
Fale com o Sebrae-SP!

Essa é uma publicação do Sebrae-SP para ajudar você a melhorar cada vez mais o seu negócio. Nossa missão
é estar sempre ao lado do empreendedor. Por isso, além dessas informações, também estamos à sua disposição
nos nossos pontos de atendimento, no 0800, no site e nas redes sociais. Sempre que precisar de alguma
orientação, ajuda ou apoio procure o Sebrae-SP. O Sebrae é o seu parceiro. Bruno Caetano

Superintendente
Alencar Burti

Presidente

Todos os tipos de comércio e serviços vão se
beneficiar com o aumento do fluxo de turistas
no País durante o megaevento esportivo - Copa
do Mundo FIFA 2014TM- que ocorre nos meses de
junho e julho de 2014.

Ao estimular o comércio e os serviços, as indústrias,
automaticamente, também são movimentadas
e se beneficiar, pois em grande parte serão
os fornecedores de produtos e insumos que
atenderão os fluxos do comércio e do serviço.

Muitos setores da economia serão estimulados
a produzir mais com maior qualidade. Por isso,
não há dúvida de que a Copa do Mundo FIFA
2014TM será a grande oportunidade do ano para
promover seus produtos, aumentar as vendas e o
faturamento da empresa.

Definindo um Mix Campeão

Como se preparar para a Copa
do Mundo FIFA 2014TM

Controlando o estoque

Estocando para
a Copa do Mundo FIFA 2014TM

Comprando
o estoque para a Copa

Vendendo antes
e durante a Copa do Mundo

Não vendeu! O que
fazer para desovar o estoque?

DIA DAS MÃES

DIA DOS NAMORADOS

DIA DOS PAIS

PÁSCOA

FÉRIAS DE INVERNO

Copa do Mundo FIFA 2014

CARNAVAL

FERIADOS

FÉRIAS DE VERÃO

BLACK FRIDAY

NATAL E ANO NOVO

DIA DAS CRIANÇAS

TM

Como se preparar para a Copa do Mundo FIFA 2014TM

2
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Ter um estoque completo e bastante preparado é muito im-
portante para se vender bem. E ter um estoque completo é
uma questão de gerenciar com inteligência os três elementos
principais de cada atividade – clientes, ciclos e produtos – de
maneira a formar um estoque com grande rotatividade, que
atenda bem aos clientes e possa aumentar os lucros.

Para o estoque ser lucrativo e ativo, é importante sempre
considerar alguns fatores na hora de escolher os produtos
para pode vendê-los bem. Desta forma, é fundamental se-
parar bem as atividades relacionadas a compras e estoque,
que são:

Estocando para a Copa do Mundo FIFA 2014TM

Definindo um Mix campeão

Definir o Mix
de Produtos1

2

3

Comprar
os produtos

Controlar
o estoque

1 - Mix de produtos e serviços

Significa definir quais tipos de produtos serão comercializados, cuidando para
não cometer falhas como:

• �Comprar em demasia e em consequência ficar com o setor de estoques
abarrotado.

• �Comprar pouco e perder vendas por falta de produtos na loja.

• �Realizar compras sem consultar os vendedores, que mais sabem o que os
clientes desejam.

• �Comprar com base no seu gosto pessoal, sem considerar que está
comprando para os clientes.

• �Desconhecer as tendências da moda e os objetos de desejo dos clientes-alvos.

2 - Produtos específicos para a Copa 2014

A demanda por esses produtos serão grandes, pense quais produtos
relacionados ao seu negócio podem ter apelo ao evento. Lembrando que na
produção e venda de produtos associados a Copa do Mundo é preciso seguir
as regras do Programa de Licenciamento de Produtos e Canais de Distribuição
Oficiais, elaborado pela FIFA - Federação Internacional de Futebol. Para
saber mais consulte o Portal da Copa: http://www.copa2014.gov.br

3 - Produtos de uso diário

Não esquecer de ter também os produtos de uso diário. Geralmente os
clientes procuram em cima da hora, por isso é sempre bom tê-los para não
perder a venda. Normalmente são produtos de preços reduzidos e que
demandam para a empresa um investimento de menor valor no seu estoque.

4 - Produtos mais vendidos/preferidos dos clientes

É venda garantida sempre.
Os preferidos devem ser comprados/estocados pensando no consumo de
cada cliente. Os mais vendidos, de forma geral, podem trazer novos clientes.

5 - Variedade

Às vezes ter um pouco de cada produto/linha no estoque é mais vantajoso
do que ter muito de um só produto/linha. Oferecendo maior variedade,
ampliam-se as possibilidades de venda.

6 - Quais produtos comprar

Para escolher quais produtos comprar é necessário
analisar as vendas – de produtos similares dos anos
anteriores - e estimar as perspectivas de vendas
para essa data, em função de se ter a logomarca
da Copa e também do aumento de fluxo
de pessoas na sua cidade, ou no
bairro onde está localizado seu
estabelecimento.

3
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Previsão

Em qualquer empresa de varejo, a preparação para
as vendas nas datas especiais e, principalmente
pensando em Copa do Mundo, começa muito
antes do mês do início da Copa em junho/2014.

Antecipadamente, as lojas fazem suas previsões
de vendas para o período, estratificam por
mercado, marca e produto para poder planejar a
compra dos mesmos.

Os dados históricos (quanto comprar?)

Os dados históricos de vendas em períodos
sazonais são úteis para quantificar o aumento dos
negócios. Um outro referencial é calcular a média
de venda de produtos similares - quantidade,
volumes, peso, etc.- em datas especiais dos
últimos anos, por exemplo: Carnaval, Dia das
Mães, Dia das Crianças, Dia dos Pais, Dia dos
Namorados, Páscoa, Natal, etc., Podem ajudar na
previsão de aumento.

Além dos dados históricos

É importante levar em conta não apenas os dados
históricos, mas também dados econômicos,
pois nos últimos anos o Brasil tem tido uma
migração da população de classes mais pobres
para as classes com maior poder de consumo,
especialmente para a classe C.

Edição limitada

Às vezes grande maioria de produtos oferecidos
ou é proveniente de edições limitadas ou ítens
já descontinuados, a preços muito atraentes,
o que sempre gera ótimas oportunidades de
venda e lucros.

Aproveitando melhor a época

A maioria dos compradores acredita que o ideal
é aumentar o estoque pensando na sazonalidade
da data especial. No entanto, é muito melhor
aproveitar a época de preços baixos na indústria
e o câmbio favorável para formar os estoques.

Comprando dentro do País

Para as negociações feitas dentro do País, as
compras começam sempre com 3 a 4 meses
de antecedência, para que as mercadorias
cheguem às lojas e o clima da Copa seja
antecipado, junto com a pré-disposição do
cliente para comprar mais.

Comprando no exterior

Para as compras realizadas no exterior, algumas
encomendas são feitas até um ano antes, como
na Ásia, por exemplo.

A lei da oferta e da procura

Uma vez decididos quais produtos comprar,
é preciso negociar com os fornecedores.
Eles receberão pedidos de muitos clientes
(de alguns dos seus concorrentes também),
e quem chegar primeiro consegue barganhar
mais: tanto no prazo, quanto no preço ou na
frequência de entrega.

Produtos em promoção no fornecedor

Ótima oportunidade para investir no estoque
gastando menos.

Brindes do fornecedor

Brindes ganhos na compra de algum produto
possibilita lucros e agrados aos clientes.

Comprando o estoque para a Copa do Mundo FIFA 2014TM

1 6

2
7

4

9
3

8

5

10

4
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Controlando o estoque

Quando receber os produtos
Afinal, você não vai querer receber tudo em apenas um
lote, pois seu armazém pode não ser grande o suficiente.
Igualmente, você não gostaria de receber tudo apenas nas
três últimas semanas do mês anterior da data da Copa (em
Junho de 2014) pois suas promoções de vendas devem co-
meçar no início de Maio de 2014.

Acompanhamento do estoque
Fazer o acompanhamento do estoque e das vendas é funda-
mental, pois às vezes permite realizar ajustes de curto prazo
para aumentar os lucros (vender mais) ou evitar prejuízos
(cancelando algum pedido). Baseado na previsão de deman-
da feita meses antes é possível identificar os produtos que
precisarão de menos espaço (pois as vendas serão menores)
e aqueles cujo volume e rotatividade serão maiores.

Os controles dos estoques
Os estoques podem ser controlados, adotando-se diversos
tipos de critérios. Todavia, no caso do varejo, para as datas
especiais são dois os controles que devem ser observados:

A. Estoques de demanda permanente: são estoques daqueles produtos
que requerem suprimento contínuo, pois são consumidos/ vendidos inde-
pendentes das fases do ano.

B. Estoques de demanda sazonal: são estoques de produtos comer-
cializados em determinados momentos do ano como, por exemplo,
os produtos específicos para as datas comemorativas.

Estoque de segurança

Para muitos negócios, manter estoques dos produtos
é fundamental. Você já imaginou um supermercado
sem estoques? Eles precisam manter em estoques
todos os produtos que os clientes possam desejar.

O estoque de segurança é uma quantidade de
produtos que se tem, mas que não se deseja usar. É
como um seguro do carro: é bom ter um, mas você
não quer precisar usá-lo. Isto porque ele é calculado
apenas para suprir uma segurança em casos de
variações inesperadas, algo que você não pode prever
ou controlar como problemas no fornecedor, atrasos
na entrega, uma demanda que não foi prevista.

Não confunda: administração de estoque
com controle de estoque

O empresário que ainda pensa no “lucro de prateleira”
está enganando a si próprio. A mercadoria não custa
aquilo que você pagou. Custa aquilo que está sendo
cobrado pelo fornecedor.

O empresário que não conhece o “conceito de custo
de reposição” está sendo levado ao insucesso, pois
estará comprometendo irremediavelmente a sua
margem de lucro.

A administração
de estoque eficaz leva

o empresário a manter em
estoque o mínimo indispensável

para segurança do abastecimento
de sua empresa. Ele trabalha
com o estoque do fornecedor,

que está custando o dinheiro
do fornecedor e não o

do empresário.

5
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Vendendo antes e durante a Copa do Mundo

1 - Pense em 31 seleções
Comece pensando que na Copa 2014 estarão no Brasil pes-
soas de 31 nações representativas das respectivas seleções.
Veja a quantidade de cores e motivos que você poderá utili-
zar para compor sua vitrine.

2 - Pense nos vários objetos que poderão compor a
sua vitrine:
Comece pelos objetos que representam os países.
• �Bandeiras dos 31 países e mais até, pois os uniformes das

seleções da Holanda e Itália não correspondem necessa-
riamente às cores das respectivas bandeiras nacionais;

• �Distintivos das 31 seleções;
• �Flâmulas;
• �Bottons e pins.

3 - Pense nos itens ligados ao FUTEBOL
• �Camisas da seleções (1ª camisa, 2ª e camisa de treino)
• �Agasalhos (Agasalho oficial, 2º e agasalho de treino)

4 - Pense nos itens ligados aos torcedores
• �Bonés e outros adereços de cabeça
• �Miniaturas da taça
• �Objetos com o Tatu Bola – Fuleco
• �Bolas da Copa de vários tamanhos

5 - Pense em outros itens e objetos que podem ser
relacionados ao evento
• �Vários outros objetos que remetem ao evento, como se-

mijóias e bijuterias, material de papelaria, bolsas e saco-
las, artesanato, etc.

Todos estes itens proporcionam vários motivos para que a
sua vitrine possa ser diferente, forte, com um aspecto atra-
tivo bem magnético.

6 - Use e abuse de objetos e manequins
A Copa 2014 irá proporcionar um clima alegre, festivo e des-
contraído, por isso a sua vitrine precisa estar adequada para
este momento. Então capriche nos objetos decorativos.
Mesmo vendendo os produtos normais da loja, faça com
que os manequins vivenciem este clima.

Vitrine
A grande maioria das vitrines para a Copa 2014 estarão abusando das cores verde e
amarelo. É natural, visto que estas são as cores representativas do nosso país. Então
como fazer uma vitrine que possa diferenciar-se das demais?

Recomendações básicas sobre a vitrine

1. A vitrine deve fazer menção ao
evento da Copa do Mundo. Deve
mostrar a magia dessa época.

2. Por ser o cartão de visitas da loja, se
a vitrine não encantar o consumidor, ele
provavelmente não entrará e o comerciante
perderá a oportunidade de venda,
sobretudo na chamada compra por impulso.

3. Aposte nas vitrines e na comunicação visual para
ganhar clientes e maior competitividade. O cenário
precisa ser adaptado ao produto e ao espaço da
vitrine, mas nunca ser o elemento principal.

4. No final de maio, logo após o Dia das Mães, a loja
já deve transpirar o clima de Copa do Mundo. Mas
vale guardar surpresas para a véspera, pois caso
contrário, o cliente pode se cansar da decoração.

5. Os funcionários podem usar lenços,
aventais, camisetas ou bottons nas
cores do Brasil, ou até brincar com
símbolos e cores de várias seleções.

6. Escolher a localização desses itens
de destaque no interior da loja, a fim
de despertar a atenção da clientela
potencial.

6
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Vendendo antes e durante a Copa do Mundo

O ponto de venda
Organize o ponto de venda de modo a facilitar as compras e melhorar a produtividade:

Preparação da equipe
Ainda não foi inventada uma pílula de motivação que faça um colaborador fazer algo que ele não saiba fazer.

Se for necessário reforçar a equipe de vendas, por favor, não contrate colaboradores rapidamente, para não sofrer
lentamente. Contrate com profissionalismo, sem cometer falhas como:

• �Evite excesso de cartazes com proibições e excesso
de adesivos nas vitrines;

• �Zele pela boa comunicação e sinalização: as mensa-
gens devem ser claras e de rápido entendimento;

• �Providencie espaço e atividade para os acompanhan-
tes não atrapalharem as vendas (crianças e maridos);

• �Não permita cabides e prateleiras vazias ou demasia-
damente cheias e sem mobilidade;

O consumidor valoriza, em primeiro lugar, a qualidade do atendimento. Só depois é que vêm produto e preço.

• �Deixe as embalagens pré-prontas para presentes;

• �Tenha etiqueta de preços em todas as mercadorias
expostas;

• �Fuja da tentação de querer expor todo o estoque da
loja nas vitrines;

• �O consumidor valoriza tudo o que facilita o momento
de compras (ar-condicionado, estacionamento com
manobrista, ou estacionamento conveniado a preço justo,
entrega em domicílio).

• Admitir funcionários inexperientes alguns poucos
dias antes das PROMOÇÕES para economizar em
salários;

• �Contratar a filha da amiga porque é “gente boa”,
honesta e trabalhadeira;

• �Contratar pessoas que depois terá dificuldades de
demitir, tais como parentes e amigos;

• � Selecione a equipe extra com antecedência e
aplique o seu próprio treinamento, evitando incor-
porar à rotina vícios da concorrência;

• � Selecione profissionais com facilidade de integração.
“Quem não se relaciona bem desestabiliza a equipe”.

Cuidado! As contratações de última hora poderão atrapalhar muito mais do que ajudar

7
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Comunicação e divulgação

Motive o pessoal para vender mais

Por se tratar de um evento único, você não pode se esquecer que a sobra de
estoque poderá representar uma perda de lucratividade, por isso pense em

vender tudo o que puder durante o período da Copa do Mundo.

1. Além das comissões habituais, dê prêmios para metas em
grupo, para estimular que todos se ajudem durante o traba-
lho e não tentem atropelar uns aos outros.

2. Para uma atitude correta: manter vendedores mais se-
guros e experientes à frente, evita situações embaraçosas
como “vou consultar o gerente” ou “não conheço bem esse
produto”, comprometendo a qualidade do atendimento e
os resultados.

• Utilize os meios de comunicação
mais acessados pelo seu público:
Uma excelente promoção poderá
não ter sucesso devido a falhas
na comunicação.
Escolha os meios de divulgação
de interesse do seu público, não
da sua preferência.

• �Cuidado ao decidir a divulgação
pelo preço:
Não caia na besteira de decidir os
meios de comunicação pelo pre-
ço, pois se não atingir o mercado-
-alvo, o barato sairá muito caro.

3. Motive a equipe com premiações, aumento de comissões,
bônus. O importante é que todos estejam empenhados em
vender mais!

4. Bom atendimento significa: gentileza, paciência, interesse
e conhecimento do produto.

5. Selecionar os temporários entre os currículos recebidos ao
longo do ano. Entrevistar mais pessoas para escolher, dando
preferência às mais ágeis e criativas.

Estimule seu pessoal

• �Redes sociais:
Não ignore a divulgação pelas re-
des sociais, pois são os meios de
comunicação mais em evidência.

• �Internet:
A falta de uma estrutura tecno-
lógica é um problema que os pe-
quenos varejistas devem se pre-
parar para superar rápido.
A recomendação é para que os
lojistas criem suas próprias mi-
croestruturas de tecnologia, ofe-
recendo hotspots em suas lojas,
redes wi-fi em seus quarteirões e
ações do tipo.
• �Propaganda:

A propaganda continua sendo a
“alma do negócio”. Portanto, con-
vém separar uma verba para essa
finalidade, principalmente para
divulgar as ofertas.

8
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Veja o painel de mídias à sua
disposição, no entanto não se esqueça:

MÍDIA IMPRESSA MÍDIA ELETRÔNICA
JORNAL RÁDIO
REVISTA TV – ABERTA E FECHADA

CINEMA
PAINEL ELETRÔNICO

MÍDIA DIRETIVA MÍDIA DIRETA
LISTAS TELEFÔNICA MALA DIRETA
GUIAS E-MAIL MARKETING
CATÁLOGOS VÍDEO MARKETING
ANUÁRIOS TELEMARKETING ATIVO

INTERNET MÍDIA EXTERNA
ANÚNCIOS NA WEB OUTDOOR
HOT SITES BUSDOOR
LINKS PATROCINADOS PAINÉIS URBANOS E RODOVIÁRIOS

MALA DIRETA ELETRÔNICA PLACAS DE IDENTIFICAÇÃO DE
RUAS

SITES DE RELACIONAMENTO METRÔ
BLOGS MÍDIA AEROPORTUÁRIA
WIKIS MÍDIA SHOPPING

REDES SOCIAIS
MOBILIÁRIO URBANO RELÓGIOS /
ABRIGOS DE ÔNIBUS / LIXEIRAS /
TOTENS
FAIXAS DE RUAS
MUROS

NOVAS MÍDIAS
MÍDIA PROMOCIONAL OU NO
PONTO DE VENDA

TRIO ELETRICO BANNER
CARRO DE SOM CARTAZ

TAXIDOOR IMPRESSOS: FOLDERS, FLYERS,
VOLANTES, CATÁLOGOS, TABLÓIDES

MIDIA CARD- CARTÃO POSTAL FAIXAS DE GÔNDOLAS
TV CORPORATIVA ADESIVOS DE CHÃO
MÍDIA ELEVADOR QUIOSQUE OU ESTANDES
CELULAR – (SMS) MÓBILES
BLUETOOTH WOOBLERS

SAMPLING
DEMONSTRAÇÃO / DEGUSTAÇÃO
DE PRODUTOS

Um site para atrair público exige publicidade paga
ou parcerias. Sem tráfego não há audiência e, sem
audiência, não se vende;

Sites com imagens leves, linguagem fácil e bem elabo-
rado atrai usuários e alavancam vendas;

As informações relativas ao cliente, como solicita-
ções, reclamações e compras devem ser dominadas
pela equipe de atendimento;

Como pagar? Dar opções de pagamento no site
ajuda a vender mais. Abra o leque: via depósito e/
ou boleto bancário, dinheiro contra entrega, Sedex
a cobrar e cartão de crédito;

Para uma boa comunicação: divulgue as ofertas via
e-mail. No final de maio 2014 invista em banners ou
na inserção dos produtos nos shoppings virtuais;

Em caso de troca, o cliente recorre à loja física, devolve o
produto pelo correio ou o produto é retirado? O cliente
pode comprar online e trocar na loja física? Muitos usu-
ários desistem da compra quando as condições de troca
não são claras. Quando as condições de troca são claras,
influenciam na decisão de compra do cliente;

Vendendo antes e durante a Copa do Mundo

1

2
3

4

5

6

7

8

Loja virtual, site e e-commerce

1 - Utilize os meios de comunicação mais acessados pelo seu público;

2 - Cuidado ao decidir a divulgação pelo preço.

O cliente quer o produto no dia marcado, o que
pede uma boa estrutura de entrega. Ajuste seu
serviço: sistema próprio, empresa terceirizada ou os
Correios;

Site seguro, faz com que o cliente preencha
cadastro e número de cartão de crédito.

9
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Showroom
Fazer um rodízio entre os produtos
pode ser uma saída para atrair o con-
sumidor com novidades.

A ideia é arrumar a loja como um
showroom e os produtos virem do
estoque, mas cuidado: se o vende-
dor tiver de ir ao estoque buscar
tudo o que vender, pode perder ne-
gócios. Recorrer a um estoquista sai
mais barato.

Autosserviço
O autosserviço é uma forma de deixar
o consumidor à vontade para um con-
tato mais íntimo com os produtos, es-
colhendo o que mais lhe agradar.

Organize todos os preços
Organize todos os preços, manten-
do-os do mesmo lado em todas as
mercadorias para neutralizar sua
interferência.

Altura diferenciada
Produtos em alturas diferenciadas
dão sempre uma sensação de ritmo
e movimento.

Iluminação
Cuide da iluminação, criando um am-
biente bonito dentro da loja.

A organização e exposição dos pro-
dutos merecem toda a atenção
A área de exposição dos produtos à venda
e de circulação de clientes deve ser bem
iluminada e com decoração leve. Os
produtos devem ser expostos
em gôndolas, vitrines ou em
balcões transparentes e de-
vem ter boa visibilidade.

Organize o fluxo
O percurso do cliente na loja pode ser
previamente delineado para que não
haja conflitos entre a movimentação
deles e dos funcionários. O consumi-
dor tende a se deslocar para a direita,
no sentido anti-horário. Assim, é pre-
ciso dispor os produtos em uma sequ-
ência bem programada, que garanta
a circulação por todo o espaço.

Fundo da Loja
Para evitar que o fundo da loja se tor-
ne uma “zona morta”, por exemplo,
pode-se utilizar essa região para expor
produtos em oferta ou montar uma
mesa de degustação. Coloque produ-
tos essenciais mais ao fundo, isso faz
com que o público percorra toda a loja.

Sinalização
A boa sinalização contribui para
orientar a circulação. Ela pode ser fei-
ta com cartazes e setas.

Posicionamento de prateleiras
e gôndolas
Para que o cliente as enxergue de
qualquer ponto, o ideal é que prate-
leiras e gôndolas posicionadas na área
central não ultrapassem 1,50 m. O
uso de materiais e cores diferentes e
de iluminação constituem outras for-
mas de sinalização.

Os artigos em promoção devem
ser colocados separadamente
dos demais para que os clientes
possam percebê-los com maior
facilidade
Mantenha sempre na entrada da loja
alguns itens em oferta a fim de atrair
seus clientes.

CUIDADO: para não atrapalhar a mo-
vimentação na porta da loja.

a) No balcão de atendimento, os clien-
tes farão seus pedidos e serão aten-
didos. Eventualmente você também
poderá expor no balcão artigos e aces-
sórios diferenciados, como os itens
mais valiosos para presente;

b) A embalagem e a entrega dos pro-
dutos adquiridos poderão ficar em área
separada do balcão de atendimento,
mas deve estar próxima ao caixa;

c) A área do caixa deve ser destinada ape-
nas ao recebimento do valor das vendas
e ao processamento dos pedidos.

Exposição de produtos

FIFA 2014TM

10
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Estoque ideal
O estoque ideal é aquele que geraria o maior lucro possível.

Na loja com um estoque exato todos os produtos seriam ven-
didos com mark-up “inteiro”, nenhum produto ficaria parado
e nenhuma venda seria perdida por falta de produto.

Assim, resumindo: temos na loja exatamente o que irá
vender, nem um produto a mais, nem um produto a me-
nos. Este seria o mundo ideal, a “situação perfeita” que na
prática, não existe.

O estoque real e o preço
Não há como saber antecipadamente o que irá vender por
isso o lojista compra sempre a mais. Mais cores, mais mode-
los, mais tamanhos do que efetivamente será vendido.

São vários os fatores que determinam quais produtos terão
saída. Aquela blusa muito parecida com a que a atriz da no-
vela está usando. O inverno que pode não estar tão frio as-
sim, ou então, aquela estampa pode ter caído no gosto das
mulheres inesperadamente.

Independente do fator que determina o que vende mais
ou menos, existe um segundo fator que vai determinar as
vendas de todos os produtos: o preço. Depois de termos
comprado o nosso estoque, esta será a única variável que
vamos poder operar.

LEMBRETE: Não deixe escapar a oportunidade para
realizar bons negócios. Planeje bem as compras e os
estoques, sem descuidar do fluxo de caixa da empresa.

E se o produto não vender
novamente na próxima data?

O engano
Quando as vendas relativas à Copa se aproximam do fim,
começa a ficar claro quais produtos ficarão parados no
estoque. Muitos lojistas fazem promoções tímidas e aca-
bam armazenando parte das sobras do estoque acredi-
tando que aquele produto vende sempre, e na próxima
DATA COMEMORATIVA vai poder colocá-lo em exposição
novamente. Isto pode até ser verdade, mas considere os
seguintes fatores:

Vendendo antes e durante a Copa do Mundo

Armazenar sobras de estoque
Armazenar sobras de estoque é um erro muito comum entre os lojistas e que pode ser resolvido com
promoções agressivas, contendo alguns produtos que são vendidos abaixo do seu valor de custo.
O lojista pode pensar que estará com prejuízo nesta situação, mas nem sempre é assim, muitas vezes
vender com um excelente desconto pode representar lucro.

Vendendo as sobras de estoque da copa.

•	 O valor de custo do produto estará parado. Isto
equivale a pegar dinheiro guardar no cofre por
mais um período entre uma DATA e outra.

•	 Faz sentido pegar dinheiro e guardar no cofre por
este período? Sem contar que com este dinheiro
em mãos poder-se-ia comprar a próxima coleção
à vista, ganhando um desconto do fornecedor,
ou então poderia ser usado em propaganda
turbinando as vendas da loja.

•	 Na próxima reposição de estoque para outra DATA
COMEMORATIVA, com o mesmo valor ou até
menos, você poderá comprar novamente as peças
que precisar, então para que guardar o estoque
e deixar o dinheiro parado por todo um período,
muitas vezes longo?

11
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Não vendeu! O que fazer para “desovar” o estoque?

Cupons - Por exemplo, distribuir cupons em dezembro para
serem descontados nas compras nos meses de janeiro e fe-
vereiro do próximo ano, e assim sucessivamente em outras
datas comemorativas.

Cupons bônus - Em vez de dar um percentual de desconto,
dê um CUPOM com este mesmo percentual, porém anotado
com um valor em REAL. O cliente pode juntar estes cupons
e depois abater em uma próxima compra. Pode até mesmo
dar ou presentear alguém – familiares ou amigos- com es-
tes cupons. Incentive para que o cliente mande outro cliente
para obter este desconto: você estará ganhando a oportuni-
dade de conquistar um novo cliente.

Liquidação - O que fazer além de simplesmente baixar os pre-
ços? Crie promoções que induzam o cliente a comprar mais
de uma peça, é o que é comumente chamado de COMBO.
Para atrair consumidores, a loja corta os preços e oferece os
produtos em combinação com artigos que não estejam origi-
nalmente em promoção.

Ofertas dirigidas - O que fazer? Monte uma base de da-
dos que permita o cruzamento de informações do esto-
que com o perfil da clientela para a elaboração de ofer-
tas direcionadas.

Sites de compras coletivas -O que fazer? Faça parcerias
com sites de compras coletivas ou bazares eletrônicos.
Para não melindrar consumidores mais fiéis da loja, só
devem entrar na liquidação virtual peças lançadas duas
coleções antes da atual. Se colocar peças mais recentes
em promoção, corre o risco de perder clientes.

Dicas de promoções para liquidar o estoque

Ganhe na quantidade: - Essa é uma boa época que você
pode aproveitar para vender em quantidade. Afinal, nin-
guém gosta de margens baixas, mas margens menores com
uma quantidade maior, sempre gera bons lucros!

Coloque descontos progressivos: 1 Peça 10% / 2 Peças 20%
/ 3 Peças 30%, etc… O desconto progressivo deve gerar tam-
bém um benefício bem atraente ao cliente.

Embalagem econômica - Faça lotes dos mesmos artigos em
quantidades que atraiam os clientes a comprá-los e ofere-
ça por um preço vantajoso em relação ao preço unitário de
cada artigo.

Utilize sua criatividade, mas lembre-se: não force algo que
não gere valor para o cliente.

Cooperada com fornecedores
Procure fazer acordo com seus principais fornecedores para
obter apoio em promoções cooperadas e vantagens adicio-
nais para seus clientes.

Promoção cultural
Associe sua promoções a atividades culturais, tais como te-
atro, cinema, música, shows, etc. Ofereça descontos ou in-
gressos gratuitos. Apoie a realização deste tipo de evento.

Na EMBALAGEM ECONÔMICA ofereça produtos
complementares e interessantes de serem vendidos
em conjunto, como lingerie com combinação de
peças num mesmo pacote, etc.

Faça parcerias com sites
de compras coletivas ou
bazares eletrônicos

12
SEBRAE-SP - Venda Melhor Copa do Mundo Fifa 2014TM

Faça o descarte consciente deste material e ajude a preservar o meio ambiente!

G
M

M
 1

65
29

9
- 1

0/
02

/2
01

4
 -

20
.0

00
 u

ni
.

Não vendeu! O que fazer para “desovar” o estoque?

Festival
Escolha determinada linha de produtos e realize verdadeiros
festivais de ofertas. Por exemplo: festival de bonés; festival
de camisetas, festival de cervejas.

Grátis
Esta palavra é mágica, principalmente em promoções. Não
a use inadequadamente. Ofereça algo grátis somente se o
cliente tiver a certeza de que realmente está ganhando algo
que não está pagando do outro lado.

Relâmpago
Realize promoções relâmpagos, oferecendo descontos du-
rante breves períodos de tempo para determinado artigo -
ideal para lojas com sistema de som.

 Leve 3 pague 2
Embale 3 unidades do mesmo produto e venda pelo preço
de 2, para desovar rapidamente o estoque.

Horário da loja
Aproveite a PROMOÇÃO para conquistar uma nova clien-
tela estendendo o horário de funcionamento do seu esta-
belecimento. Por exemplo: fechando mais tarde ou abrin-
do aos domingos.

Sendo solidário
Realize campanhas em benefício da comunidade ou ins-
tituições de caridade. Você pode doar parte do valor da
venda PROMOCIONAL.
No mesmo período pode apoiar campanhas em curso.
Por exemplo: “Doe um agasalho” - “Comprando nesta pro-
moção você está ajudando uma pessoa carente ” – “Traga 5
kg de arroz e ganhe 20% de desconto em qualquer compra”.

Seja criativo:
Você é quem define o que promover!
Crie, inove e invente novas oportunidades para aumentar
o faturamento.

Dicas de promoções para liquidar o estoque

UM LEMBRETE IMPORTANTE:
Lembre-se ainda que para a promoção seja VERDADEIRA aos olhos do cliente, ela deve ter COMEÇO E FIM.
Não adianta colocar uma placa na sua loja com a chamada de “SÓ AMANHÃ. SÓ AMANHÃ MESMO!”
se você pretende seguir com a liquidação durante todo o mês. Essa estratégia prejudica sua imagem
e descaracteriza o período.

IMPORTANTE:
O licenciamento é obrigatório, uma vez que tudo ligado à Copa
do Mundo (nomes, marcas e produtos) é de propriedade da
FIFA. A produção e venda de produtos não autorizados é ilegal
e o responsável está sujeito à penalização, conforme prevê a
Lei Geral da Copa.

Para saber mais consulte o Portal da Copa: http://www.copa2014.gov.br

Quer saber mais? Acesse: http://sebr.ae/sp/vendamelhor | http://sebr.ae/sp/InovaLoja

Autor: José Carmo Vieira de Oliveira - Unidade Desenvolvimento e Inovação
Fevereiro 2014

