 11
3.2. OBJETIVOS ESPECÍFICOS... 11

4. JUSTIFICATIVAS... 12

5. REVISÃO DA BIBLIOGRÁFICA.. 13
5.1. PLANO DE MARKETING... 13
5.2. ETAPAS DO PLANO DE MARKETING... 15
5.2.1. Análise do Ambiente externo... 15
5.2.1.1. Ambiente Econômico.. 15
5.2.1.2. Ambiente Competitivo... 16
5.2.1.3. Ambiente Tecnológico... 17
5.2.2. Análise do Ambiente do consumidor.. 18
5.2.3. Análise do Ambiente Interno.. 19
5.2.4. Análise SWOT: Forças, Fraquezas, Oportunidade e Ameaças..... 20
5.2.5. Objetivos de Marketing... 22
5.2.6. Estratégias de Marketing.. 24
5.2.7. Orçamento... 25
5.2.8. Plano de Ação.. 26
5.2.9. Controle e Reavaliação... 26

6. MÉTODO.. 28

7. ANÁLISE DO AMBIENTE EXTERNO... 29

8. ANÁLISE DO AMBIENTE INTERNO.. 32

9. ESTRATÉGIAS.. 35

10. CONCLUSÃO... 39

 6

11. BIBLIOGRAFIA.. 40

 ANEXOS.. 41

 ANEXO A – HISTÓRICO ESCOLAR.. 41
 ANEXO B – CURRÍCULO... 43

 7

1. INTRODUÇÃO

Hoje em dia as empresas crescem muitas vezes sem uma estrutura definida.

Apenas por intuição vão inaugurando filiais e expandindo os negócios. O objetivo do

Vermelho Grill é totalmente ao contrário, pois se busca um crescimento bem

estruturado, financeira e estrategicamente. Dessa forma este plano de Marketing

será um referencial para a implantação do Vermelho Grill em Porto Alegre.

O Plano de Marketing que será proposto contém a história da empresa, bem

como caracterização da mesma. A missão, a visão e os valores do Vermelho Grill

vão servir para a que o plano se mostre coerente com as idéias do mesmo.

A base do trabalho será feita pela análise SWOT proposta por WESTOOD

avaliando as potencialidades, fraquezas, oportunidades e ameaças ao negócio.

Com isso serão trabalhados os objetivos de Marketing que se quer alcançar.

Estabelecidos os objetivos, o trabalho abordará as estratégias de marketing para

que sejam alcançados os objetivos e metas propostas pela empresa.

Em um segundo momento, após ter estudado a revisão da literatura e

estabelecidos os objetivos e estratégias o plano apresenta os planos de ação para a

execução do mesmo.

 8

2. A EMPRESA

2.1. A HISTÓRIA

Os fundadores do Vermelho Grill são do Rio Grande do sul e vieram se

estabelecer em Campo Grande - MS em 1975. Daí surgiu a paixão pelo churrasco

que animavam os domingos em família. O local escolhido foi um terreno na Afonso

Pena, via importante a caminho do Parque dos Poderes, uma paisagem linda, e

como brincamos sempre “de frente para o mar”. Muitas idéias surgiram, mas o que

venceu foi a paixão pela Carne Vermelha e o que ela representa para o nosso país.

Assim foi criado o Vermelho Grill, diferenciado pela sua construção temática e

aconchegante.

 9

2.2. CARACTERIZAÇÃO

O Vermelho Grill possui peculiaridades que lhe dão um grande diferencial. A

primeira delas é a carne, insumo principal do restaurante e com certeza nosso maior

foco, pois precisamos uma excelência na carne para que tenhamos a plena

satisfação de nossos clientes. Por isso, o Vermelho Grill busca como parceria,

fazendas renomadas para o fornecimento da carne. São animais selecionados de

raça britânica (Hereford ou Angus) abatidos com 14 meses e que possuem uma

camada de gordura e maciez dentro dos padrões do Vermelho Grill. Estes padrões

foram estudados e testados com a participação do proprietário Clóvis Fornari e a

EMBRAPA Gado de Corte – MS. Assim acreditamos ter uma carne macia, saborosa

e de procedência conhecida, o que resulta no alto padrão dos grelhados do

restaurante. O churrasco servido no Vermelho Grill é feito na grelha de ferro muito

próxima ao fogo farto. A segunda peculiaridade que encanta o cliente é arquitetura

da casa, um ambiente rústico e extremamente aconchegante, lembrando uma casa

de fazenda, como os clientes comentam.

O Vermelho Grill não é simplesmente um restaurante de grelhados, existem

outros pontos que devemos avaliar. O envolvimento da cadeia da carne,

compromisso com a gestão sócio-ambiental correta fazem do Vermelho Grill uma

empresa que se importa com a economia da região em que se está inserido. Sua

arquitetura singular, o engajamento dos proprietários, bem como o bom

relacionamento dos parceiros são pontos que consideramos fundamentais para o

sucesso do negócio.

Hoje o Vermelho Grill está abrindo sua primeira filial que se situará em Porto

Alegre. A escolha desta cidade é devido à semelhança cultural e também à

proximidade com a matriz, minimizando os riscos de implantação.

 10

2.3. MISSÃO

 Ser um restaurante de referência em carne vermelha nos mercados que atua.

2.4. VISÃO

Encantar nosso cliente com ambiente e atendimento diferenciado oferecendo

grelhados com qualidade e procedência

2.5. VALORES

• Lucratividade

• Disciplina

• Responsabilidade

• Ética

• Bom senso

• Transparência

 11

3. OBJETIVOS

3.1. OBJETIVO GERAL

 Elaborar um Plano de Marketing para a implantação da primeira filial do

Vermelho Grill em Porto Alegre.

3.2. OBJETIVOS ESPECÍFICOS

• Fazer uma análise SWOT para verificar as fragilidades, potencialidades,

oportunidades e ameaças do negócio.

• Traçar os objetivos de marketing do Vermelho Grill em solo gaúcho.

• Estabelecer estratégias de marketing para alcançar os objetivos que estejam

dentro de um orçamento viável para o negócio.

 12

4. JUSTIFICATIVAS

Hoje em dia temos muitos modelos de restaurante que servem carne como

seu prato principal. O diferencial do Vermelho Grill é exatamente a questão da carne

que é servida a la carte. O churrasco é feito em uma grelha de ferro bem próxima ao

fogo. Os acompanhamentos chamados de guarnição são: arroz, mandioca,

vinagrete e farofa elaborada, além de um carrinho com saladas variadas. Isto mostra

que a atração principal do Vermelho Grill é a carne. Os concorrentes em sua maioria

trabalham no sistema de rodízio e também oferecem um buffet de comidas variadas.

As empresas abertas hoje em dia são idéias concretizadas através do feeling

do empreendedor, pois normalmente não fazem nenhum estudo ou pesquisa para

verificar a viabilidade do negócio. Isto faz com que o risco aumente.

A especialidade do Vermelho Grill é a carne, o foco é a carne, é justamente

por isso que precisamos elaborar este plano de marketing, pois estamos criando um

novo conceito de servir a carne vermelha. Assim os estudos realizados neste plano

nos ajudarão a conhecer melhor nosso negócio e como conseqüência possibilitar o

atingimento de nossas metas.

Este plano tem como oportunidade fazer com que o lançamento do Vermelho

Grill em Porto Alegre seja de grande sucesso. Com o plano escrito seguiremos as

estratégias propostas para alcançar as metas da empresa para inserção no mercado

gaúcho.

 13

5. REVISÃO BIBLIOGRÁFICA

5.1.PLANO DE MARKETING

Muitas empresas são abertas sem um plano de marketing. Isto não deveria

ser assim, pelo menos se pelo menos o empreendedor que a criou, soubesse a

importância que um plano como esse tem para o sucesso do negócio. O plano de

marketing é a ferramenta que ajuda a empresa a conhecer o mercado que pretende

atingir bem como estabelecer as estratégias que vão ser adotadas para conquistar o

cliente.

WESTWOOD (1996), afirma que um plano de Marketing é o documento que

formula um plano para comercializar produtos e serviços. O plano de Marketing é o

instrumento central para dirigir e coordenar o esforço de Marketing defende KOTLER

(2000). Já COBRA (1992) diz que o plano de Marketing identifica as oportunidades

mais promissoras do negócio, além de mostrar como penetrar com sucesso, obter e

manter as posições desejadas nos mercados identificados. Cobra também enfatiza

que o plano define as metas, princípios e métodos que determinam o futuro da

organização.

"O plano de marketing é um roteiro do que o empresário deve fazer para

poder realizar trocas com o mercado. Este planejamento é um instrumento de

gestão importante, independentemente do porte da empresa ou do setor em que ela

atua", diz o professor da ESPM (Escola Superior de Propaganda e Marketing),

Edson Crescitelli.

Um bom plano não valida uma idéia de marketing, mas uma boa idéia de

marketing é validada com um bom plano, conforme aponta o consultor e professor

Alexandre Las Casas, autor do livro Plano de Marketing para a Pequena Empresa.

 14

Afirma ele em seu livro que o plano é usado para concretizar a criatividade, a

imaginação e a inovação. “Elaborar planos de marketing contrapõe-se ao improviso,

situação que pode prejudicar o andamento dos negócios”.

O plano de Marketing pode ser aplicado de diversas formas, em diversos

segmentos e até mesmo diferentes planos poderão ser utilizados em diferentes

setores de uma mesma empresa. “Nada é pequeno demais ou grande demais para

ser coberto por um plano de Marketing”. (WESTWOOD, 1996, p.14).

Cada empresa tem seu perfil único, que delineará o caminho a ser seguido.

"Para este planejamento, não existe modelo padrão. Existem vários métodos para

isso, mas nada fixo. Conceitualmente, ele é uma análise externa, do ambiente em

que a empresa atua, e interna, onde se avalia o próprio negócio", (MARQUES, apud

CRESCITELLI). No entanto, entre as muitas metodologias existentes atualmente,

praticamente todas incluem a necessidade de uma análise detalhada do contexto da

empresa.

Apesar disso a estrutura de um plano de Marketing segue um padrão

defendido por grandes autores. WESTOOD (1996) e KOTLER (2000) entre outros

dividem, basicamente, as fases de um plano de Marketing em análise da situação,

objetivos de Marketing, estratégias de Marketing, programas de ação e

demonstrativo de resultados e controles.

 15

5.2. ETAPAS DE UM PLANO DE MARKETING

5.2.1 Análise do Ambiente externo

Para FERREL et al (2000), a avaliação do ambiente externo da empresa inclui

todos os fatores externos e que de alguma maneira exercem pressões

consideravelmente diretas ou indiretas sobre as atividades de marketing.

Segundo COBRA (1992), a ação que o ambiente externo exerce sobre os

negócios de uma empresa pode tornar-se dramática se ela não possuir mecanismos

de defesa ou adaptação. A análise ambiental externa desde plano de marketing é

composta pelos seguintes assuntos: ambiente econômico, ambiente competitivo e

ambiente tecnológico.

5.2.1.1. Ambiente Econômico

 Segundo KOTLER (2000), o ambiente econômico consiste em fatores que

afetam o poder de compra e os padrões de consumo das pessoas. Para COBRA

(1992), é a força mais volátil a afetar os negócios, embora o seu impacto possa ser

dramático, pois sobre ele não é possível exercer controle. A saída viável seria

antecipar-se aos fatos, exercendo previsões econômicas coerentes.

 Ainda segundo COBRA (1992), a análise de tal ambiente deve levar em conta

variáveis econômicas, como:

• Taxa de Inflação

 16

• Crescimento da Renda

• Taxa de PIB

• Ciclo de Negócios

• Variação nos gastos de consumo

5.2.1.2. Ambiente Competitivo

Sobre a concorrência, KOTLER (2000) afirma que os concorrentes mais

diretos de uma empresa são aqueles que procuram satisfazer os mesmos

consumidores e necessidades com ofertas similares.

Para COBRA (1992) a empresa deve monitorar as ações atuais e futuras dos

seus concorrentes, devendo principalmente identificar quem são os seus atuais e

futuros concorrentes, bem como as características e capacidades destes

concorrentes.

Na visão de FERREL et al (2000), na maioria dos setores os consumidores

têm preferências por bens e serviços de diferentes tipos. Sendo assim quando o

gerente de marketing precisa definir os mercados alvos, conseqüentemente escolhe

um conjunto de empresas concorrentes. A maioria das empresas enfrenta tipos

básicos de concorrência tais como:

• Concorrentes de marca: que vendem produtos similares nas características e

benefícios aos mesmos consumidores e a preços similares.

• Concorrentes de produto: competem na mesma classe de produto, mas

diferentes em características, benefícios e preços.

• Concorrentes genéricos: vende produtos muito diferentes, mas que resolvem

o mesmo problema ou satisfazem à mesma necessidade do consumidor.

• Concorrentes no orçamento total: competem pelos recursos financeiros

limitados dos mesmos consumidores.

 17

5.2.1.3. Ambiente Tecnológico

 “Tecnologia é a aplicação do conhecimento de ferramentas para resolver

problemas e desempenhar tarefas mais eficientemente.” (FERREL et al, 2000, p.

52),

 Segundo COBRA (1992), os recursos tecnológicos podem constituir-se em

uma numerosa vantagem competitiva para poder enfrentar as guerras de mercado,

pois a tecnologia afeta as relações entre os consumidores e empresas em pelo

menos dois sentidos. Um deles conduz ao desenvolvimento de novos produtos ou

ao aprimoramento de produtos já existentes. O outro sentido refere-se ao

aprimoramento do desempenho das tarefas gerenciais de marketing, possibilitando

uma melhor distribuição de produtos.

“Muitas mudanças tecnológicas assumem presença de ponta na criação e
novas oportunidades de marketing. Por tecnologia de ponta entendemos os
avanços mais perceptíveis aos consumidores. Tal tecnologia pode ter um
impacto profundo sobre como os consumidores vivem e sobre as atividades
de marketing em que as empresas devem-se engajar para atender as suas
necessidades”. (PRIDE e FERREL, 2001, pg. 49).

 Ainda para os autores anteriormente mencionados, os avanços na tecnologia

podem afetar as atividades de marketing, tornando-as mais eficientes e eficazes.

 Segundo FERREL et al (2000) em conseqüência da revolução tecnológica os

profissionais de marketing podem alcançar com mais eficiência e qualidade um

vasto número de pessoas através de uma variedade de meios.

 18

5.2.2. Análise do Ambiente do Consumidor

 Nesta etapa da análise ambiental, a organização deve avaliar a situação atual

e futura a respeito dos mercados em que ela se insere.

 “Durante a análise do ambiente do consumidor devem-se coletar
informações que identifiquem os consumidores atuais e potenciais da
empresa, as necessidades prevalentes desses consumidores, as
características básicas dos produtos da empresa e dos concorrentes que
atendem às necessidades dos consumidores e as mudanças previstas
nessas necessidades”. (FERREL et al, 2000, p. 50).

 Para COBRA (1992) o consumo é fortemente influenciado pela idade, renda,

nível de educação, pelo padrão de mobilidade e gosto dos consumidores, portanto é

preciso identificar fatores que provoquem as maiores influências no comportamento

de compra dos indivíduos como:

• Influências do meio ambiente físico: o lugar, as pessoas, o clima, os costumes

do ambiente.

• Influências tecnológicas: as inovações que tornam obsoleta uma série de

bens, as expectativas de inovações que podem retardar a compra, entre

outros.

• Influências econômicas: que podem estimular a compra, como facilidade de

crédito; ou que podem inibir como as restrições de crédito e a inflação que

pode estar diminuindo o poder aquisitivo dos compradores.

• Influências políticas: o sistema político vigente em um país poderá estimular o

consumo de certos produtos e inibir o de outros.

• Influências legais: normas, leis e regulamentos dos poderes executivo,

judiciário e legislativo podem inibir ou estimular a compra de determinados

bens.

 19

5.2.3. Análise do Ambiente Interno

 A análise ambiental interna caracteriza a empresa e fornece a impressão

exata a respeito do que ela é e do que é capaz. A análise ambiental interna, quando

realizada após a externa, permite que se perceba como a empresa pode reagir às

ameaças e oportunidades apontadas na última.

 Segundo FERREL et al (2000), esta análise avalia de forma crítica o ambiente

interno atual e futuro da empresa no que se refere aos seus objetivos e

desempenho, à alocação de recursos, às características estruturais e às lutas

políticas e de poder.

 Ainda segundo o mesmo autor o gerente de marketing precisa avaliar metas,

objetivos e o desempenho atual da empresa na área de marketing. Uma avaliação

regular das metas e objetivos de marketing é necessária para garantir que eles

permanecem consistentes com a missão e o ambiente mutante da organização.

 Esta etapa serve como importante entrada para as etapas finais do plano de

marketing.

 É através da análise SWOT que serão avaliadas todas estas forças,

fraquezas, ameaças e oportunidades perante o ambiente interno e externo da

empresa.

 20

5.2.4. Análise SWOT: Forças, Fraquezas, Oportunidades e Ameaças

 Segundo KOTLER (2000) a análise SWOT é uma avaliação global das forças,

fraquezas, oportunidades e ameaças. Depois de identificar as principais ameaças e

oportunidades que a empresa enfrenta, pode-se caracterizar a atratividade geral do

negócio. Quatro resultados são possíveis:

• Um negócio ideal apresenta muitas grandes oportunidades e poucas

ameaças importantes.

• Um negócio especulativo tem grandes oportunidades e ameaças importantes.

• Um negócio maduro apresenta poucas oportunidades e poucas ameaças.

• Um negócio com problemas apresenta poucas oportunidades e muitas

ameaças.

 “A análise SWOT é um modelo simples e direto que fornece direção e
serve como um catalisador para o desenvolvimento de planos de marketing
viáveis. Ela exerce o papel de estruturar a adequação entre o que uma
organização pode (forças) e não pode (fraquezas) realmente fazer, e as
condições ambientais que atuam a seu favor (oportunidades) e contra
(ameaças)”. (FERREL et al, 2000, p. 62).

 Ainda para FERRELet al (2000) a análise SWOT proporciona alguns

benefícios importantes para a criação de um plano de marketing:

• Simplicidade: a análise SWOT não exige um treinamento extensivo ou

habilidades técnicas para ser usada com sucesso.

• Custos mais baixos: em virtude da simplicidade da SWOT os treinamentos

caros podem ser eliminados ou reduzidos.

• Flexibilidade: um sistema de informações de marketing não é tão necessário

para o sucesso da análise SWOT, mas este é capaz de incorporar conteúdo

de qualquer sistema de informações em sua estrutura de planejamento.

• Integração: habilidade de integrar e sintetizar várias fontes de informações.

 21

• Colaboração: através deste processo existe um estimulo para a colaboração

e a troca de informações entre os gerentes de diferentes áreas funcionais,

ajudando a revelar e eliminar desentendimentos bem como preencher vazios

antes da finalização do processo de planejamento.

 Segundo COBRA (1992), pontos fortes são os fatores que podem apresentar

vantagem competitiva da empresa em relação aos concorrentes ou ao exercício de

qualquer atividade. De acordo com o autor, um ponto forte pode ser a capacidade

administrativa diferenciada, domínios de novas tecnologias, canais de distribuição

exclusivos, etc.

 Pontos fracos, para LAS CASAS (2001), são todos os aspectos que

interferem negativamente na capacidade de uma empresa. As empresas devem

analisar suas potencialidades e fragilidades, identificando as oportunidades de

mercado bem como as ameaças ao seu negócio. A partir daí, a empresa deve

explorar pontos fortes, superar fraquezas, aproveitar as oportunidades e defender-se

das ameaças.

 WESTOOD (1996) comenta que a analise PFOA (potencialidades,

fragilidades, oportunidades e ameaças) faz com que se conheça mais seu negócio,

pois uma série de questões importantes deve ser levantada. “A analise PFOA,

envolve entender e analisar suas potencialidades e fragilidades e identificar as

ameaças ao seu negócio, bem como as oportunidades do mercado”. (WESTWOOD,

1996, p. 95).

 22

5.2.5. Objetivos de Marketing

 Após a identificação das forças e fraquezas da empresa e das oportunidades

e ameaças do ambiente em que uma empresa está inserida devem ser definidos os

objetivos e metas. Escolher os objetivos e transformá-los em metas é fundamental

para que as futuras decisões estejam em conformidade com os rumos que se deseja

dar à empresa.

 Para ETZEL et al (2001), os objetivos de marketing devem estar relacionados

de perto com os objetivos amplos e as estratégias da empresa.

 “Os objetivos de marketing deve se basear num estudo cuidadoso da
análise SWOT e devem estar voltados para a associação de pontos fortes
com as oportunidades e/ou com a conversão de pontos fracos ou ameaças”.
(PRIDE e FERREL, 2001, p. 35).

 Na visão de FERREL et al (2000), os objetivos podem ser relacionados com

as metas de marketing sendo estes declarações formais dos resultados desejados e

esperados, decorrentes do plano de marketing. A diferença entre eles é que de

acordo com FERREL et al (2000, p. 35) “os objetivos de marketing são mais

específicos e essenciais para o planejamento e as metas são declarações amplas e

simples do que deve ser realizado pela estratégia de marketing”.

 Ainda na visão de Ferrel et al (2000) os objetivos de marketing devem:

• Fornecer benchmarks específicos e quantitativos, que podem ser usados para

mensurar o progresso em relação à concretização das metas de marketing

para as quais foram desenvolvidos.

• Ser atingíveis com razoável grau de esforço.

• Ser contínuos ou descontínuos, dependendo do grau de desvio dos objetivos

atuais.

• Especificar o período de tempo para sua conclusão.

 23

• Atribuir responsabilidade por sua realização a áreas, departamentos ou

indivíduos específicos.

 Segundo LAS CASAS (2001) há uma necessidade de determinar os objetivos

do processo de planejamento, pois somente desta maneira pode-se traçar uma

estratégia adequada à empresa. Representam para um plano de marketing tudo

aquilo que a empresa quer atingir, e estes objetivos são possíveis de atingir por

meio de estratégias e táticas incluídas no plano.

 Para COBRA (1992), um objetivo é composto por três elementos:

• O atributo específico escolhido como medida de eficiência; por exemplo, o

lucro.

• O padrão ou escala em que o atributo é medido; por exemplo, lucro líquido

antes do imposto de renda.

• A meta é o valor específico na escala que a empresa procura atingir; por

exemplo, lucro líquido de 15%.

 Os objetivos de marketing estão constantemente relacionados com o

composto de marketing (produto, preço, promoção e distribuição), e normalmente

referem-se a aumento nas vendas, participação de mercado e aspectos táticos do

composto mercadológico. Os objetivos devem ainda, segundo LAS CASAS (2001),

ser realistas, atingíveis e exeqüíveis.

 24

5.2.6. Estratégias de Marketing

 É através das estratégias de marketing que se traça o caminho de como a

empresa atingirá seus objetivos nesta área.

 “Em um sentido mais amplo, porém, a estratégia de marketing se refere ao

modo como a empresa vai administrar suas relações com os clientes de maneira a

ganhar vantagem sobre a concorrência”. (PRIDE e FERREL, 2001, p. 35).

 Para COBRA (1992), as estratégias estabelecem os caminhos a serem

percorridos para que os objetivos possam ser atingidos, precisando ser detalhadas

em programas para que as metas, que são a quantificação dos objetivos sejam

realizadas.

 Segundo WESTWOOD (1996), uma forma de se olhar para as estratégias é

pensar que elas são defensivas - idealizadas para evitar a perda de clientes

existente; de desenvolvimento - idealizada para oferecer aos clientes existentes uma

maior variedade de seus produtos e; de ataque - idealizadas para desenvolver o

negócio através de novos clientes.

 Podemos relatar algumas características típicas de cada estratégia:

• Defensiva: melhora a imagem e a qualidade da companhia, aumenta a

confiabilidade das promessas de prazo de entrega e aumenta a confiabilidade

do cliente perante a empresa, entre outros.

• Desenvolvimento: aumenta a variedade de serviços oferecida, características

extras e opções oferecidas.

• Ataque: mudar as políticas de estabelecimento de preços, encontrar novos

distribuidores, entrar em novos setores industriais, entre outros.

 25

 Para LAS CASAS (2000), existem três passos para a elaboração de

estratégias visando os objetivos propostos:

• Determinação do mercado alvo.

• Determinação do posicionamento.

• Escolha da estratégia do composto de marketing (produto, preço, promoção

/comunicação e distribuição).

 De acordo com WESTWOOD (1996), as estratégias devem ser agrupadas

sobre os títulos dos quatro principais elementos do composto de marketing –

produto, preço, distribuição e comunicação. Exemplos de estratégias de marketing

específicas a estas funções mais importantes são dados a seguir, juntamente com

algumas das táticas que poderiam ser utilizadas.

 Ainda de acordo com WESTWOOD (1996), estratégia é definição de como

um objetivo deve ser atingido, as táticas de ação, os planos de ação, o momento de

ocorrência dos mesmos e por quem será executado.

5.2.7. Orçamento

 Esta é uma das mais importantes etapas de um plano de Marketing, pois é

necessário que seja economicamente viável, ou seja, tem que ter uma boa relação

custo X benefício.

 Para COBRA (1992) nenhum plano é bom se não for econômica e

financeiramente viável. O resumo final do plano consiste no balanceamento entre

recursos a serem alocados à consecução do plano e os resultados que se pode

alcançar.

 26

5.2.8. Plano de ação

 O plano de ação corresponde às atividades operacionais da empresa. É um

detalhamento do que se deve fazer, objetivando quando e como as atividades serão

desenvolvidas. Devem-se incluir todas as etapas determinadas no desenvolvimento

da estratégia de marketing que necessitem uma ação.

 WESTWOOD (1996) diz que um plano contém detalhes individuais, o

momento de ocorrência dos mesmos e quem os executará. E assim que se tenha

escolhido as estratégias e as táticas para a realização dos objetivos de marketing,

precisam-se voltar tais estratégias na direção do programas ou planos de ação que

lhe permitam dar instruções claras.

5.2.9. Controle e Reavaliação

 A parte final do plano de marketing detalha como os resultados serão

avaliados e controlados. Na visão de Ferrel et al (2000), “o controle de marketing

envolve a definição de padrões, a avaliação do desempenho real, comparando-o

com esses padrões, e, se necessário, a adoção de ação corretiva, para reduzir as

discrepâncias entre o desempenho desejado e o real”.

 Segundo Pride e Ferrel (2000, p. 36), “o controle apresenta ações que podem

ser empreendidas para se reduzirem as diferenças entre o desempenho planejado e

o desempenho real.” Primeiramente se estabelecem padrões para avaliar o real,

posteriormente o processo de controle define dados financeiros que poderão ser

usados para avaliarmos se o plano de marketing está funcionando.

 27

 Segundo COBRA (1992), as mutações ambientais externas e internas podem

tornar um plano obsoleto, desviando-se assim das estratégias básicas. Dessa forma

o uso de um sistema de controle é a única forma de evitar que seja engavetado ou

se torne um documento sem importância. O sistema de controle deve ser simples,

bastando para isso controlar os eventos programados, as datas do cronograma, os

recursos alocados e os resultados esperados e alcançados.

 De acordo com WESTWOOD (1996), o sistema de controle atuará sobre as

pessoas que têm a responsabilidade de implementar o plano, e não sobre os prazos

e custos. O sistema de controle deve ser fácil de operar e deve permitir alterações

razoáveis dos padrões antes de entrar em ação. Quando forem detectadas

mudanças no padrão, deve-se investigar e determinar a causa antes que uma ação

corretiva seja tomada.

 Para incentivar as grandes empresas a estruturarem um plano de marketing

foi realizada uma pesquisa com executivos de grandes organizações que conforme

FERREL et al (2000, p. 25) revelou que “o processo de preparar o plano é mais

importante do que o documento em si” De fato, um plano de marketing exige

atenção. Ele faz a equipe de marketing concentra-se no mercado, nos objetivos da

empresa e nas estratégias e táticas apropriadas a esses objetivos. É um mecanismo

para sincronizar a ação.

 28

6. MÉTODO

O método utilizado para o desenvolvimento do plano de marketing foi o

estudo de caso. Examinamos o mercado de restaurantes de Porto Alegre durante o

período de Julho a Novembro de 2005. Neste período foram feitas visitas aos

restaurantes concorrentes. Os aspectos analisados foram: preço, atendimento,

qualidade da carne, ambiente, decoração e estacionamento.

Foram realizadas entrevistas com pessoas selecionadas por conveniência

com os seguintes perfis: idade (de 25 a 70 anos), classe social (A e AB), sexo

(Masculino e Feminino), estado civil (solteiro, casado, divorciado e viúvo) e renda

(acima de R$2.000,00). A opinião dos entrevistados foi coletada através de

conversas informais em campo neutro, para evitar causar influencia nas respostas.

O roteiro de perguntas foi traçado de acordo com os aspectos analisados dos

concorrentes conforme citado no primeiro parágrafo.

A revisão da literatura foi delineada através de pesquisas sobre o que

abrange um plano do marketing e assim definimos o que seria interessante para ser

usado no trabalho. Foram coletados diversos dados de jornais de fornecedores, do

IBGE, ABRASEL e sites de órgãos federais para execução da análise do ambiente

externo.

A experiência com a operação do Vermelho Grill de Campo Grande também

forneceu elementos importantes para consecução deste trabalho.

 29

7. ANÁLISE DO AMBIENTE EXTERNO

De acordo com os dados coletados do IBGE, através do site ipib.com.br o

Brasil atingiu um crescimento em torno de 5,2% no ano de 2004. Estamos falando

de um PIB de R$ 1,77 trilhões de reais e uma população de 184 milhões de

pessoas. O Brasil está classificado como um país emergente, mas seus números

impressionam. Temos uma balança comercial crescente nos últimos anos, em 2002

foi de R$ 13 bilhões, em 2003 de R$ 24 bilhões e fechamos 2004 com R$ 33 bilhões

na diferença entre o que é exportado e o que é importado. Segundo o site

portalbrasil.net o risco país do Brasil ficou próximo aos 400 pontos neste último ano,

o que é considerado pelos economistas do Brasil muito bom para um país como o

nosso. Abaixo uma tabela mostrando um ranking de algumas capitais do Brasil.

Tabela 1 - comparativo de Pib Per Capita das apitais

Fonte IBGE

Analisando os números do Rio Grande do Sul, e mais precisamente de Porto

Alegre, vimos que estamos em uma região de economia forte perante o Brasil, ou

seja, as condições são favoráveis à implantação do restaurante. Porto Alegre tem

2000 2001 2002

população
pib per
capita população

pib per
capita população

pib per
capita

Capitais

(1000 hab) (R$) (1000 hab) (R$) (1000 hab) (R$)

Vitória - ES 294 20.152 298 21.836 302 22.269

Brasília - DF 2.080 14.224 2.130 15.517 2.180 16.361

São Paulo - SP 10.485 10.154 10.572 12.704 10.660 13.139

Rio de Janeiro - RJ 5.882 9.818 5.924 10.067 5.966 10.537

Porto Alegre - RS 1.368 8.764 1.380 8.927 1.392 9.397

Campo Grande - MS 672 5.385 688 5.594 703 5.904

 30

hoje uma população de 1,36 milhões de habitantes, e se analisarmos a região

metropolitana esse número cresce para 3,71 milhões de habitantes. Em relação ao

PIB per capita Porto Alegre é a sexta do Brasil, e Campo Grande é a décima quinta.

Em relação ao PIB per capita do Brasil Porto Alegre está muito parecida em questão

de valores.

Segundo a ABRASEL (Associação Brasileira de Bares e Restaurantes) hoje

em dia no Brasil, o setor de alimentação fora do lar representa cerca de 2,4% do

Produto Interno Bruto. Também temos um cenário muito favorável em relação ao

crescimento do setor, que no ano de 2005 ficará em torno de 6%.

Ainda segundo a ABRASEL hoje, 26% dos gastos com alimentação feitos

pelos brasileiros já são realizados fora do lar. E o fato que mais impressiona é que

este número tem crescido na ordem de 1 ponto percentual ao ano. Neste ritmo, é

possível estimar que no Brasil atinja, por volta do ano 2025, o patamar semelhante

ao registrado hoje nos Estados Unidos. O americano gasta 46,7% do gasto com

alimentação em refeições fora do lar.

No ambiente competitivo O Vermelho Grill vai encarar uma série de

estabelecimentos que também servem carne. Como vimos na revisão da literatura,

identificamos que a concorrência encontrada em Porto Alegre é de produto, ou seja,

competem na mesma classe de produto, mas diferentes em características,

benefícios e preço. Concorremos então pelos recursos financeiros limitados dos

mesmos consumidores, já que estamos oferecendo um novo conceito de servir a

carne.

 31

NOME MODELO ACOMPANHA-

MENTOS

QUALIDADE

DA CARNE

AMBIENTE ATENDI-

MENTO

VERMELHO

GRILL

A LA

CARTE

ARROZ, MANDIOCA E

CARRINHO DE SALADAS

ÓTIMA RÚSTICO,

ACONCHEGANTE

ÓTIMO

BARRANCO A LA

CARTE

VARIADOS QUENTES,

FRITURAS, CARRINHO DE

SALADAS

MÉDIA, FORTE É

O LOMBINHO DE

PORCO

SIMPLES,

ACONCHEGANTE,

DESCONTRAÍDO

BOM

KOMKA A LA

CARTE

VARIADOS QUENTES,

FRITURAS, POUCAS

SALADAS

MÉDIO MUITO SIMPLÓRIO,

DECORAÇÃO RUIM

RUIM

NA BRASA RODÍZIO BUFFET DE SALADAS

VARIADAS

BOM SOFISTICADO MÉDIO

MONTANA RODÍZIO BUFFET DE SALADAS

VARIADAS, SUSHI

RUIM MUITO

SOFISTICADO

PÉSSIMO

SULINA GRILL RODÍZIO BUFFET DE SALADAS

VARIADAS, SUSHI

MÉDIO MUITO

SOFISTICADO

BOM

FOGO DE

CHÃO

RODÍZIO BUFFET DE SALADAS COM

ALGUNS QUENTES

BOM SOFISTICADO ÓTIMO

MERCADO

DEL PUERTO

A LA

CARTE

PRATOS DE QUENTES, MÉDIO SIMPLES MÉDIO

SANTO

ANTÔNIO

A LA

CARTE

PRATOS QUENTES

VARIADOS, SALADAS,

CARDÁPIO EXTENSO

MÉDIO SIMPLES BOM

Figura 1 – Comparativo de competitividade

Fonte: extraído de dados coletados em entrevistas

De acordo com o método de coleta de dados utilizado no trabalho chegou-se

a algumas conclusões. O cliente potencial do Vermelho Grill é hoje em dia cliente de

um dos concorrentes citados acima. Identificamos também que em geral está

satisfeito com que a cidade oferece, porém, o consumidor não identifica nenhum

estabelecimento como um referencial de qualidade de carne. Observamos que a

facilidade de estacionamento é importante para o cliente, uma vez que isto satisfaz

duas necessidades, a de segurança e facilidade no acesso.

 32

8. ANALISE DO AMBIENTE INTERNO

Neste capítulo queremos fazer uma análise SWOT para verificar as

potencialidades, fragilidades, oportunidades e ameaças do negócio.

Acreditamos nas potencialidades do Vermelho Grill para o sucesso na

implantação. Como pontos fortes destacamos o know – how adquirido em cinco

anos de experiência em Campo Grande, a excelência da carne que será fornecida

pela Conexão Delta G, ótimo relacionamento dos investidores e parceiros e a

carência na cidade de um empreendimento nesse modelo.

O vermelho Grill tem como premissa promover o envolvimento da cadeia da

carne, ou seja, fazer com que fazendeiros, instituições de pesquisa agropecuária,

empresas ligadas ao agro negócio usufruam o Vermelho Grill como um ponto de

encontro. Teremos um fornecimento de carne de muita qualidade, pois é um gado

abatido precocemente e com camada de gordura definida. A Conexão Delta G é a

associação que tem estes animais da raça Hereford para comercializar. Juntando a

isso temos a experiência adquirida em Campo Grande que nos dará a segurança de

implantar o negócio em Porto Alegre.

Devemos melhorar as fragilidades a fim de diminuir os riscos. Entre as elas

estão: somente um fornecedor da matéria prima, dificuldade de encontrar o lugar

considerado ideal para implantação, migração da população nos finais de semana

do verão, o nome Vermelho pela questão da rivalidade dos times de futebol da

cidade e o hábito do gaúcho de jantar fora.

Apesar de termos uma excelência da carne por parte da Conexão, eles são

exclusivos criadores desta raça no estado, onde se houver algum imprevisto

teremos que buscar outra alternativa de fornecimento da carne. Por último existem

algumas dificuldades em Porto Alegre de encontrar algum local disponível que tenha

estacionamento, uma boa localização, uma paisagem interessante e que os preços

estejam de acordo com os custos do negócio. O metro quadrado em Porto Alegre é

 33

muito superior ao de Campo Grande, e por isso os custos de operação e a formação

de preços terão que ser adaptadas.

Como oportunidades podemos destacar: a identificação do gaúcho com a

carne vermelha, influência dos vizinhos Uruguai e Argentina, uma nova proposta de

servir carne vermelha e a não existência de estabelecimento similar em Porto

Alegre.

A cultura do Vermelho Grill tem muita influência gaúcha, devido aos

proprietários ser do RS. Acreditamos que vamos passar esta identificação para o

consumidor gaúcho, pois o restaurante também tem influência uruguaia, através do

modelo de grelhar a carne e sua arquitetura. Os cortes servidos no restaurante são

tirados da grelha uruguaia, como o assadito de tiras e o entrecot. As oportunidades

identificadas serão o nosso foco de trabalho.

Definimos em nossa pesquisa com dados secundários as ameaças existentes

para o negócio. São elas: grande número de estabelecimentos que serve carne na

cidade, tradição nos hábitos do gaúcho.

O povo gaúcho tem uma personalidade muito forte, e por isso identificamos

como uma possível ameaça ao negócio a questão de ter o hábito de freqüentar um

determinado restaurante.

 34

Potencialidades

• Know – How

• Excelência da carne

• Relacionamento

• Carência da cidade

Fragilidades

• Único fornecedor

• Local

• Nome Vermelho

• Verão

• Hábito de jantar fora

Oportunidades

• Identificação com a carne

• Influência do Uruguai e Argentina

• Nova proposta

• Não existe similar em POA

Ameaças

• Tradição nos hábitos

• Muitos concorrentes

Figura 2 – Análise SWOT

 35

9. ESTRATÉGIAS

Na estratégia de marketing estipula-se o público alvo para o restaurante, qual

será o posicionamento do Vermelho Grill POA e, para finalizar, a estratégia de

composto de marketing, englobando produto, preço, localização e promoção.

a) Público Alvo

O Vermelho Grill vai buscar atingir um público alvo de classe A e AB, devido

ao preço e também à cultura. Para os almoços durante a semana, buscaremos

executivos que procuram um local para fazer uma reunião de negócios ou um

momento de descontração do seu dia. De segunda a quinta feira à noite vamos fazer

um trabalho em hotéis para atrair seus hospedes. Nos finais de semana as famílias

são nosso público alvo. Este trabalho será realizado pelo gestor da empresa, que

fará visitas aos hotéis bem como a decisão e gestão da comunicação que é

explicada no item 9.6.

b) Posicionamento

O Vermelho Grill será posicionado como um restaurante rústico, mas

sofisticado, com pratos simples, mas de extrema qualidade, agregando valor à carne

vermelha. Será uma referência de carne vermelha de qualidade no estado, com

preços competitivos no mercado. Neste ponto será muito importante os formadores

de opinião e também os envolvidos na cadeia carne que são os fazendeiros e

integrantes de instituições ligadas ao agro negocio. Cabe ao gestor da empresa

atrair estas pessoas para o Vermelho Grill, isto ocorrerá através de convites

proporcionados pelo bom relacionamento já existente com esse público. O próprio

 36

fornecedor de carne, Conexão Delta G, contribuirá com esta divulgação, pois fazem

parte deste grupo doze fazendeiros que estão muito ligados ao setor dentro do

estado.

c) Produto

Os cortes do Vermelho Grill são acompanhados por arroz, mandioca, farofa

elaborada e vinagrete. Estará à disposição do cliente um carrinho de saladas

variadas. Os cortes são divididos em com osso: T-bone, Assadito de tiras, Costela

Delta G, Prime rib; e sem osso: Entrecot, Bife de chouriço, Ponta de costela,

Maminha, Master beef e Picanha. Todos estes cortes serão servidos em porções de

aproximadamente 600g(sem osso) e 900g(com osso). As porções são sugeridas

para duas pessoas. Os cortes vêm embalados a vácuo do frigorífico, em porções já

prontas para assar, no restaurante ficam armazenados em uma câmera fria.

d) Preço

Os preços praticados no Vermelho Grill são formados através de um cálculo

feito de custos mais uma margem de lucro almejada. Com os cálculos de Porto

Alegre este ticket médio ficará por volta de R$ 28,00. Com 1400 refeições por mês

chegamos ao ponto de equilíbrio, e nosso objetivo é servir 2500 porções

mensalmente. Vimos também que o preço a ser praticado está de acordo com

nossos concorrentes, pois fica próximo da média entre o mais caro e o mais barato.

e) Localização

O local a ser escolhido é um ponto considerado fundamental na seqüência de

diferenciais que o Vermelho Grill oferece. Precisamos de um local de fácil acesso,

com estacionamento, uma paisagem interessante e que ao mesmo tempo tem que

estar próximo, ou a caminho, de um centro empresarial, pois este é o público que

 37

não tem tempo para se deslocar na hora do almoço. As imediações da terceira

perimetral reúnem todos estes predicados, além de estar em uma zona residencial

de alto poder aquisitivo.

f) Comunicação

Já na fase de implantação será contratada a assessoria de imprensa Raffaeli

MKT. Vamos vincular notícias do Vermelho Grill no Informe econômico (ZH), Campo

e Lavoura (ZH) e colunas sociais (ZH e O SUL). Na inauguração será feito um jantar

para formadores de opinião convidados. Para as empresas será enviada uma mala

direta oferecendo uma promoção para seus colaboradores. Após a inauguração será

contratado o radialista Pedro Ernesto Denardin que fará propaganda em suas

jornadas esportivas.

Não menos importante traçamos algumas estratégias para a implantação do

Vermelho Grill.

Investidor local – O primeiro passo do Vermelho Grill é conseguir um

investidor local para o empreendimento. O investidor precisa ser capitalizado, ter um

bom relacionamento social na cidade e precisa acreditar e confiar no modelo do

Vermelho Grill, pois só assim é que teremos sucesso. Assinamos contrato com um

grupo de quatro investidores que não trabalharão no negócio, apenas fazem parte

do conselho. A administração será feita pelo Vermelho Grill.

Fornecimento da carne – Ponto fundamental do Vermelho Grill, carne de

qualidade, é necessário que o fornecedor seja um criador de raças européias como

Hereford ou Angus. Também é necessário que seja de grande porte, pois

precisamos fazer uma seleção de animais para conseguirmos chegar ao padrão

desejado. Outro aspecto importante é o abate desses animais. Será realizado por

um frigorífico que faça o abate, a desossa e por fim a embalagem a vácuo que é

como o Vermelho Grill receberá a carne. Foi contratado como fornecedor a conexão

Delta G, um grupo de doze pecuaristas criadores de raça Hereford.

Construção – A construção é feita pela equipe do Vermelho Grill, nossa

arquiteta adapta o projeto ao terreno e também faz a execução da obra. Devido ao

 38

sistema construtivo simplificado, o prazo de construção será de 90 dias. Vale dizer

que o processo de tramitação do alvará leva algum tempo devido a burocracia que

existe no país, mas o projeto está de acordo com as normas técnicas exigidas pela

vigilância sanitária e outros órgãos municipais competentes como SMOV, SMAM,

SMIC entre outros.

Envolvimento com a cadeia da carne – é de muita importância que o

Vermelho Grill se torne parceiro de entidades ligadas à carne do Rio Grande do Sul.

Farsul, Embrapa, associações de criadores entre outras são ótimos formadores de

opinião na questão de qualidade da carne. O Vermelho Grill remunera de 10 a 15%

a mais o produtor para produzir a carne nos padrões exigidos, isto incentiva o

produtor investir em seu rebanho e por conseqüência melhora a genética.

 39

10. CONCLUSÃO

O Vermelho Grill é hoje um ideal de vida para a família Graeff Fornari, todos

estão trabalhando para desenvolver este negócio e promover a abertura de mais

casas pelo Brasil. Este trabalho é o início de uma profissionalização pela qual está

passando o restaurante, pois começou suas operações em campo Grande - MS sem

nenhum tipo estudo de caso ou pesquisa.

A análise de SWOT realizada identifica as potencialidades, fraquezas,

oportunidades e ameaças ao negócio proporcionando uma visão geral do mercado a

ser conquistado. Acreditamos na implantação do Vermelho Grill Porto Alegre, pois a

análise SWOT mostra que as oportunidades e potencialidades são mais

significativas que as fraquezas e ameaças.

Acreditamos que com as estratégias de implantação sugeridas o sucesso do

Vermelho Grill Porto Alegre é garantido. Bem executada a comunicação alinhada e

com a localização e preço justo atingiremos o público alvo desejado.

Por fim, este trabalho serviu como um excelente fechamento do aprendizado

em marketing adquirido no decorrer do curso de administração. Foi possível

conhecer parte teórica e prática que um plano de marketing envolve, já que o projeto

é de uma idéia real de negócio.

 40

11. BIBLIOGRAFIA

COBRA, MARCOS. Administração de Marketing. São Paulo. 1990. 806p.

ETZEL, Michael J.; WALKER Bruce J.; STANTON Willian J. Marketing. São Paulo: Makron Books,

2001.

FERREL, O.C.; HARTLINE, Michael D; JR., George H. Lucas; Luck, David. Estratégia de Marketing.

São Paulo: Atlas, 2000.

KOTLER, Philip. Administração de Marketing. 10 ed. São Paulo: Prentice Hall, 2000

PRIDE, William M.; Ferrel, O.C. Marketing: Conceitos e Estratégias. 11 ed. Rio de Janeiro. LTC, 2001

LAS CASAS, Alexandre Luzzi. Plano de marketing para micro e pequenas empresas. 2 ed. São

Paulo: Atlas, 2001.

MARQUES, Renato. Planejando para vencer. Universia, disponível em:

<http://www.universia.com.br/materia/materia.jsp?materia=8803> Acessado em: 04 de nov. 2005.

Pesquisa comercial – IBGE cidades, Fundação IBGE. Disponível na internet:

<http://www.ibge.gov.br/cidadesat/default.php> Acessado em: 12 nov. 2005.

Pesquisa Pib – Internet Produto Interno Bruto, Ipib.com.br. Disponível na internet:

<http://www.ipib.com.br> Acessado em: 15 nov. 2005

WESTWOOD, John. O Plano de Marketing. 2 ed. São Paulo: Makron, 1996

 41

ANEXO A – HISTÓRICO ESCOLAR

HISTÓRICO ESCOLAR

Ano/Sem Atividade de Ensino turma conceito créditos

 2005/2 DESENVOLVIMENTO DE RECURSOS HUMANOS (ADM01178) U - 4

 2005/2 ECONOMIA BRASILEIRA (ECO02209) A - 4

 2005/2 ESTÁGIO FINAL EM MARKETING (ADM01197) U - 12

 2005/2 GESTÃO SÓCIO-AMBIENTAL NAS EMPRESAS (ADM01012) B - 4

 2005/2 POLÍTICA EMPRESARIAL (ADM01127) A - 4

 2005/2 TÓPICOS ESPECIAIS EM MARKETING (ADM01169) U - 2

 2005/1 CIÊNCIA, TECNOLOGIA E PRODUÇÃO (ADM01183) U A 4

 2005/1 ECONOMIA BRASILEIRA (ECO02209) C FF 4

 2005/1 ESTÁGIO SUPERVISIONADO III - ADM (ADM01194) C C 4

 2005/1 ESTÁGIO: VISÃO SISTÊMICA DAS ORGANIZAÇÕES
(ADM01003)

 C B 4

 2005/1 PESQUISA DE MARKETING (ADM01163) B C 4

 2004/2 ADMINISTRAÇÃO DE PROJETOS (ADM01138) U B 2

 2004/2 ECONOMIA BRASILEIRA (ECO02209) C FF 4

 2004/2 PLANEJAMENTO E ESTRATÉGIA DE MARKETING
(ADM01143)

 B C 4

 2004/2 SISTEMAS DE INFORMAÇÕES GERENCIAIS (ADM01160) B B 4

 2004/1 ADMINISTRAÇÃO DE MARKETING (ADM01142) A B 4

 2004/1 ECONOMIA BRASILEIRA (ECO02209) B D 4

 2004/1 PLANEJAMENTO E CONTROLE DA PRODUÇÃO (ADM01137) A B 4

 2004/1 RELAÇÕES DO TRABALHO (ADM01156) B C 4

 2003/2 ADMINISTRAÇÃO DE RECURSOS MATERIAIS (ADM01010) A B 4

 2003/2 ADMINISTRAÇÃO E GOVERNO DO BRASIL E ESTÁGIO I
(ADM01188)

 C B 6

 2003/2 ADMINISTRAÇÃO FINANCEIRA DE LONGO PRAZO
(ADM01140)

 D C 4

 2003/2 ESTATÍSTICA GERAL II (MAT02215) B C 4

 2003/2 RELAÇÕES DO TRABALHO (ADM01156) A D 4

 2003/1 ADMINISTRAÇÃO DE RECURSOS HUMANOS (ADM01144) B C 4

 2003/1 ADMINISTRAÇÃO E GOVERNO DO BRASIL E ESTÁGIO I
(ADM01188)

 A FF 6

 2003/1 ADMINISTRAÇÃO FINANCEIRA DE CURTO PRAZO
(ADM01139)

 A B 4

 2003/1 ECONOMIA BRASILEIRA (ECO02209) A FF 4

 2003/1 ESTATÍSTICA GERAL II (MAT02215) C D 4

 2003/1 INTRODUÇÃO AO MARKETING (ADM01141) A C 4

 2002/2 ANÁLISE MICROECONÔMICA II (ECO02208) C B 4

 2002/2 DIREITO ADMINISTRATIVO (DIR03302) U C 4

 2002/2 DIREITO E LEGISLAÇÃO SOCIAL (DIR04401) F C 4

 2002/2 ESTATÍSTICA GERAL II (MAT02215) D D 4

 2002/2 ESTRUTURA E INTERPRETAÇÃO DE BALANÇOS (ECO03341) B C 4

 2002/2 ORGANIZAÇÃO DA PRODUÇÃO (ADM01136) B C 4

 2002/1 ESTATÍSTICA GERAL I (MAT02214) A C 4

 2002/1 FILOSOFIA E ÉTICA NA ADMINISTRAÇÃO (ADM01009) A A 4

 2002/1 INSTITUIÇÕES DE DIREITO PRIVADO E LEGISLAÇÃO
COMERCIAL (DIR02203)

 A B 4

 42

 2002/1 MATEMÁTICA FINANCEIRA - A (MAT01031) D A 4

 2002/1 METODOLOGIA BÁSICA DE CUSTOS (ECO03320) B C 4

 2002/1 ORGANIZAÇÃO E MÉTODOS E ESTÁGIO I (ADM01187) A A 6

 2001/2 ANÁLISE MICROECONÔMICA I (ECO02207) A C 4

 2001/2 ESTATÍSTICA GERAL I (MAT02214) A D 4

 2001/2 INTRODUÇÃO À CIÊNCIA POLÍTICA (HUM06409) C B 4

 2001/2 INTRODUÇÃO À CONTABILIDADE (ECO03343) A B 4

 2001/2 PSICOLOGIA APLICADA À ADMINISTRAÇÃO (ADM01110) A A 4

 2001/1 ÁLGEBRA LINEAR E GEOMETRIA ANALÍTICA (MAT01110) A C 4

 2001/1 INSTITUIÇÕES DE DIREITO PÚBLICO E LEGISLAÇÃO
TRIBUTÁRIA (DIR04416)

 A B 4

 2001/1 INTRODUÇÃO À INFORMÁTICA (INF01210) AG A 4

 2001/1 SOCIOLOGIA APLICADA À ADMINISTRAÇÃO (ADM01104) A B 4

 2001/1 TEORIA GERAL DA ADMINISTRAÇÃO (ADM01115) A C 4

 2000/2 CÁLCULO I-B (MAT01102) B C 6

 2000/2 INTRODUÇÃO À SOCIOLOGIA PARA ADMINISTRAÇÃO
(HUM04004)

 A B 4

 2000/2 INTRODUÇÃO ÀS CIÊNCIAS ADMINISTRATIVAS
(ADM01185)

 A A 4

 2000/2 LÍNGUA PORTUGUESA I A (LET01405) C B 4

2000/2 TEORIA ECONÔMICA (ECO02206) H B 4

 43

ANEXO B – CURRÍCULO

Dados pessoais:

Nome: Eduardo Graeff Fornari

Endereço: Praça Nações Unidas, 35 ap 602

Data de nascimento: 29/10/1979

Telefones: (51)9958-7299 / (51) 3333-3092

Formação Acadêmica:

1° Grau: Instituto de Educação Universo, Campo Grande – MS.

2° Grau: Colégio Nossa Senhora do Rosário, Porto Alegre – RS.

3° Grau: Administração de Empresas da Universidade Federal do Rio Grande do
Sul, Porto Alegre – RS.

Experiências Profissionais:

Vermelho Grill – 04/2005 a hoje
Cargo: Consultor
Atividades: consultoria administrativa permanente, plano de marketing para
implementação de filiais.

Dell Computadores do Brasil – 04/2004 a 03/2005
Cargo: Representante interno de vendas
Atividades: vendas corporativas por telefone para todo o Brasil.

Fiat Automóveis SA – 04/2003 a 04/2004
Cargo: Estagiário de Vendas
Atividades: Vendas da Fábrica para as concessionárias de veículos, elaboração de
relatórios de vendas.

Erva Mate Do Armazém – 10/2001 a 04/2003
Cargo: Gerente de Vendas
Atividades: Implantação do negócio, abertura de pontos de vendas e gestão da
empresa.

Estacionamento Ruínas Park – 11/1998 – 10/2001
Cargo: Sócio proprietário
Atividades: Gestão do negócio, contas a pagar, planejamento estratégico e
marketing.

