
THE  
CREATIVE  
ENTERPRISE 
TOOLKIT

P
O

R
T

U
G

U
E

S
E

 | 
Fi

rs
t 

E
d

iti
on


Chegadas Antes de começar sua jornada

 Chegadas 
e destinos
OS PRIMEIROS PASSOS PARA 
MONTAR SEU PRÓPRIO NEGÓCIO 
CRIATIVO E BEM-SUCEDIDO

01


Making innovation flourishwww.nesta.org.uk

01

www.nesta.org.uk

C
hegadas / Antes de com

eçar sua jornada

Se você é uma pessoa criativa e quer 
montar seu próprio negócio, este guia 
pode ajudar você. Monte seu Próprio 
Negócio Criativo e Bem-sucedido lhe 
dará uma visão geral de como explorar 
sua ideia e criar um modelo de negócio 
que se enquadre em suas aspirações.

Chegadas 
Nesta seção: 

A quem se destina 
este guia?
Por que é diferente 
de outros guias  
de negócios?
Como este guia  
pode ajudar?
O que esperar  
deste processo?

Destinos 
Nesta seção: 

Que tipo de empresa 
abrir?
Links de instituições 
que ajudarão  
você a alcançar  
a próxima etapa


Chegadas Antes de começar sua jornada

02
Nos livros do guia Monte seu Próprio Negócio 
Criativo e Bem-sucedido, você encontrará 
informações e dicas, bem como uma série  
de exercícios e atividades que nós elaboramos  
para ajudar pessoas criativas a explorar  
e desenvolver sua ideia de negócio e a narrar  
a “história” desse negócio. Quando chegar ao final 
deste guia, você conseguirá responder as seguintes 
questões fundamentais:

–– O que eu tenho de fazer para que meu negócio  
dê certo?

–– Por que meus clientes vão se interessar  
e como vão se beneficiar?

–– Como posso ganhar dinheiro para que meu 
negócio seja sustentável?

Ao conceber uma ideia de negócio, você assume 
riscos, resolve problemas e concretiza ideias.  
É disto que se trata o negócio na verdade:  
“Perceber oportunidades, criar novas ideias e ter 
confiança e capacidade para transformar essas 
ideias em algo real e que funciona” (Nixon, 2004).

Começar um negócio pode ser um desafio. 
Familiarizar-se com o jargão e os processos da área 
será de grande ajuda e permitirá que você articule  
e discuta suas ideias de forma segura com parceiros, 
fornecedores e clientes, bem como com instituições 
de fomento.

Os métodos tradicionais de desenvolvimento  
de negócios envolvem abordagem a gerentes  
de banco, organizações de apoio ao empreendedor, 
familiares e amigos — e é bem provável que todos 
lhe peçam para apresentar um planejamento  
de negócios, principalmente antes de investir  
em sua ideia.

A QUEM 
SE DESTINA 
ESTE GUIA?


Making innovation flourishwww.nesta.org.uk

03
POR QUE 
É DIFERENTE 
DE OUTROS GUIAS 
DE NEGÓCIOS?

“�A PARTE  
MAIS DIFÍCIL  
DE COMEÇAR  
E TOCAR  
UM NEGÓCIO? 
TUDO.”
Katharine E Hamnett, Designer 

O planejamento de negócios pode parecer 
complicado, pois tende a usar um processo linear 
rígido para definir e descrever seu empreendimento. 
Optamos por uma abordagem diferente.  
No guia Monte seu Próprio Negócio Criativo  
e Bem-sucedido, reunimos formas de planejamento 
que aproveitam suas habilidades criativas para 
auxiliar você a criar o seu negócio. Os principais 
elementos são quatro:

01 Manuais práticos 
Além deste livro introdutório, há outros três, voltados 
para a prática, que ajudarão você a conceber  
o seu negócio, explorar o modo de funcionamento  
e desenvolver um modelo de negócios adequado  
às suas aspirações.

02 Folhas de atividades 
Cada livro contém duas ou três folhas de atividades 
e etiquetas para você explorar os principais pontos 
do seu negócio através de projeções.

03 Estudos de caso 
Há também estudos de caso de empreendedores 
que utilizaram as folhas de atividades e os exercícios 
e criaram um formato de sucesso para o negócio.

04 Observações para instrutores 
As observações para instrutores visam atender 
aqueles que querem usar o material como 
ferramenta educativa para estudantes  
e profissionais.


Chegadas Antes de começar sua jornada

Livros práticos

Nesta parte, fazemos um resumo dos livros. 
Recomendamos que você os utilize na ordem  
pré-definida, assim seguirá um caminho lógico, 
que vai desde a concepção da ideia até questões 
práticas de marketing e finanças. 

     �No livro Iniciando a decolagem: Como começar 
a montar um negócio criativo, você vai definir 
os valores que deseja ver concretizados  
no seu negócio e formular uma missão. Depois 
vai pensar em sua ideia como uma oportunidade 
real de negócios e nos possíveis clientes.

     �Em Traçando sua rota: O que você precisa 
para fazer seu negócio dar certo, você vai 
identificar as pessoas com quem precisa fazer 
contato e se relacionar. A ideia é analisar  
as diferentes partes do seu negócio, ver como  
se encaixam e em que ponto será necessário 
criar relações comerciais para fazê-lo funcionar. 

     �Uma longa jornada: Falando para o cliente  
e mantendo-se no mercado traz várias maneiras 
de se falar com os clientes e de vender, bem 
como uma forma de gerenciar seu fluxo de caixa 
para garantir solidez nas finanças.

04
POR QUE 
É DIFERENTE 
DE OUTROS GUIAS 
DE NEGÓCIOS?

“Descobri que meu negócio não é só questão  
de ganhar dinheiro: é uma parte intrínseca  
de mim. Não quero ser nem fazer outra coisa. 
Eu simplesmente não conseguiria!”
Carrie Ann Black, designer de joias contemporâneas


Making innovation flourishwww.nesta.org.uk

05
Folhas de atividades 

A projeção é uma representação visual de alguma 
coisa, um retrato da realidade, como um gráfico, 
uma imagem, um objeto ou uma expressão 
matemática. As folhas de atividades de cada livro 
foram elaboradas com o objetivo de ajudar você  
a desenvolver uma gama de modelos para explorar 
diferentes aspectos do seu negócio a fim de melhor 
compreender, descrever e fazer previsões de como 
ele pode dar certo. Você vai utilizá-las para trabalhar 
suas ideias e convertê-las em produtos e serviços 
que as pessoas buscam. A intenção é pensar  
no que você tem a oferecer, para quem dever 
oferecer e como envolver essas pessoas para gerar 
renda a partir do seu negócio.

Com as folhas de atividades, você vai explorar  
as seguintes áreas do seu negócio:

–– Seus valores

–– Projeção de indícios, como forma de ilustrar  
o impacto que o seu negócio causará  
no mundo futuramente

–– Seus clientes

–– Projeção dos processos, para visualizar  
como seu negócio vai funcionar de fato

–– Projeção de relacionamentos, para descobrir 
de quem você precisa para fazer as coisas  
acontecerem

–– O mix de marketing

–– Ações fundamentais de marketing


Chegadas Antes de começar sua jornada

06
POR QUE 
É DIFERENTE 
DE OUTROS GUIAS 
DE NEGÓCIOS?

Cada folha de atividade levanta questões cruciais 
para o seu negócio. Trabalhar esses pontos como 
exercício ajudará você a construir uma imagem 
convincente, para si mesmo e para os outros,  
do seu futuro negócio. Você pode preencher  
as folhas sozinho ou com colegas e amigos.  
As folhas foram criadas para poderem  
ser fotocopiadas, possibilitando que você faça 
reavaliações e mudanças com o tempo.  
Claro que você pode escrever diretamente nelas, 
mas, com as etiquetas, poderá usar as folhas 
novamente depois.

Estudos de caso

Os estudos de caso trazem empreendedores reais 
que utilizaram as folhas de atividades e exercícios  
do Monte seu Próprio Negócio Criativo e Bem-
sucedido para criar um formato de negócios que 
deu certo. São de várias áreas da indústria criativa: 
moda, joalheria, tecnologia e design de produto.

“�Os exercícios realmente me fizeram pensar  
nos meus planos de longo prazo e em toda  
a ideia por trás do meu negócio... no momento 
em que eu deixar de gostar do que faço,  
vou acabar tendo menos vontade de dedicar 
tanto tempo ao negócio.”
Nadia Yousuf, especialista em vestidos de noiva e de gala


Making innovation flourishwww.nesta.org.uk

07
Quando começam a transformar uma ideia  
em uma ideia de negócios, as pessoas passam  
por vários estágios:

Fantasia. Todos nós passamos por um ou outro 
momento em que percebemos uma coisa que  
não funciona tão bem quanto poderia ou pensamos 
em como melhorar nossa vida. Nesses momentos, 
dizemos coisas como: “Seria muito bom se…”,  
“Eu tive uma ideia…” ou “Não seria melhor se…?”.  
Na fase da fantasia, temos uma ideia e achamos  
que talvez valha a pena explorar ou desenvolvê-la 
um pouco mais.

Visão. Nesta fase, você já tem uma ideia mais clara 
do que quer, do que o seu negócio vai oferecer, 
de quem estaria interessado em comprar o que 
você tem e de como você poderia distribuir esse 
produto. Pode ser necessário pesquisar mais para 
desenvolver a ideia, inclusive para saber se há 
demanda para ela.

Realização. Nesta etapa, você testa se sua ideia 
pode ser um negócio sustentável. Pensa em como 
alcançar seus clientes, com quem será necessário 
fechar parceria ou se envolver para fazer o negócio 
atingir seus objetivos, como vai pagar por isso  
e se o que você vai cobrar será suficiente  
para o negócio ser sustentável.

COMO ESTE GUIA 
PODE AJUDAR?

“No começo, meu negócio era só uma ideia.  
Aos poucos, minhas ideias e minha confiança 
foram progredindo, e agora eu me sinto segura 
para tocar meu negócio e ser bem-sucedida.”
Anna Stutfield, Designer de produto


Chegadas Antes de começar sua jornada

08

O QUE ESPERAR 
DESTE PROCESSO?

COMO ESTE GUIA 
PODE AJUDAR?

Operação. Quando chegar aqui, você já estará  
em atividade e se concentrando em fazer seu 
negócio funcionar na prática. Você fará testes com 
cada parte do negócio para ver se elas funcionam  
de modo lucrativo para se chegar à sustentabilidade.

Reavaliação. Depois de um tempo em atividade, 
você poderá avaliar o desempenho do seu negócio. 
Para planejar seus próximos passos, é bom repensar 
o valor que é passado ao seu cliente e o lucro  
que isso proporciona ao negócio. Tanto o contexto 
quanto suas ideias estarão sempre mudando; assim, 
é preciso reavaliar suas concepções iniciais sobre  
o público-alvo e os modelos de finanças  
e de negócios. 

O processo de desenvolvimento e refinamento  
da sua ideia de negócios é constante. Embora sua 
visão muitas vezes fique relativamente estática, você 
terá de avaliar constantemente a viabilidade dos 
seus processos de realização e operação em relação 
às mudanças do mercado e do contexto econômico.

Os três livros práticos que compõem o núcleo  
deste guia visam auxiliar você nas etapas de visão  
e realização e servir como preparação para a fase  
de operação. Cada um deles trará resultados 
práticos, a saber:

Iniciando a decolagem – resultados

No Livro 02, você trabalhará com os elementos que 
ajudarão a construir as bases do seu negócio.  
Os resultados esperados são: 

–– Usar informações básicas sobre negócios para 
transformar sua ideia em uma ideia de negócios.

–– Descobrir como você pode identificar, proteger  
e fazer uso de sua propriedade intelectual.

–– Identificar os valores que justificam o que 
você está fazendo. São esses valores que — 
combinados com sua energia e suas ambições 


Making innovation flourishwww.nesta.org.uk

09
— serão o diferencial do seu negócio. Encontrar 
a dose certa de paixão, talento e motivação 
financeira aumentará as chances de o seu 
negócio ser bem-sucedido e sustentável.

–– Criar uma missão que resuma o impacto  
que você quer alcançar.

–– Usar a projeção de indícios e os indícios futuros 
para ilustrar o formato que seu negócio terá  
e o que seria o sucesso na sua concepção.

–– Fazer uma análise SWOT para visualizar  
o posicionamento estratégico de sua empresa  
e identificar possíveis fraquezas e ameaças  
a serem solucionadas, bem como forças  
e oportunidades que podem ser exploradas.

Traçando sua rota – resultados

Depois de dar uma forma à sua ideia de negócio 
e definir as bases para que ele se desenvolva, no 
Livro 03 você identificará seus clientes, trabalhará 
os aspectos interligados do seu negócio e os 
diversos relacionamentos que você precisará criar 
para progredir e para seus produtos ou serviços 
chegarem ao cliente. Os principais resultados são:

–– Identificar sua clientela e verificar a demanda 
para o seu produto ou serviço. Você descobrirá 
se há um número suficiente de clientes 
interessados em pagar o valor que está pedindo 
pelo que você está oferecendo.

–– Compreender que a inter-relação entre sua visão 
de negócios, as expectativas do seu cliente e as 
qualidades do seu produto ou serviço  
é fundamental para sua atividade comercial.

–– A projeção de processos vai ajudar você  


Chegadas Antes de começar sua jornada

O QUE ESPERAR 
DESTE PROCESSO?

10
a elaborar um plano operacional mais detalhado 
e a identificar as áreas nas quais você precisará 
de fornecedores e recursos externos para fazer 
seu produto ou serviço chegar ao cliente.

–– A projeção de relacionamentos apresenta  
os quatro papéis-chave da atividade comercial: 
Gerador, Executor, Distribuidor e Cliente. 
Você identificará os tipos de relacionamento 
necessários para seu produto ou serviço  
alcançar o cliente.

Uma longa jornada – resultados

Você tem que fazer com que sua mensagem chegue 
ao consumidor e se assegurar de que as finanças 
estejam sólidas. No Livro 04, você será apresentado 
ao marketing e às finanças. Os principais resultados 
desta parte são:

–– O mix de marketing lhe dará um panorama  
de quais elementos são mais importantes  
para você abrir um canal de contato com  
os seus clientes. Trata-se dos 7 Ps do marketing: 
produto, praça, preço, promoção, pessoas, 
processo e percepção física.

–– O mix de marketing serve como base  
para você pensar nos fatores mais importantes  
no planejamento das ações de comunicação.

–– Chegar a uma estrutura e um formato  
para desenvolver um plano de marketing  
que possibilitará a você preparar suas estratégias 
de comunicação para maximizar o impacto  
de qualquer informação que você passar  
ao público-alvo.

–– A projeção financeira apresenta o papel 


Making innovation flourishwww.nesta.org.uk

11
fundamental das finanças no controle de suas 
atividades comerciais. Isso é crucial para você 
prever eventuais dificuldades e se assegurar  
de que seu negócio não dê prejuízo.

–– O fluxo de caixa é uma ferramenta que ajuda 
você a compreender como o dinheiro entra  
e sai em seu negócio. Entendendo isso, você 
pode de fato assumir o controle das finanças 
para manter um negócio saudável e sustentável 
que satisfaça as suas aspirações.

Esse é o início da sua jornada. Você terá muitas 
ferramentas para moldar, definir, explicar, comunicar 
e controlar seu negócio — agora é só você fazer 
acontecer!

Na seção Destinos, no fim deste livro, você 
encontrará uma lista de instituições que podem  
lhe oferecer ajuda para montar seu negócio.

BOA 
SORTE! 


Chegadas Antes de começar sua jornada

12

  

Destinos   
Onde você quer chegar  
com seu negócio?
Agora que trabalhou com os três livros, 
os exercícios e as folhas de atividades, 
você tem as bases para fazer sua ideia 
acontecer transformando-a  
em um empreendimento viável.
Você agora já deve estar conseguindo 
descrever com clareza a “história”  
e o funcionamento do seu negócio.

Destinos Onde você quer chegar com seu negócio?

12


Making innovation flourishwww.nesta.org.uk

13

  

Você agora já deve poder responder com confiança  
as questões colocadas no início desta jornada:

–– O que eu tenho de fazer para que meu negócio  
dê certo?

–– Por que meus clientes vão se interessar  
e como vão se beneficiar?

–– Como posso ganhar dinheiro para que meu 
negócio seja sustentável?

Mas isso é só o começo… Você passou apenas  
pela primeira etapa da jornada da construção  
do próprio negócio. Seguindo os procedimentos  
do Monte seu Próprio Negócio Criativo e Bem-
sucedido, você poderá avançar de uma simples ideia 
para algo mais próximo de uma ideia de negócios  
e responder qualquer pergunta que vier a ser feita  
por pessoas ou instituições interessadas em apoiá-lo.

Algumas dessas perguntas podem ser difíceis, e você 
terá de colocá-las para si mesmo antes de embarcar 
num empreendimento. É bem verdade que, depois  
de passar por este processo, você pode estar  
com mais perguntas do que respostas. Você precisa 
refletir se tem condições de dedicar o tempo, a energia  
e o investimento emocional necessários para fazer  
seu negócio acontecer. Também é preciso pensar  
se é o melhor momento da sua vida para montar essa 
empresa e por quais razões você prefere ser autônomo 
ou empreendedor a ser assalariado.

Pode ser que você ainda tenha muito trabalho  
de pesquisa e desenvolvimento pela frente antes  
de estar em condições de começar de fato seu negócio.

Lembre-se, porém, de que há apoio para candidatos  
a empreendedores. E grande parte desse apoio é  
de graça. É preciso avaliar o que é mais valioso para 
você e como pode fazer o melhor uso possível disso.  
No fim deste livro, há uma lista de instituições  
de apoio. A lista não é exaustiva e acabará 
ficando defasada, de modo que é bom se atualizar 
constantemente mantendo contato com colegas.

ONDE VOCÊ 
QUER CHEGAR 
COM SEU NEGÓCIO?

www.nesta.org.uk

D
estinos / O

nde você quer chegar com
 seu negócio?

13

Making innovation flourish


Chegadas Antes de começar sua jornada

  

14
Vale lembrar também que rever os modelos  
e exercícios que você fez é um bom treino.  
Os planos de marketing e de negócios devem ser 
reavaliados regularmente e modificados de acordo 
com o desempenho para garantir que tanto  
os objetivos de curto quanto os de longo prazo  
sejam atingidos.

À medida que seu plano de negócio evolui, 
inevitavelmente vai se modificar. Então, vale a pena 
revisar as bases de vez em quando para conferir  
se você está indo na direção certa.

QUE TIPO 
DE EMPRESA 
ABRIR?

ONDE VOCÊ 
QUER CHEGAR 
COM SEU NEGÓCIO?

É importante pensar no tipo de empresa que você  
vai abrir. Abaixo, um resumo dos principais tipos.

Empreendedor Individual

Na condição de empreendedor individual, você é 
autônomo e independente, e todo o lucro da empresa 
fica para você. É fácil montar seu negócio e começar 
a operar. No entanto, sua responsabilidade será 
ilimitada, e você terá de arcar pessoalmente  
com todos os débitos contraídos pelo seu negócio.

Sociedade

Sociedade é quando duas ou mais pessoas montam 
um negócio juntas. O empreendimento poderá  
se beneficiar dos talentos e da experiência dos sócios. 
Entretanto, o desentendimento entre sócios pode  
se tornar um problema. A responsabilidade  
é ilimitada, e os sócios partilham os custos,  
lucros e débitos do negócio.

Sociedade de Responsabilidade Limitada

A sociedade de responsabilidade limitada combina  
a flexibilidade de uma sociedade e os benefícios  
da responsabilidade limitada, em que seu risco 
financeiro pessoal se restringe a quanto você investiu 
no negócio e ao que você deu como garantia  
para obter financiamento.

Destinos Onde você quer chegar com seu negócio?


Making innovation flourishwww.nesta.org.uk

  

15
Esse tipo de empresa tem obrigações legais, incluindo 
a manutenção de registros públicos de modo similar  
a uma empresa limitada.

Empresa de Responsabilidade Limitada

Uma empresa de responsabilidade limitada é uma 
entidade legal distinta, registrada na Junta Comercial. 
O risco financeiro dos acionistas (membros ou 
proprietários) fica restrito ao valor das ações que eles 
possuem ou das garantias empenhadas.

Esse tipo de empresa tem obrigações legais que vão 
além daquelas do empreendedor individual ou da 
sociedade. A empresa tem de apresentar registros 
contábeis e lucros anualmente à Junta Comercial  
e usar a palavra limitada no nome.

Empresa social

Empresas sociais são aquelas que fazem negócios 
para causas sociais. O lucro ou excedente gerados 
normalmente são reinvestidos na empresa  
ou na comunidade em vez de ser repartido entre  
os acionistas e proprietários. Pode ser criada 
como organização sem fins lucrativos, usufruindo 
de benefícios fiscais, mas o status de instituição 
beneficente envolve ainda mais questões legais.

Cooperativa

Uma cooperativa é uma empresa cuja gestão  
e propriedade é dos próprios funcionários e/ou 
clientes, em que cada membro tem um voto.  
Os membros-proprietários têm participação igual 
no controle do negócio e investem em ações a fim 
de gerar capital para o funcionamento. A principal 
diferença entre outros tipos de negócios e a 
cooperativa é que esta é organizada para obtenção  
de benefícios mútuos, com seus membros tendo 
controle e benefícios iguais sobre a operação.

Making innovation flourishwww.nesta.org.uk


Chegadas Antes de começar sua jornada

16
Agradecimentos
Este kit de ferramentas foi elaborado para o público 
do Reino Unido, mas acreditamos que a abordagem 
se aplica a negócios criativos do mundo inteiro.

O conteúdo deste livro foi originalmente elaborado 
pela Equipe de Pioneirismo Criativo/Economia 
Criativa do Nesta como material de apoio para  
os programas The Creative Pioneers’ Academy, 
Insight Out e Starter for 6.

Avaliando o feedback dos instrutores  
e participantes, o conteúdo foi revisado e foram 
incluídos novos tópicos. Os modelos, exercícios  
e ideias vieram de diversas fontes, algumas  
das quais citamos a seguir.

As definições de projeção e de modelos  
de negócios foram desenvolvidas a partir  
do trabalho de Alexander Osterwalder  
(http://business-modeldesign.blogspot.com).

A ilustração da seção Paixões, talentos e motivação 
financeira foi criada com base no conceito dos Três 
Círculos do Porco-Espinho, retirado de Empresas 
Feitas para Vencer, de Jim Collins, publicado  
pela Random House Business Books.

Folha de Atividades dos Valores: o conteúdo  
e a abordagem foram desenvolvidos e fornecidos 
por Joanna Woodford – Instrutora e Consultora  
de Negócios.

Seus Clientes: o conteúdo dessa folha de atividades 
foi fornecido pelo Cultural Enterprise Office.

Projeção de Indícios: é uma adaptação do Modelo 
Tétrade, desenvolvido por Marshall McLuhan  
(www.marshallmcluhan.com), reelaborado pelo 
serviço de inovação e empresa de design Live | 
Work (www.livework.co.uk).

Projeção de Relacionamentos: o conteúdo usado 
nessa seção foi elaborado a partir de uma ideia  
da Designersblock (www.designersblock.org.uk).

Projeção de Processos: foi desenvolvida com  
base em algumas das ideias do livro de Bill  
e Gillian Hollins Over the Horizon: Planning Products 
Today for Success Tomorrow, publicado  
por John Wiley & Sons.

Mix de Marketing e Ações Essenciais de Marketing: 
esse conteúdo foi fornecido por The Value 
Innovators Ltd (www.tvi-ltd.com).

Projeção Financeira: foi elaborada por Andy 
Chapman, que licenciou o modelo para o Nesta 

Lista de Colaboradores

O Nesta gostaria de agradecer os seguintes 
indivíduos e organizações pela sua colaboração 
dando apoio e elaborando o conteúdo deste livro.

Cultural Enterprise Office, em especial Fiona Pilgrim 
(www.culturalenterpriseoffice.org.uk)

Jenny Rutter – Consultora de Negócios Criativos  
e Digitais

Joanna Woodford – Instrutora e Consultora  
de Negócios

Journey Associates – Catherine Docherty  
(www.journeyassociates.com)

Martach – Colin Burns

Own-it (www.own-it.org)

Percy Emmett (www.percyemmett.com)

The Value Innovators Ltd (www.tvi-ltd.co.uk)

The Big Picture (www.big-picture.co.uk)

Lista de Instituições de Apoio

Business Gateway (www.bgateway.com)

Business Link (www.businesslink.gov.uk)

Coach in a Box (www.coachinabox.co.uk)

Cobweb Information for Business  
(www.cobwebinfo.com)

Intellectual Property Office (www.ipo.gov.uk)

Invest Northern Ireland (www.investni.com)

Own-it (www.own-it.org)

Welsh Assembly Government  
(www.business-support-wales.gov.uk)

Acesse o kit de ferramentas online: 
www.nesta.org.uk/enterprise-toolkit


Anotações


Iniciando a decolagem Como começar a montar um negócio criativo

02

COMO COMEÇAR A MONTAR 
UM NEGÓCIO CRIATIVO

Iniciando  
a decolagem


Making innovation flourishwww.nesta.org.uk

01

www.nesta.org.uk

Começando a jornada para definir seu 
negócio, o Livro 02 do guia Monte seu 
Próprio Negócio Criativo e Bem-sucedido 
ajudará você a investigar as bases  
e motivações das suas atividades.  
Estas serão as fundações que ajudarão 
você a moldar seu negócio visando o futuro. 

Princípios de Negócios 
O que você tem é uma 
boa ideia ou uma boa 
ideia de negócios?

Propriedade Intelectual 
Como identificar, 
proteger e fazer  
uso de sua PI

Valores 
Identificando os valores 
que estão por trás  
de suas atividades

Declaração de Missão 
Resumo do impacto  
que você quer causar 
com seu negócio

Indícios 
Usando a projeção  
de indícios e os indícios 
futuros para mostrar  
o que é sucesso
na sua concepção


Iniciando a decolagem Como começar a montar um negócio criativo

03
Há duas perguntas que qualquer pessoa que estiver 
montando um negócio deve saber responder num 
piscar de olhos:

–– Qual é a minha atividade?

–– Por que meus clientes se deveriam se interessar?

Pare por um momento e escreva uma frase curta que 
resuma o que você faz. Depois, escreva outra dizendo 
por que isso seria importante para seus clientes. Isso 
é conhecido como “discurso de elevador”. Às vezes, 
ser conciso é bem difícil. Se você sentir dificuldade, 
trabalhe as palavras até conseguir algo sucinto  
e objetivo. Suas respostas podem ser parecidas  
com estas:

–– �Qual é a minha atividade? 
Eu tenho uma empresa de design de serviço.

–– Por que meus clientes deveriam se interessar? 
Porque eu ofereço um serviço criativo, que torna  
os produtos dos meus clientes mais atraentes,  
ou seja, eles vendem mais.

Para examinar essas questões mais a fundo, aqui vão 
alguns princípios básicos de negócios que você precisa 
ter em mente.

01    É preciso que os clientes queiram o que você 
está oferecendo

Um negócio precisa de renda para sobreviver,  
e a renda depende da demanda pelo seu produto  
ou serviço. Uma pesquisa de mercado pode ajudar 
você a descobrir se há demanda ou potencial para ela. 
Na página 05, nós falaremos mais sobre como detectar 
oportunidades de demanda.

02    Você tem de dizer como vai atender essa 
demanda

Você precisa descrever como seu produto ou serviço 
atenderá à demanda. Fale sobre os benefícios que 
proporciona em vez de descrever características  
e funções. Uma forma de conferir os benefícios são  

PRINCÍPIOS 
DE NEGÓCIOS


Making innovation flourishwww.nesta.org.uk

04
as pesquisas de satisfação do cliente. Lembre-se: você 
quer que seus clientes voltem; assim, é importante 
escutá-los.

03    Você tem de continuar apelando para essa 
demanda

Mesmo depois de saber que a demanda existe  
e de ter decidido atendê-la, você não pode descansar. 
A demanda do cliente é como abastecer um carro. 
Você pode estar indo bem, até rápido, mas, se não 
continuar abastecendo, vai acabar parando. Você pode 
“reabastecer” desenvolvendo um plano de vendas  
e de marketing com foco na expansão da clientela.

04    É preciso inovar constantemente para competir 
e sobreviver

É possível fazer isso com uma estratégia competitiva. 
Há cinco princípios norteadores que fazem a diferença 
e ajudam a garantir que negócio seja focado, produtivo 
e, no fim, bem-sucedido:

1.	 Você não é o centro da sua ideia, são os seus 
clientes.

2.	 Você não precisa fazer tudo só. Crie parcerias  
e alianças.

3.	 Você precisa ter uma visão do seu negócio para 
posicionar sua oferta e tem de comunicar essa visão 
com clareza e consistência.

4.	 Você precisa entender suas motivações pessoais 
para tocar o negócio, inclusive a importância  
do retorno financeiro.

5.	 Você precisa saber medir o desempenho do seu 
negócio, que, em certos momentos críticos, só pode 
ser medido em termos financeiros.

Esses princípios são a base para tudo que vem  
a seguir. Se sua ideia de negócios não bater  
com eles, então você precisa pensar seriamente 
se ela vai dar certo.


Iniciando a decolagem Como começar a montar um negócio criativo

05
UMA ÓTIMA 
IDEIA OU UMA 
ÓTIMA IDEIA
DE NEGÓCIOS?

Normalmente uma ideia tem como foco seus 
pensamentos e desejos. Mas uma ideia de negócios 
precisa ter como foco consumidores, clientes ou um 
público-alvo. Há três fatores-chave que distinguem  
uma ideia de negócios de uma ideia criativa:

6.	 Tem de existir (ou você deve criar) uma necessidade 
clara pelo seu produto ou serviço, e você tem de 
oferecer uma solução nova ou melhorada para ela.

7.	 Essa necessidade tem de ter potencial suficiente 
para criar uma demanda.

8.	 Sua ideia tem de ser suficientemente 
recompensadora para poder sustentar tanto  
as necessidades imediatas do seu negócio  
como as que surgirem no futuro.

Exemplo de Produto: Dyson

O inventor James Dyson apresentou o aspirador de pó sem bolsa  
que prometia mais sucção do que aspiradores convencionais e, portanto, 
carpetes mais limpos. Havia um número suficiente de pessoas insatisfeitas 
com seus atuais aspiradores para criar a demanda pelos novos Dysons. 
A recompensa da empresa foi ganhar dinheiro bastante não apenas para 
recuperar o investimento, mas para ampliar a linha de aspiradores  
de pó e diversificar com outros produtos.

Exemplo de serviço: Easyjet

A Easyjet revolucionou as viagens aéreas tornando-as acessíveis.  
A empresa foi criada em 1995, com duas aeronaves, oferecendo tarifas  
baixas para o serviço básico e cobrando extras como bagagem e alimentação. 
A demanda dos clientes alimentou o sucesso da companhia aérea,  
cuja recompensa foi se tornar uma das maiores da Europa e passar  
a vender suas ações na Bolsa de Londres em 2000.


Making innovation flourishwww.nesta.org.uk

06
Detectando Oportunidades

Um produto ou serviço inovador pode abrir mercados 
que não existem, uma boa opção antes de se partir 
para desafiar um cenário competitivo já estabelecido. 
Permite que você construa um novo monopólio 
(mesmo que por um curto período), o que possibilita 
que você cresça sem competição. Mas tenha cuidado! 
Inovadores, primeiros a chegar ao mercado, muitas 
vezes vivem experiências negativas e perdem dinheiro, 
enquanto os que vêm depois colhem a recompensa, 
beneficiando-se da difusão do produto ou serviço  
e lançando versões que corrigem enganos prévios  
e escapam das questões de Propriedade Intelectual (PI).

Então, junto com as perguntas “Qual é minha 
atividade?” e “Por que meus clientes se 
interessariam?”, você deve se perguntar:

–– Existe uma necessidade para o que eu estou 
oferecendo?

–– Haverá demanda suficiente?

–– Dará retorno suficiente para eu conseguir tocar meu 
negócio?

O que é Propriedade Intelectual?1

Se você detectou uma oportunidade ou pensou  
em uma ideia, vai ter que levar em conta a Propriedade 
Intelectual.

Música, livros, programas de computador. Produtos 
que nós usamos no dia a dia, todos são produto  
da criatividade humana e essa criatividade é protegida. 
São criações da mente que, uma vez expressas, 
tornam-se Propriedade Intelectual.

A palavra-chave aqui é expressas. Não existe proteção 
de PI no Reino Unido para ideias ou conceitos, apenas 
para a expressão dessas ideias e desses conceitos.

1: Conteúdo original da Own-It, consultoria sobre propriedade intelectual para negócios criativos.


Iniciando a decolagem Como começar a montar um negócio criativo

07
UMA ÓTIMA 
IDEIA OU UMA 
ÓTIMA IDEIA
DE NEGÓCIOS?

Os tipos mais comuns de proteção de PI para certos 
ramos de atividade são:

–– Direitos de Patente e Design / soluções técnicas, 
invenções e produtos novos.

–– Direitos Autorais / para obras literárias, artísticas, 
teatrais e musicais.

–– Marcas Registradas / para marcas, palavras, sons 
e até (ainda que raramente) cheiros registrados.

Nos negócios, tudo deve ser protegido — seus designs, 
softwares, marcas, embalagens, logos. Resumindo, 
tudo que for fruto de sua mente e criatividade pode 
ser transformado em bens tangíveis para você poder 
licenciar, vender, negociar, dividir ou manter sob seus 
direitos.

É importante pensar em como você pode proteger, 
fazer uso e administrar de forma eficiente sua 
Propriedade Intelectual.

Administrando sua PI e Revelando o Valor da sua 
Criatividade

Uma parte do que é tratado a seguir pode ser uma 
questão mais para o futuro do seu negócio, mas é bom 
tomar conhecimento desde já.

Etapa 1 – Identifique sua Propriedade Intelectual

–– Faça uma lista dos seus bens criativos (sua PI), 
inclusive de seu logo e nome/marca da empresa, 
design de embalagem, produtos e softwares.

–– Verifique se seus designs, suas ideias expressas, 
seus conceitos e suas obras criativas são novos  
e originais.


Making innovation flourishwww.nesta.org.uk

08
Etapa 2 – Proteja sua Propriedade Intelectual

–– Tenha em mãos um contrato de confidencialidade 
simples para adotar com clientes, potenciais 
fabricantes ou investidores ANTES de você começar 
as negociações.

–– Registre designs, patentes e marcas no site  
do Intellectual Property Office do Reino Unido.

–– Adquira domínios de internet para salvaguardar  
sua marca.

–– Quando fizer contato com fabricantes, faça com 
que os termos contratuais estejam por escrito,  
tais como contrato de confidencialidade, contrato 
de protótipo (em que uma fábrica concorda em fazer 
uma amostra de acordo com suas especificações), 
contrato preliminar e contrato de fabricação.

–– Manter registros precisos, inclusive dos trabalhos 
em andamento. Isso inclui rascunhos, anotações, 
esboços, diagramas, contratos, cartas e e-mails.

–– Indicar o nome do autor/editor ou criador em todas 
as cópias do seu trabalho, bem como data e país.  
© (Nome do proprietário) (Ano de criação).

–– Anote em seu diário os registros de direitos sobre 
design e outras datas de renovação de PI.  
Nunca esqueça de renovar direitos de PI  
ou registros de domínio.

Etapa 3 – Utilizando sua Propriedade Intelectual

–– Assegure-se de que qualquer design, marca  
ou patente que você registrar ou aplicar seja  
a mesma que você pretende comercializar.

–– Coloque o número dos seus direitos registrados  
em todas as embalagens e também o ®, se você 
tiver marca registrada, para se destacar.

–– Maximize os lucros licenciando seus direitos como 
um todo ou separadamente para comercializar  
sua PI em vários territórios e de diferentes formas 
— assim, você retém seus direitos ao mesmo tempo 
que ganha dinheiro com eles.


Iniciando a decolagem Como começar a montar um negócio criativo

09
A GREAT IDEA 
OR A GREAT 
BUSINESS IDEA? –– Se o cliente quiser ficar com os direitos, cobre  

uma taxa de cessão. Sempre procure 
aconselhamento antes de fazer a cessão.

–– Licencie sua PI (com ou sem exclusividade). 
Você pode licenciar seus direitos para alguém 
exclusivamente ou para qualquer um que for  
de sua vontade. Você pode licenciar os direitos  
de reprodução ou distribuição, direitos de aluguel 
ou cessão temporária. Fique atento para o que 
você está licenciando (por exemplo, marca, direitos 
autorais, direitos sobre design), em que formato 
(com ou sem exclusividade), por quanto tempo 
(por exemplo, os termos da licença são por tempo 
determinado ou perpétuos?) e, por fim, para  
que lugar do mundo será concedida a licença.

–– Descubra se você precisa cobrar royalties, taxa  
de licença ou ambos. (Os pagamentos de royalties 
geralmente variam entre 4% e 14%, dependendo  
do tipo de trabalho/indústria criativa.)

–– Negocie termos justos. É nesse momento  
que você deve gastar tempo tentando conseguir 
um bom negócio. Depois vem a parte dos acertos 
contratuais, que envolve elaborar os detalhes  
para criar um contrato vinculativo.

–– Certifique-se de receber remuneração condizente 
com seu trabalho. Por exemplo, se você produz 
gravações sonoras, deve receber royalties.  
Se você escreveu um livro, deve receber royalties  
da sua editora.

–– Se você quiser controlar e compartilhar sua PI,  
use uma licença Creative Commons. Você pode 
optar por permitir que seu trabalho seja reproduzido 
proibindo apenas fins comerciais ou outras formas 
de uso, de modo que alguns direitos sejam 
reservados, mas não todos.


Making innovation flourishwww.nesta.org.uk

010
�Etapa 4 – Aplicando a Lei à sua Propriedade 
Intelectual

Até mesmo grandes organizações podem ter 
dificuldade de aplicar a lei à sua PI. A pirataria 
de DVDs traz enormes prejuízos à indústria 
cinematográfica, assim como o download ilegal  
de músicas causa prejuízo à indústria fonográfica. 
Então, como você pode aplicar a lei à sua PI  
de forma eficaz?

–– Fique atento ao que os concorrentes e as empresas 
recém-inseridas do seu mercado estão fazendo. 
Assine alertas de notícias e informativos do seu 
segmento, preste atenção ao site do Intellectual 
Property Office do Reino Unido e às propagandas 
de novas marcas. Se houver alguma infração  
que o prejudique, é possível tomar providências 
assim que elas forem veiculadas.

–– Envie cartas-padrão de advertência se você 
descobrir que alguém está infringindo seus direitos 
de PI. Um advogado pode ajudar a escrever  
uma carta adequada e aconselhá-lo sobre  
como proceder.

Para mais informações sobre identificação, proteção  
e maximização de sua PI, consulte organizações  
como a Own-it: Intelectual Property Advice for  
Creative Businesses. 


Iniciando a decolagem Como começar a montar um negócio criativo

11
VALORES

Valores

Quando você tem seu próprio negócio, você é 
quem manda, quem decide em que trabalhar. É uma 
oportunidade de criar um negócio do jeito que você 
quer — um empreendimento que seja de fato reflexo  
do seu entusiasmo, da sua paixão e dos seus valores.

Se, por um lado, a lucratividade é vital para qualquer 
negócio poder sobreviver e prosperar; por outro,  
é essencial que seu negócio e sua forma de geri-lo 
estejam alinhados com seus valores pessoais. Não 
necessariamente morais ou éticos, mas simplesmente 
coisas que fazem com que você se sinta vivo  
e apaixonadamente comprometido com o que faz.  
Para algumas pessoas, pode ser servir aos outros;  
para outras, criatividade ou inovação; e há ainda  
quem prefira viagens, aventuras ou descobertas.

Você sentirá muito mais energia, comprometimento  
e entusiasmo se montar, desenvolver e gerir  
um negócio alinhado com seus valores.  
Isso lhe dará mais determinação e desembaraço  
para superar as dificuldades e os desafios de abrir  
e manter um negócio.

Seus valores afetarão diversas áreas: como você 
trabalha, como quer que seu trabalho seja visto  
e como você interage com seus clientes,  
fornecedores e financiadores.

“�Apesar de achar difícil pensar nos valores sob 
pressão, só o fato de descobrir que eu tenho  
de relacionar meu negócio com meus valores já foi 
uma lição que eu vou levar para o futuro.” 

   Tom Dowding, designer de conteúdo para celular, Mobile Pie


Making innovation flourishwww.nesta.org.uk

Sempre Importante Às Vezes Importante Raramente Importante Nunca Importante

Para fazer
Faça este exercício sozinho. 
Encontre um lugar tranquilo, 
onde você possa refletir…
Você vai identificar e organizar 
seus valores pessoais. São 
as coisas que fazem com que 
você se sinta de fato vivo e 
apaixonadamente comprometido 
com o que faz em seu negócio.
Para alguns, pode ser servir aos 
outros; para outras pessoas, 
criatividade e inovação; ou 
ainda, honestidade, consciência 
ambiental e liderança.
Usando suas etiquetas, escreva 
todos os valores que são 
importantes para você. Escreva 
muitos — mais do que acha 
necessário. Na página 12 do 
Livro 02 há exemplos de valores 
para ajudar você a começar.
Quando tiver uma boa lista 
(dez ou mais), coloque-os nas 
colunas apropriadas. Não se 
preocupe em acertar de primeira 
— troque-os até achar o lugar 
certo. Para ter foco em suas 
atividades, coloque no máximo 
cinco na sua coluna “Sempre 
Importante”.
Mostre sua folha preenchida  
a alguém que o conheça bem  
e peça que faça uma avaliação.

Seus 
Valores
02a

12
Valores são diferentes de crenças. Abi Yardimci, 
especialista em educação criativa e escritor, explica: 
 
 
 

Use a Folha de Atividades 02a: Seus Valores  para 
tentar identificar e hierarquizar seus valores e incorporá-
los ao seus planos de negócio. Nas etiquetas, escreva 
os valores que são importantes para você. A tabela  
da próxima página tem uma lista de possíveis valores 
para ajudar a começar.

“�A diferença entre uma crença e um valor (para  
mim) é que você tem muito apreço pelo valor,  
como algo precioso que você protege contra todas 
as adversidades para manter intacto. A crença  
é o que está por trás de suas ações e direciona 
sua vida. As crenças podem mudar e, quando isso 
acontece, você vê grandes mudanças em termos  
de energia, emoção e atitude…” 

1. Este exercício foi adaptado do conteúdo fornecido pela consultora de negócios Joanna Woodford.


Iniciando a decolagem Como começar a montar um negócio criativo

13
VALORES

Então, liste os valores que escolheu por ordem de 
importância e coloque-os nas colunas correspondentes 
da Folha de Atividades 02a. Tente colocar no máximo 
cinco valores na coluna “Sempre importante”.

Realização Desenvolvimento  
pessoal Respeito

Progressão  
e promoção Trabalho relevante Harmonia

Influenciar os outros Dinheiro Estética

Independência Poder e autoridade Humor

Honestidade Serviço ao público Equilíbrio da vida pro-
fissional

Ajudar a sociedade Qualidade de tudo com 
que me envolvo Empolgação

Ajudar outras pessoas Reconhecimento Excelência

Crescimento Reputação Estabilidade finan-
ceira

Ganhos monetários Supervisionar os outros Capacidade de decidir

Fama Status Consciência ambiental

Integridade Estabilidade Criatividade

Inovação Amor próprio Cooperação

Posição no mercado Responsabilidade 
moral/legal Competição

Liderança Flexibilidade de tempo Comunidade

Conhecimento Sabedoria Competência

Estabilidade  
de emprego Trabalhar sob pressão Mudança e variedade

Desafio físico Trabalhar com os 
outros Enfrentar problemas

Liberdade Trabalhar sozinho Arte


Making innovation flourishwww.nesta.org.uk

14
Por Que os Valores São Importantes?

Agora que escolheu seus valores, você pode utilizá-los 
de várias maneiras. Pense neles como um radar  
para vasculhar seu trabalho e outras áreas da sua vida 
e apontar que coisas estão dando, de fato, sensação 
de satisfação e alegria (e, do mesmo modo, quais  
não estão).

Os valores ajudarão você a:

–– Avaliar se sua ideia de negócio honra seus valores.

–– Testar se é preciso ajustar o equilíbrio entre sua vida 
pessoal e profissional.

–– Continuar empolgado quando lidar com aspectos 
mais corriqueiros do negócio e quando as coisas 
não estiverem indo muito bem.

–– Manter o curso quando houver outras propostas 
ou oportunidades. Por exemplo, o que aconteceria 
se você estivesse com pouco dinheiro e recebesse 
uma proposta de trabalho que não se encaixa bem 
nos seus planos?

–– Comunicar por que alguém deveria prestar atenção 
ao seu negócio, já que seus valores geralmente  
se conectam com os valores de outras pessoas.

É possível que haja uma tensão entre seus valores 
pessoais e os do seu negócio. Por exemplo, você pode 
não se importar com dinheiro, mas ter lucro é essencial 
para construir um negócio sustentável. Então, como 
você usaria seus valores pessoais para inspirar, orientar 
e moldar seu negócio? Uma maneira seria observar  
os vários aspectos de se ter um negócio e pensar, 
dentre os seus valores, quais seriam mais importantes 
em cada aspecto.


Iniciando a decolagem Como começar a montar um negócio criativo

15
VALORES

Seus valores também são vitais para se construir  
uma marca e ser coerente em suas ações. Se você agir 
de uma forma que entra em conflito com os valores  
que seus clientes entendem, pode haver consequências 
significativas e até acabar num revés. Foi o que 
aconteceu com a Innocent Drinks, que recentemente 
fechou um negócio com a Coca-Cola.

Marca Innocent 

A Innocent, fundada há 10 anos e festejada por suas bebidas saudáveis  
e sua ética — ela doa 10% de seus lucros para instituições beneficentes — 
provocou uma veemente manifestação de inúmeros consumidores quando  
a Coca-Cola adquiriu parte da empresa. Foi como se ela tivesse feito  
um acordo com o demônio. Um deles criticou: “Vocês venderam a alma.  
É a última vez que compramos produtos de vocês”. Outros lamentaram  
o fim do conto de fadas: “Nada mais de blogs alegres, e-mails fofinhos, 
comemorações no estilo de indústria caseira ou mensagens gentis na parte  
de trás da embalagem, por favor... isso simplesmente não combina mais  
com a imagem da marca de vocês”.

Eles [fundadores da Innocent] também parecem não enxergar o aparente 
conflito entre o que a Innocent supostamente defende — valores saudáveis  
e sociais — e a posição da Coca-Cola como um dos baluartes  
do capitalismo global.

(Fonte: business.timesonline.co.uk)


Making innovation flourishwww.nesta.org.uk

16
O QUE MOVE 
O SEU NEGÓCIO?

Para ser bem-sucedido, você precisa equilibrar  
sua motivação para transformar sua ideia  
em um negócio com outras prioridades.

Se uma empresa tem como motor principal ideias, mas 
não tem um aspecto comercial, não será sustentável. 
Do mesmo modo, se um negócio é movido por razões 
comerciais sem considerar com o devido cuidado  
a inovação e a criatividade, talvez não consiga avançar 
no longo prazo. É importante alcançar o equilíbrio  
entre paixões, talentos e motivação financeira.

“�Pensar em mim mesma, meus ideais, minhas 
motivações e o impacto do meu negócio era muito 
mais importante para mim do que simplesmente 
saber como uma empresa funciona.”  

Holly McIntyre, recrutamento online de profissionais liberais criativos

Paixões

Motivação 
financeira

Talentos


Iniciando a decolagem Como começar a montar um negócio criativo

17
O QUE MOVE 
O SEU NEGÓCIO?

A ilustração da página 15 foi desenvolvida a partir  
de Empresas Feitas para Vencer, de Jim Collins.  
O autor estudou as qualidades e motivações que eram 
o diferencial das grandes empresas. Organizações  
de excelência têm como foco atividades que 
incendeiam suas paixões, empregam totalmente suas 
habilidades e talentos e têm uma visão clara de qual  
a forma mais eficiente de produzir fluxo de caixa  
e lucratividade sustentáveis e robustos.

Essa é provavelmente a forma mais fácil  
de identificar quais são suas paixões. Muitas delas 
serão indicadas pelos seus valores. Este livro ajudará 
você a correlacionar as motivações e as habilidades 
necessárias para levar a ideia à frente e a constatar  
a eficiência financeira do que você está propondo.

 
Missão 

Depois de explorar amplamente sua ideia enquanto 
proposta de negócio, os valores que estão por trás  
dela e as motivações das suas atividades, agora  
você pode tentar criar um esboço da sua missão.

A missão é um resumo claro e conciso da razão pela 
qual o negócio existe e de suas intenções futuras.  
Essa missão pode dizer aos clientes muita coisa sobre 
o seu negócio, então é importante reservar algum 
tempo para elaborá-la. Pesquise a missão de outras 
empresas para ter uma ideia.

O ideal é que a missão seja inspiradora, realista  
e tenha no máximo 3 ou 4 linhas. Deve parecer  
como um resumo executivo do que é a sua empresa,  
o que você faz, quais são suas intenções de negócios  
e por que você está nesse ramo.  
A missão da Virgin Atlantic é:

 
Desenvolver uma companhia aérea lucrativa pela 
qual as pessoas adorem viajar e na qual as pessoas 
adorem trabalhar.


Making innovation flourishwww.nesta.org.uk

18
PROJEÇÃO 
DE PROCESSOS

Definir uma visão para si mesmo e para o seu  
negócio normalmente é uma coisa simples para  
um empreendedor. Você tem em mente uma ideia pela 
qual é apaixonado e está decidido a torná-la realidade. 
Mas como você expressa essa visão? Você consegue 
descrevê-la ou desenhá-la e, sobretudo, sabe de que 
forma essa visão pode se transformar em um negócio?

Existe um processo, chamado Projeção de Indícios, 
que pode ajudar você a explorar essas questões.  
É baseado na pesquisa de Marshall McLuhan.  
Como pesquisador acadêmico, ele elaborou  
a Tétrade de Efeitos da Mídia, que parece ser algo mais 
complicado do que na verdade é. Resumindo,  
essa teoria coloca quatro perguntas que você deve 
fazer sobre sua ideia:

01.	 O que ela melhora?

02.	 O que ela substitui/torna menos atrativo? 
Por exemplo, os sites de notícias online —  
blogs e outros similares — estão fazendo com  
que o jornal impresso se torne menos atrativo.

03.	 O que ela resgata? 
Novas ideias podem mudar a forma como vemos  
e o valor que damos às ideias antigas.  
Por exemplo, como as pessoas hoje em dia 
compram muito mais música digital, os discos 
de vinil deixaram de ser comuns e se tornaram 
raros. Isso significa que agora têm valor de itens 
colecionáveis, passando a valer muito dinheiro.

04.	 Qual seria o efeito negativo? 
Será que uma ideia poderia ser tão bem-sucedida 
que acabaria tendo um efeito negativo?  
Por exemplo, se um sistema de carona solidária 
fizesse tanto sucesso a ponto de fazer as pessoas 
desistirem do transporte público para andarem  
de carro, aumentando os engarrafamentos,  
então uma ideia bem-sucedida poderia acabar 
tendo um efeito negativo.


Iniciando a decolagem Como começar a montar um negócio criativo

A Projeção de Processos serve para ilustrar cenários  
de extremo sucesso, como o vivenciado pela Burberry. 

Que melhoria a renovação trouxe?
–– Proeminência e reconhecimento da marca.
–– Uso do xadrez como símbolo de status.

O que foi substituído/se tornou menos atraente?
–– Produto sofisticado torna-se popular, perdendo  
sua exclusividade.

O que foi resgatado?
–– Nova demanda por xadrez.
–– Nova demanda por produtos antigos, agora vistos 
como nova moda.

Qual foi o lado ruim?
–– O fato de ser usado por pessoas desagradáveis  
e “chavs” desvalorizou a marca.

–– Enorme quantidade de produtos falsificados.

19
PROJEÇÃO 
DE PROCESSOS

Marca Burberry

A Burberry ficou famosa por um impressionante reposicionamento da marca  
no fim dos anos 1990. Consolidada por 150 anos, era intimamente associada  
à classe alta britânica por conta de seu icônico trench coat e a estampa 
xadrez. Nos anos 1980, a popularidade da marca estava em queda e ela não 
conseguia atrair as novas gerações. Os lucros caíram de 37 milhões de libras 
para 25 milhões em 1997. Uma nova CEO, Rose Marie Bravo, foi recrutada para 
repensar a marca. Ela contratou novos designers, que modernizaram a linha  
de roupas e criaram novos produtos. Uma nova campanha publicitária foi 
lançada com celebridades como Kate Moss, que se tornou a cara do produto.

A Burberry estava tentando manter seus valores fundamentais de qualidade 
e exclusividade e, ao mesmo tempo, adotar um visual moderno. Novas lojas 
foram abertas, e as que davam prejuízo foram fechadas. A nova estratégia 
promoveu acessórios e presentes, entre outros. Em 2005, a empresa estava 
lucrando seis vezes mais. O lado ruim foi que a marca passou a ser usada  
por pessoas desagradáveis e um grupo social conhecido como “chavs”,  
assim como a inundação de produtos falsificados. A Burberry reagiu  
reprimindo os falsificadores, reduzindo o uso do xadrez e também encerrou  
a venda de bonés da marca. 


Making innovation flourishwww.nesta.org.uk

20
Explorando Indícios de seu Sucesso Futuro

Os indícios ajudam a provar a viabilidade de sua 
ideia. Imagine como seu negócio será caso sua visão 
dê certo. Então pense quais indícios serviriam como 
prova de sucesso. Utilize a Folha de Atividades 02b: 
Projeção de Indícios para auxiliar você a explorar esses 
pontos. Pense no futuro do seu negócio e descreva 
as consequências disso em palavras e imagens. Use 
quantas etiquetas precisar para responder às quatro 
questões. Antes de começar, pergunte a si próprio:

“Se meu negócio for bem-sucedido no futuro, como 
eu vou reconhecer isso?” 

Se você for pioneiro em uma nova forma de fazer 
alguma coisa, qual seria o impacto disso no ambiente? 
Como seu negócio poderia afetar a sociedade  
ou o segmento em que você atua?

Quando estiver respondendo às questões sobre seu 
negócio (que melhoria trará, o que substituirá, o que 
resgatará e qual seria o lado ruim), tente imaginar  
as consequências de várias perspectivas, tais como:

–– O mundo inteiro (pense na maior escala possível).
–– A indústria/o segmento em que você atua (exemplo: 
que impacto causaria sobre as atuais práticas  
do setor).

–– Seus clientes (que benefícios traria para eles).
–– Você (que impacto teria na sua vida/no seu 
trabalho).


Iniciando a decolagem Como começar a montar um negócio criativo

O exemplo abaixo mostra como um empreendedor 
usou a Projeção de Indícios para ajudar a explorar  
as consequências do seu negócio.

Depois de ter imaginado o futuro do seu negócio,  
é bom pensar em quais seriam indícios de sucesso.

Por exemplo, se você está criando um novo serviço  
de transporte baseado em compartilhar carros, qual 
seria o impacto disso no setor de seguros? Você 
poderia fazer uma cotação de seguro com uma 
corretora mostrando como quatro pessoas seriam 
incluídas em um só seguro especial.

Tente criar você mesmo uma argumentação visual 
persuasiva para reforçar sua ideia. Isso poderia se 
tornar uma importante ferramenta de vendas no futuro. 
Um argumento forte pode atrair colaboradores que 
ajudem a concretizar sua visão, bem como despertar 
nos seus clientes o desejo pelo seu produto ou serviço.

INDÍCIOS 
FUTUROS

21
PROJEÇÃO 
DE PROCESSOS


Making innovation flourishwww.nesta.org.uk

Abaixo, exemplos de Indícios Futuros criados  
por empreendedores que usaram este processo. 

 
 

Você pode usar seus Indícios Futuros não apenas  
para planejar seu negócio, mas também como forma 
de comunicar sua ideia a potenciais investidores junto 
com outras previsões comerciais mais comuns, como 
projeções de fluxo de caixa. Afinal, o fluxo de caixa  
é só mais um tipo de previsão, que vai lhe mostrar 
quanto custará para fazer sua ideia de negócio 
acontecer, quanto você terá de cobrar e quanto  
você precisará vender.

22

“Eu guardo as chaves da Casa Branca 
num chaveiro da Sapien.”

“Como um sorriso rendeu US$100 
milhões - Opiniões são tudo no 
Vale do Silício”


Iniciando a decolagem Como começar a montar um negócio criativo

Agora que investigou como seu negócio ficaria  
se for extremamente bem-sucedido, você deve fazer  
uma análise SWOT. Em inglês, SWOT significa 
strengths (forças), weaknesses (fraquezas), 
opportunities (oportunidades) e threats (ameaças). 
A análise SWOT, através da identificação desses 
aspectos, permite que você avalie a posição estratégica 
da sua empresa. Forças e fraquezas são fatores 
internos e são controláveis, enquanto oportunidades 
e ameaças normalmente são afetadas por fatores 
externos, que você não tem como controlar.

Uma das principais razões para fazer uma análise 
SWOT é ajudar você a transformar as fraquezas 
percebidas na empresa em forças e as ameaças  
em oportunidades.

Uma análise SWOT geralmente tem esse formato: 

23
ANÁLISE SWOT

FORÇAS 
(Fatores Internos)
– Equipe com boa formação.
– Ideia original patenteada.

FRAQUEZAS  
(Fatores Externos)
– Pouca visibilidade no mercado.
– Retorno inexistente.
– Falta de cliente principal.

OPORTUNIDADES 
(Fatores Externos)
– Clara oportunidade  
   de mercado.
– Produto da concorrência  
   próximo do estágio  
   de saturação.

AMEAÇAS  
(Fatores Externos)
– Novos competidores  
   entrando no mercado.
– Oportunidade por tempo  
   limitado antes de o produto 
   ficar ultrapassado.


Making innovation flourishwww.nesta.org.uk

24
ANTES 
DE PROSSEGUIR Foram diversos exercícios com a finalidade de ajudar 

você a dar uma forma à sua ideia em termos  
de potencial de negócios. Resumindo o que vimos  
até aqui:

–– Existem princípios básicos de negócios que 
ajudarão você a alcançar o sucesso.  
O mais importante é abordar os clientes  
e entender suas necessidades.

–– Orientações sobre como você pode identificar, 
proteger e maximizar sua PI.

–– Seus valores, sua energia e suas ambições ajudarão 
a delinear seu ambiente de trabalho e serão  
o diferencial do seu negócio em relação a outros.

–– Uma ideia de negócio que equilibra paixões, 
talentos e motivação financeira terá mais chances 
de ser bem-sucedida e sustentável.

–– A missão resume as aspirações do seu negócio  
e direciona suas atividades.

–– Por meio da Projeção de Indícios, você investigou 
como seu negócio ficaria se alcançasse o sucesso. 
Isso ajuda você a questionar sua visão e a definir  
e comunicar sua ideia de modo que outras pessoas 
compreendam e contribuam.

–– Você criou Indícios Futuros para ilustrar o que seria 
o sucesso na sua concepção.

–– A análise SWOT permitiu que você visualizasse  
a posição estratégica da sua empresa  
e identificasse possíveis fraquezas e ameaças, 
assim como forças e oportunidades.


Iniciando a decolagem Como começar a montar um negócio criativo

25
ANTES 
DE PROSSEGUIR

O próximo passo é definir suas metas e objetivos  
e esclarecer como você vai desenvolver seu negócio.

No Livro 03: Traçando sua rota, nós veremos:

–– Identificação dos seus clientes.
–– Construção dos vários relacionamentos necessários 
para você fazer seu negócio progredir.

–– Detalhamento de como seu negócio irá funcionar  
e oferecer seus produtos e serviços.


Anotações


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

01

Traçando 
sua rota
O QUE VOCÊ PRECISA SABER  
PARA FAZER SEU NEGÓCIO DAR CERTO

03


Making innovation flourishwww.nesta.org.uk

01

www.nesta.org.uk

Você já deu forma à sua ideia de negócio  
e definiu a base para desenvolvê-la.  
Nesta parte do guia Monte seu Próprio 
Negócio Criativo e Bem-sucedido, você  
irá explorar os aspectos que permitirão  
que seu negócio dê certo.

Serão abordadas  
três grandes áreas:
Público-alvo 
Para determinar quem  
vai comprar o seu  
produto e por quê.
O processo  
do seu negócio 
Os diferentes elementos 
que compõem seu 
negócio.

Relacionamentos 
As diferentes parcerias 
que você precisa 
estabelecer e desenvolver 
para assegurar que 
seu produto ou serviço 
chegue ao cliente.


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

Dean Brown, Designer de Produto

“Tudo  
o que você  

precisa para  
ter um negócio  

é ter um cliente  
e, se não tem  

um cliente, você  
não tem um  

negócio — tem  
um hobby.”

Antes de gastar mais tempo no desenvolvimento  
do negócio, você deve verificar se o seu negócio 
satisfaz uma necessidade genuína. Caso contrário, 
talvez não faça tanto sentido continuar.

Neste momento, seria bom retomar as questões  
acerca do negócio apresentadas anteriormente:

–– Qual é a minha atividade?

–– Por que meus clientes deveriam se interessar?

–– Existe uma necessidade para o que eu estou 
oferecendo?

–– Haverá demanda suficiente?                                                                                                          

–– Dará retorno suficiente para eu seguir adiante?

Respostas baseadas simplesmente no instinto podem 
acabar sendo uma estrutura frágil demais para você 
arriscar o futuro do seu negócio. Assim, é preciso 
coletar indícios reais. Essa coleta de indícios  
é chamada de pesquisa de mercado.  
As duas principais perguntas a responder nesta etapa 
são: quem é o seu público-alvo e como seu produto  
ou serviço vai beneficiá-lo? 

01    Definindo Seu Público-alvo

Primeiro, identifique quem gostaria de comprar seu 
produto ou serviço. O mais importante é identificar 
quem serão os seus clientes antes de decidir como  
vai se relacionar com eles. Há clientes de todo tipo  
e tamanho, e você precisa estar apto a atender a todos. 
Faça uma lista com todos os tipos de cliente  
que conseguir e estime quantos iriam querer  
seu produto ou serviço.

02
QUEM VAI 
COMPRAR?


Making innovation flourishwww.nesta.org.uk

Dean Brown, Designer de Produto

“Tudo  
o que você  

precisa para  
ter um negócio  

é ter um cliente  
e, se não tem  

um cliente, você  
não tem um  

negócio — tem  
um hobby.”

03
02    Esboçando os Benefícios para os Clientes

Agora você deve deixar claro que benefício seu produto 
ou serviço trará a cada tipo de consumidor que seu 
negócio atenderá. Por exemplo:

    �Eu identifiquei que a demanda W não está sendo 
atendida por ninguém (ou pelo menos não de forma 
satisfatória). Eu proponho X como uma solução 
para essa demanda. Y será o benefício para meu 
consumidor/cliente e por isso eu espero cobrar Z.

Se não puder arcar com o custo de uma terceirização 
da pesquisa de mercado, você pode fazer por conta 
própria. Por exemplo:

Pesquisa Secundária: Também conhecida como 
pesquisa de dados secundários, consiste em usar  
a internet para entender mais sobre os produtos  
ou serviços dos concorrentes e manter-se atualizado 
sobre as suas atividades, notícias, dias do cliente  
e estudos de caso. Isso vai lhe dar uma ideia daquilo 
que os clientes estão comprando, quanto eles pagarão 
e em que aspecto seu produto ou serviço oferece algo 
de novo ou diferente.

Pesquisas de Mercado Publicadas: Algumas 
informações de tendências gerais podem ser 
acessadas de graça. Você também pode comprar 
relatórios de tendências de mercado de outras 
empresas. Isso pode confirmar a necessidade  
ou demanda pelo seu produto ou serviço e permite  
que você identifique claramente seus consumidores

Pesquisa de Campo: Inclui tanto pesquisa qualitativa 
quanto quantitativa. A pesquisa qualitativa pode 
identificar atitudes e impressões de um produto 
ou serviço e levar a aperfeiçoamentos. A pesquisa 
quantitativa vai lhe fornecer informação estatística; por 
exemplo, quantos clientes em potencial existem, seu 
perfil socioeconômico, faixa etária e hábitos de compra.


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

04
QUEM VAI 
COMPRAR?

Para as pesquisas qualitativas você pode usar 
discussões em grupo formais ou fazer algo informal — 
como foi o caso do Innocent Smoothies.

Use o exercício de Projeção de Indícios que você  
já fez como auxílio para identificar as necessidades  
e os benefícios associados ao seu produto ou serviço. 
Na Folha de Atividades 03a: Seus Clientes, há uma 
tabela que deve ser preenchida para cada grupo  
de consumidores. Isso vai ajudá-lo a registrar  
e estabelecer fluxos de renda viáveis para cada  
grupo de consumidores.

Innocent Smoothies

Três alunos recém-formados testaram seus novos milkshakes de frutas  
em um festival de música em Londres. As pessoas eram convidadas a colocar  
as caixinhas vazias nas cestas SIM ou NÃO, dependendo da opinião delas 
acerca dos milkshakes. Ao fim do festival, as cestas SIM estavam cheias. 
Depois de investir, eles lançaram o produto — e o resto é história. 

Folha de Atividades 03a: Seus clientes

Quais são as necessidades deles?

O que você está oferecendo?

Quantos existem? Quantos você vai atingir? Com que frequência? Quanto eles vão pagar? Qual a projeção  
de renda total?

Como você chama esse público-alvo?

Desenhe-os ou cole uma figura que achou.
Para fazer
Use essa folha de atividades 
para construir uma imagem  
do cliente ou grupo de clientes 
em potencial. Você pode tirar 
cópias desta folha de atividades 
e preenchê-las várias vezes,  
uma para cada público-alvo.
Escreva nas etiquetas e coloque-
as na folha de atividades.  
Se você quiser mudá-la mais 
tarde simplesmente remova  
a etiqueta e tente novamente.
Você pode fazer isso 
informalmente, de memória,  
ou com amigos ou colegas.  
O ideal seria tentar falar com 
seus potenciais clientes,  
que vão comprar seu produto  
ou serviço, ou, se for o caso, 
com os consumidores finais.
Esteja aberto para feedbacks 
e novas perspectivas, pois 
as pessoas podem lhe dar 
sugestões em que você não 
havia pensado.

Seus  
Clientes
03a


Making innovation flourishwww.nesta.org.uk

05
Você pode começar a preencher a folha conversando 
com amigos e família, mas o ideal seria você tentar falar 
com seus futuros clientes e qualquer um que possa  
ter envolvimento no fornecimento do produto  
ou serviço ao cliente.

Esteja aberto a feedbacks e novas perspectivas,  
pois as pessoas podem lhe dar sugestões em que  
você não havia pensado. O serviço local de apoio  
ao empreendedor, bibliotecas e recursos online,  
o British Library Business e o IP Centre, por exemplo, 
têm informações que podem ajudar na sua pesquisa.

As questões que você abordará em sua pesquisa vão 
depender da natureza do seu negócio. De qualquer 
modo, as informações-chave que você precisa são:

–– Qual é o tamanho do seu potencial mercado?

–– De modo aproximado e de fato, quantas pessoas 
sua ideia conseguiria atingir?

–– Como você vai abordá-los?

–– Quantos deles irão adquirir seu produto ou serviço?

–– Esse grupo é grande o suficiente para suprir  
suas necessidades de renda?

Se a demanda é grande o suficiente para suprir suas 
necessidades, então você pode prosseguir. Se não, 
talvez seja hora de repensar. Você pode tentar melhorar 
sua ideia ou procurar atingir mais pessoas ampliando 
sua capacidade de oferta.

A pesquisa de mercado pode ser um processo  
bem difícil. Você estará abrindo sua ideia a críticas  
e feedback — e há possibilidade de não haver 
suficiente demanda ou clientes dispostos a pagar  
para tornar seu negócio viável.

No entanto, não caia na tentação de evitar isso.  
Se sua análise do potencial do mercado tiver defeitos, 
provavelmente seu projeto de negócio também terá. 


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

06
QUEM VAI 
COMPRAR?

Criando 
um negócio 
sustentável

Tente ser objetivo. Lembre-se que o foco é testar  
se sua ideia pode ser tornar um bom negócio. Neste 
estágio, é fácil mudar a ideia, desenvolvê-la ou largá-la 
e começar novamente. Isso se torna mais difícil  
à medida que o tempo passar e você já tiver investido 
dinheiro e energia na ideia.

 

 
Existem três aspectos-chave para criar um negócio 
sustentável:

01.	Ter uma ideia clara do que você quer que  
o seu negócio faça.

02.	Saber que existe um público ou mercado  
para o que você vai oferecer.

03.	Desenvolver um negócio que permita a você 
oferecer um produto ao cliente e vendê-lo por  
um valor maior do que custa para produzir.

“�Começar um negócio pode ser uma perspectiva 
amedrontadora, contudo empolgante. Receber 
ferramentas que auxiliam a analisar exatamente 
o que é preciso fazer e quando fazê-lo me 
ajudou a administrar as necessidades do meu 
empreendimento um passo de cada vez em vez  
de visualizar uma tarefa monstruosa e não saber  
por onde começar.”  
Rachel Horrocks, Designer de Produto.


Making innovation flourishwww.nesta.org.uk

07
Até agora você usou Projeção de Indícios como auxílio 
para trabalhar o ponto 01 e o ponto 02. As próximas 
seções vão lhe ajudar a explorar o ponto 03.

Uma das maneiras de entender como um 
empreendimento funciona é pensar na sua atividade  
em forma de promessas:

–– Você promete aos clientes que vai fornecer  
um determinado produto ou serviço.

–– Os clientes criam a expectativa de que essa 
promessa será cumprida.

–– Você trabalha com outros para assegurar  
que a promessa seja cumprida.

Isso cria um triângulo de promessas entre você,  
o cliente e a qualidade do seu produto ou serviço.

 
O Triângulo de Promessas 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Qualquer negócio envolve várias áreas, e é pouco 
provável que você vá cuidar de todas pessoalmente. 
Portanto, você precisará envolver outras pessoas  
e construir relacionamentos para conseguir cumprir  
as promessas.

Manter a promessa
Qualidade  
do produto/serviço 

Via
bil

iza
r a

 p
ro

mes
sa Fazer a promessa

Clientes e  
expectativas deles

A atividade 
do negócio

Você e sua ideia  
de negócio


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

08
Os indivíduos mais inovadores contam com a própria 
criatividade e espírito inventivo para guiar seus 
negócios, sendo responsáveis por cada aspecto  
da atividade. Devido à energia e ao controle exigidos, 
essa abordagem é muito difícil e pode acarretar  
em problemas para você e para o bem-estar do seu 
empreendimento. Além do mais, é bem provável  
que você só tenha habilidades e interesses em apenas 
algumas das áreas do seu empreendimento.  
Na maioria das vezes, é muito caro e demora muito 
para se adquirir as habilidades necessárias para atuar 
em todas as áreas da empresa.

É preciso determinar que funções são necessárias 
no seu empreendimento e quais delas você vai 
desempenhar. Para fazer isso, você terá de:

–– Definir onde suas habilidades pessoais e interesses 
se encaixam dentro do seu empreendimento.

–– Descobrir quais habilidades você terá que aprender 
para possuir um leque mais completo  
de conhecimentos em negócios.

–– Identificar que relacionamentos você precisa 
construir com outras pessoas e negócios para fazer 
o seu empreendimento ter sucesso.

As técnicas que chamamos de Projeção de Processos 
e Projeção de Relacionamentos vão colaborar  
para isso. A primeira vai lhe ajudar a descrever  
o todo o processo do seu empreendimento, enquanto  
a segunda identificará quatro áreas de atividades em 
que você pode desempenhar funções ou estabelecer 
relacionamentos para auxiliar seus negócios. 

Se conseguir montar um modelo de negócios  
que permita que seu empreendimento funcione  
sem seu envolvimento direto, pode-se dizer que você 
transferiu e incutiu sua ideia em outros. Isso também 
indica que poderá angariar valores financeiros,  
criativos e sociais do seu empreendimento enquanto 
desenvolve outras ideias.

Criando 
um negócio 
sustentável


Making innovation flourishwww.nesta.org.uk

09
Antes de explorarmos ainda mais a Projeção  
de Relacionamentos, você precisa compreender  
os diversos aspectos do empreendimento e como eles 
se encaixam — o processo do seu negócio.  
Para fazer isso, use a Projeção de Processos.

Uma projeção de processos é um plano detalhado  
ou esquema que explica como esperamos  
que algo funcione. Então, esse exercício vai lhe ajudar 
a visualizar como seu empreendimento vai realmente 
funcionar, como será executado, e também a identificar 
todas as atividades envolvidas num resumo anual 
através de um planejamento dia a dia.

Antes de começar a desenvolver a projeção  
de processos do seu empreendimento, vamos ver alguns 
fatores operacionais que você precisa considerar.

Há diferentes tipos de negócios, especializados  
em diversas áreas de atuação. Por exemplo, a atuação 
de um joalheiro é bastante diferente da de um produtor 
de filmes. No entanto, até nesse exemplo existem 
semelhanças. Todos os negócios, sejam eles baseados 
em produtos ou serviços, têm um processo.  
Esse processo consiste em uma fase de abordagem  
ao cliente, uma fase de desenvolvimento e uma fase  
de entrega.

Estágio de Abordagem: Este é o momento necessário 
para planejar quem são os clientes em potencial e 
persuadi-los a comprar os serviços e produtos de você.

Estágio de Desenvolvimento: Este é o momento 
necessário para desenvolver seu produto ou serviço 
para os consumidores.

Estágio de Entrega: Este é o momento necessário 
para levar seu produto ou serviço ao consumidor.

Projeção 
de Processos

“�Projeção de Processos é uma ferramenta 
(revolucionária!) fantástica e útil que estamos 
usando para definir os objetivos que queremos 
alcançar. É algo muito simples, mas que ajuda  
de forma incrível se você for perfeccionista  
e criativo.”  
Zoe Sinclair, Artista. 


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

Bastidores Palco

Ab
or

da
ge

m
D

es
en

vo
lv

im
en

to
En

tr
eg

a

Por exemplo, atividades como fazer relatórios  
e tomar decisões

Por exemplo, atividades como apresentar  
a um cliente ou consumidor.

Para fazer
Este exercício ajuda a visualizar 
como seu empreendimento vai 
funcionar e descrever como vai 
ser realizado.
Parte A: Estágios Operacionais
Todo negócio tem:
Estágio de Abordagem: Este 
é o momento necessário para 
identificar quem são os clientes 
que você espera e persuadi-los 
a comprar serviços e produtos 
de você.
Estágio de Desenvolvimento: 
Este é o momento necessário 
para desenvolver seu produto ou 
serviço para os clientes.
Estágio de Entrega: Este é 
o momento necessário para 
levar seu produto ou serviço 
até o cliente.
Escreva etiquetas com as 
atividades do seu negócio 
e coloque-as nas caixas 
relevantes. É possível fazer isso 
em pares ou grupos pequenos.
As áreas sombreadas 
representam custos que não 
podem ser cobrados do cliente.
Parte B: Projeção de Processos
Faça um mapeamento de todos 
os passos necessários para 
entregar seu produto ou serviço 
em forma de fluxograma linear. 
Mapeie todo o processo em 
pequenos passos. Use uma 
etiqueta para cada passo.

Projeção  
de Processos

03b Parte A Parte B

Terminando aqui

Começando aqui

Por exemplo, atividades como pesquisa  
de clientes e de mercado.

Por exemplo, atividades como desenvolver 
briefings e ideias.

Por exemplo, atividades como conhecer  
contatos e exibições.

Por exemplo, atividades como mostrar  
protótipos ao cliente.

11
As atividades que são realizadas na frente do cliente 
nós chamamos de atividades de palco, e aquelas  
que são realizadas fora da vista do cliente chamamos 
de atividades de bastidores. Os exemplos mostrados 
no diagrama abaixo ilustram mais ou menos como  
esse processo deve ser em uma empresa de design.

As áreas sombreadas são atividades que você não 
pode cobrar diretamente do cliente: as pesquisas  
de mercado, ações promocionais ou custo de venda. 
Você tem que tirar esses gastos da sua margem 
de lucro. É por isso que empreendimentos que não 
conseguem passar da fase de abordagem — ou que 
estão focados somente em pesquisa de bastidores  
e desenvolvimento — irão, no fim das contas, fracassar.

Use a Parte A: Estágios Operacionais da Folha  
de Atividades 3b: Projeção de Processos e coloque 
as etiquetas indicando quais aspectos do seu 
empreendimento são considerados atividades de palco 
e quais são considerados atividades de bastidores, 
assim como em que etapa do processo de entrega 
ocorrem, partindo da abordagem para a entrega.

Fazendo 
uma Projeção 
de Processos 


Making innovation flourishwww.nesta.org.uk

11
Fazendo uma Projeção de Processos1 

Uma maneira simples de entender como o seu 
empreendimento vai entregar/executar produtos/
serviços é desenhar, usando fluxogramas, os vários 
estágios de gerar, realizar e distribuir seu produto  
ou serviço. Para criar uma projeção de processos,  
faça o mapeamento de como você vai ter a ideia,  
como vai executá-la e como vai entregá-la ao cliente.

Um bom começo é responder às seguintes questões:

–– Como imagino que será o funcionamento  
do meu empreendimento?

–– Como irei achar e atrair os meus clientes?

–– Como irei gerar o que eles querem?

–– Como irei distribuir aquilo que eu gerar?

Pode ser que você ache mais fácil se imaginar  
na etapa de venda do produto ou serviço ao cliente  
e depois fazer o caminho inverso.

Cada esboço ou projeção de processo é diferente.  
Na próxima página, há dois exemplos: um mostra  
um processo simplificado para uma empresa de design  
de móveis, e outro mostra, mais detalhadamente,  
o processo de chegada num aeroporto e de embarque  
num voo, com determinadas tarefas e pessoas envolvidas.

1 �A Projeção de Processos foi elaborada com base no trabalho de Bill e Gillian Hollins, em seu 
livro Over the Horizon, publicado pela Wiley.


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

13
Fazendo 
uma Projeção 
de Processos 

O objetivo desse fluxograma é identificar:

–– As tarefas que precisam ser realizadas em cada 
estágio do seu negócio.

–– As pessoas encarregadas de cada tarefa.

A partir desse processo, é possível identificar quais 
são os estágios críticos, onde o processo pode 
encontrar gargalos e onde pode falhar porque você 
não tem o conhecimento ou os recursos necessários. 
Esse diagrama permite que você veja o em que partes 
do seu empreendimento precisa atuar e quais deve 
administrar.

Diagrama 01 
Projeção simplificada 
para uma empresa  
de design de móveis.

Desenhar o móvel 

 
Fazer o protótipo 

 
Contatar o fabricante 

 
Produzir o móvel 

 
 

Achar um revendedor 
 
 

Vender aos 
revendedores


Making innovation flourishwww.nesta.org.uk

14
Diagrama 02 
Projeção de processos 
detalhada para uma 
empresa de aviação.

O
 p

as
sa

ge
iro

 c
he

ga
  

ao
 a

er
op

or
to

Ô
ni

bu
s

Tr
em

C
ar

ro
 / 

 
es

ta
ci

o-
na

m
en

to

Ba
ga

ge
m

Ae
ro

na
ve

Pa
ss

ag
ei

ro
à 

m
es

a
de

 c
he

ck
-in

Ch
ec

k-
in

  
da

 b
ag

ag
em

Ch
ec

ag
em

  
de

 s
eg

ur
an

ça
Ca

rre
ga

m
en

to
 

da
 a

er
on

av
e

Po
us

o 
 

e 
m

an
ob

ra
 

pa
ra

  
o 

po
rtã

o

De
se

m
ba

rq
ue

 
de

 p
as

sa
ge

iro
s

Li
m

pe
za

  
da

 a
er

on
av

e
Ca

rre
ga

m
en

to
  

da
 c

om
id

a

Re
ab

as
te

ci
m

en
to

 
da

 a
er

on
av

e
Ch

ec
ag

em
 

pr
é-

vo
o

In
st

ru
çõ

es
  

de
 d

ec
ol

ag
em

Pa
ss

ag
ei

ro
 

à 
sa

la
 d

e 
em

ba
rq

ue
O

ut
ra

s 
co

m
pr

as
Pr

oc
ed

im
en

to
 

de
 C

he
ck

-in

Ch
ec

ag
em

  
de

 s
eg

ur
an

ça
 

da
 b

ag
ag

em
 

de
 m

ão

Po
sic

io
na

m
en

to
 

da
 e

st
ru

tu
ra

  
de

 e
m

ba
rq

ue

En
tre

ga
  

do
 c

ar
tã

o 
 

de
 e

m
ba

rq
ue

Em
ba

rc
ar

  
na

 a
er

on
av

e

Pa
ss

ag
ei

ro
s 

se
nt

ad
os

Po
sic

io
na

m
en

to
 

da
 e

st
ru

tu
ra

  
de

 e
m

ba
rq

ue

Ae
ro

na
ve

 
de

ixa
  

o 
po

rtã
o

Co
nt

ro
le

  
de

 
pa

ss
ap

or
te

Na
 s

al
a 

de
 

em
ba

rq
ue

 –
 

Co
m

pr
as

  
no

 d
ut

y 
fre

e

Ô
ni

bu
s

ch
eg

a 
ao

 te
rm

in
al

Es
pe

ra
 n

ão
 lu

cr
at

iva
, t

an
to

 p
ar

a 
pa

ss
ag

ei
ro

s 
qu

an
to

 p
ar

a 
 

o 
ae

ro
po

rto
. S

e 
vo

cê
 n

ão
 e

st
á 

ad
ic

io
na

nd
o 

va
lo

r, 
es

tá
 a

di
ci

on
an

do
  

os
 c

us
to

s 
de

 a
ss

en
to

s,
 e

sp
aç

o,
 lu

z,
 a

qu
ec

im
en

to
, t

ra
ns

to
rn

os
  

e 
m

ai
or

 c
on

sid
er

aç
ão

 d
as

 fo
rm

as
 d

e 
via

ge
m

 a
lte

rn
at

iva
s 

 
(tr

en
s,

 b
al

sa
s,

 tr
en

s 
ba

la
, e

tc
.).

Ba
ga

ge
m

  
se

gu
e 

pa
ra

 
a 

ár
ea

 d
e 

se
gu

ra
nç

a

De
slo

ca
m

en
to

  
pa

ra
  

os
 tr

an
sp

or
te

s 
 

de
 b

ag
ag

em

Id
a 

à 
ae

ro
na

ve


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

15
Fazendo 
uma Projeção 
de Processos Elaborando a Projeção de Processos  

do seu Empreendimento

Existem três regras para a projeção de processos:

–– Faça em pequenas etapas.

–– Mapeie todo o processo.

–– Tente incluir o máximo de detalhes possível.

Usando a Parte B da Folha de Atividades 3b: Projeção 
de Processos, crie um fluxograma da sua ideia  
de empreendimento. Lembre-se de identificar  
e detalhar todos os estágios pelos quais precisa  
passar para colocar em prática a sua ideia.

Pode ser que seu negócio tenha diversos processos  
ao mesmo tempo, então talvez você tenha de criar 

Exemplo de Projeção 1 


Making innovation flourishwww.nesta.org.uk

16
várias projeções de processos para ter uma ideia geral.

Utilize a Parte A: Estágios Operacionais da Folha 
de Atividades 3b para identificar que partes do seu 
empreendimento estão acontecendo na frente de  
seu cliente e quais estão acontecendo nos bastidores. 
Você pode, então, desenhar projeções de processos 
separadas para as atividades de palco e para as 
atividades de bastidores e usar essas informações  
na projeção de processos que você já tem. Isso  
lhe dará uma ideia mais clara de como seu negócio 
pode funcionar.

Nestas páginas, há alguns exemplos de projeções. 
Você verá que a quantidade de etapas e estilos  
variam — prova de que não há jeito certo ou errado  
de elaborar sua projeção.

Exemplo de Projeção 2 


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

17
Projeção 
de
Relacionamentos Projeção de Relacionamentos 1

Fazer projeções de processos é só uma parte para 
compreender como o seu empreendimento funciona  
e em que áreas você precisa da ajuda de terceiros. 
Nesta seção, você irá focar nos relacionamentos 
necessários para que os processos do seu negócio 
funcionem. Pense no seguinte:

–– Como achar pessoas para ajudar você?

–– Por que alguém iria ajudar?

–– Que tipo de acordo você pode esperar?

O primeiro passo na Projeção de Relacionamentos 
é entender as quatro áreas de atuação que são 
necessárias para seu empreendimento funcionar:  
o Gerador, o Realizador, o Distribuidor e o Cliente.

Gerador/Gerador de Ideia: Suas atividades-chave são 
pensar, formar e sintetizar ideias; elaborar orientações, 
designs e conceitos. Esta função envolve o processo 
de formar e sintetizar ideias. É importante para a área 
de criação e para o desenvolvimento de conceitos.  
Se esta é a área com a qual você tem mais afinidade  
e em que estão seus pontos fortes, é onde ficará 
tentado a passar mais tempo.

Realizador: Suas atividades-chave incluem transformar 
as ideias em produto, serviço ou experiência 
finalizados; fabricação e produção de conteúdo.  
Esta tarefa envolve o processo de transformação  
de matéria-prima ou ideias, como roteiros de filme  
ou uma partitura, assim como materiais físicos,  
no produto finalizado.

Distribuidor: Suas atividades-chave são distribuir  
o produto, serviço ou experiência finalizados; entrega, 
vendas e marketing. Esta tarefa envolve a compra  
do produto ou serviço finalizado para a revenda  
ou a coordenação e distribuição dos produtos  
ou serviços finalizados.

Cliente: Suas atividades-chave incluem comprar, 
consumir, utilizar ou vivenciar o produto ou serviço Neste 
papel, se recebe, compra ou consome um item ou serviço.


Making innovation flourishwww.nesta.org.uk

18
Todas as quatro áreas precisam estar funcionando 
para o seu empreendimento sobreviver. De qualquer 
maneira, seu negócio não precisa dar conta de todas 
essas áreas sozinho, isso pode ser alcançado através 
da construção de relacionamentos com terceiros.

As áreas podem ser sobrepostas às atividades 
definidas na sua projeção de processos.  
O diagrama abaixo mostra as quatro áreas  
de atividades sobrepostas às atividades da projeção 
de processos da empresa de móveis que vimos 
anteriormente na página 12.

Como pode ver, há apenas três das quatro atividades 
conectadas na projeção da empresa de design  
de móveis. Eles não vendem diretamente para  
os clientes: em vez disso, trabalham com distribuidores 
e intermediários — portanto, não há atividades  
no quadro Cliente.

Gerador

Distribuidor

Realizador

Achar um revendedor

Vender aos revendedores

Fazer o protótipo

Produzir o móvel

Contatar o fabricante

Diagrama 3: Áreas de Atividades do Empreendimento

Cliente

Desenhar o móvel


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

19
Projeção 
de
Relacionamentos Não há nada fora do comum nesse tipo  

de relacionamento, mas as implicações para o negócio 
são significativas. Os distribuidores vão cobrar pelo 
serviço, seja por comissão ou aumentando o preço, 
como do atacado para o varejo. Alguns distribuidores 
abrangem países inteiros (como a indústria de filmes), 
enquanto outros são mais focados (como os varejistas 
de moda). A natureza do seu produto e a forma como 
ele é distribuído vão determinar se você precisa 
desenvolver um relacionamento ou vários.

O tipo de empreendimento que você está criando  
e como pretende administrá-lo vão determinar  
quais áreas de atividade estarão envolvidas.

Definindo Seus Relacionamentos

Usando a Parte B da Folha de Atividades 03c: Projeção 
de Relacionamentos, destaque atividades da sua 
Projeção de Processos que correspondem a qualquer 
uma das quatro áreas-chave (Gerador, Realizador, 
Distribuidor e Cliente).

Identifique onde suas habilidades e interesses  
se encontram. Pergunte a si mesmo:

–– Com quem precisará desenvolver 
relacionamentos para cobrir as outras áreas?

–– Quem vai dar ou receber dinheiro em cada  
um desses relacionamentos?

–– Quais serão as implicações da sequência  
de relacionamentos no valor que você precisa 
cobrar e em que momento vai receber?

–– Isso é algo que você está apto a gerenciar?  
Se não, de que outros recursos você precisa?

Passe um tempo explorando cenários diferentes para 
identificar os mais eficazes para a sua ideia. Você está 
criando um protótipo do seu empreendimento, então 
vale a pena considerar diferentes formatos para  
o seu modelo de negócio neste estágio.


Making innovation flourishwww.nesta.org.uk

20
Construindo Relacionamentos

Toda empresa depende de outras para sobreviver. Você 
está sempre comprando produtos e serviços de outros 
ou fornecendo produtos e serviços para outros.

Para que os acordos sejam bem-sucedidos, cada 
relacionamento deve ser baseado em confiança e apoio 
mútuos. Se alguns relacionamentos acabarem, pode 
haver sérias consequências para o funcionamento  
do negócio. Então é importante ter uma boa compreensão 
de quem está apoiando quem em cada relacionamento  
e quem está mantendo o seu Triângulo de Promessas.

Quando é você quem está comprando, é preciso 
estabelecer o que quer, quando quer, a qualidade  
e consistência, quanto vai custar e quando  
e como vai pagar.

Se você está pensando em comprar um computador  
da Dell, por exemplo, você pode ter expectativas altas  
de que ele virá conforme esperado e sabe o que vai  
ser cobrado e quando será entregue. Isso porque  
a Dell determinou o que ela pode ou não pode fazer.  
É o mínimo que você deve esperar de um relacionamento.

Por Que Alguém Ajudaria o Seu Negócio?

É crucial que cada relacionamento que você busca 
desenvolver crie uma situação em que ambos os lados 
saiam ganhando.

O que diferencia seu relacionamento com um 
fornecedor ou distribuidor do relacionamento de outras 
pessoas com esse mesmo fornecedor ou distribuidor  
é a experiência: se for boa, vai prolongar e fortalecer  
o relacionamento; se for ruim, vai gerar dúvidas sobre  
o relacionamento.

Historicamente, as relações comerciais se resumiam 
majoritariamente a transações. O fabricante não 
necessariamente levava em consideração  
as necessidades e os gostos do consumidor. Este  
não é mais o caso, já que cada empreendimento pode 


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

21
PROJEÇÃO 
DE 
RELACIONAMENTOS

escolher um grande número de potenciais parceiros 
com os quais quer construir relacionamentos.

Para se construir bons relacionamentos, deve-se 
ponderar algumas questões:

–– Você precisa estar bem informado acerca  
das necessidades dos seus clientes ou parceiros  
e identificar como eles se beneficiariam  
no relacionamento.

–– Um relacionamento não foi estabelecido só porque 
você acha que foi. As duas partes têm de estar 
envolvidas.

–– Relacionamentos são baseados em atitudes.  
A princípio, você vai contar com confiança  
e honestidade, pois vai desenvolver laços,  
que precisam ser conquistados  
e constantemente reforçados.

–– Relacionamentos geram uma forma de pensar  
um no outro, e quanto maior for a profundidade 
disso, mais a longevidade, a frequência  
e a qualidade das suas transações aumentarão.

Quando estiver construindo um relacionamento,  
o cliente deve ser visto como um recurso com quem 
o negócio pode criar uma solução valiosa com base 
no nível de cooperação. Em termos de parceiros, 
fornecedores e outros intermediários, as empresas  
não irão trabalhar umas com as outras se a perspectiva 
for de perda-ganho, somente de ganho para os dois,  
na qual ambos os lados são mais bem-sucedidos 
sendo parceiros.


Making innovation flourishwww.nesta.org.uk

22
Pense na sua própria situação e responda as seguintes 
perguntas:

–– O que é atraente no seu negócio para o:

Gerador?

Realizador?

Distribuidor?

Cliente?

–– O que você pode, neste momento, oferecer a eles?

–– É suficiente, e, se não for, o que você precisa 
oferecer para que eles queiram trabalhar com você?

–– O que você precisa fazer para isso se concretize?

–– Que outros recursos, habilidades, pessoas e 
informações você pode precisar para alcançar isso?

–– Que impacto isso vai ter em seu planejamento  
e suas finanças?

É vital poder mostrar quando você vai ser pago  
e como vai recolher essas verbas. Muitos negócios  
que pareciam ser um sucesso falharam em seus 
primeiros anos porque deviam dinheiro aos seus 
fornecedores e não podiam pagar porque ainda 
não haviam recebido dos clientes. Portanto, é vital 
identificar todas as pessoas envolvidas no fluxo  
de dinheiro que envolve o seu empreendimento.

Que Tipo de Acordo Você Pode Esperar?

Para iniciar um relacionamento e iniciar negociações 
com parceiros e fornecedores em potencial, você 
precisa saber como expressar e conseguir dizer:

–– O que você quer do relacionamento.

–– O que você vai oferecer ao seu parceiro.

–– Por que isso iria beneficiá-los.


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

23
CONTRATOS
E ACORDOS

Contratos e acordos ajudam a assegurar  
que as transações de negócios são compreensíveis  
e aceitáveis para todas as partes envolvidas.  
Eles devem incluir uma especificação clara, por escrito, 
do que você vai fazer, os custos para o cliente e suas 
condições de pagamento. Posteriormente, é importante 
assegurar que você está sendo pago corretamente  
e no tempo certo.

Especificação

Deve incluir:

–– Uma descrição do projeto baseada no que o cliente 
lhe passou.

–– Quanto tempo vai levar para você entregar.

–– Quando você vai fornecer relatórios de progresso ou 
visitas ao trabalho em andamento.

–– O número de mudanças que o cliente pode fazer 
sem ser cobrado.

–– Tamanho, forma, cor, texto, fonte e quaisquer outros 
detalhes que sejam vitais para as especificações.

–– A que penalidades você ficaria sujeito caso não 
consiga seguir o cronograma.

–– Detalhes do preço de todos os elementos do 
projeto, incluindo taxas de gerenciamento, custo de 
impressão, IVA, etc.

–– Suas condições de pagamento, declarando quando 
e em que estágios do projeto você quer ser pago.

Condições de Pagamento

Estabelecer suas condições de pagamento  
é importante, pois muitos pequenos negócios quebram 
devido ao mau gerenciamento do fluxo de caixa. Você 
tem de saber quando será pago e quanto deve receber.

Se o trabalho vai demorar, estabeleça uma série  
de estágios de pagamentos, por exemplo, 40%  
no início do projeto, 30% no estágio intermediário  
e 30% na conclusão.


Making innovation flourishwww.nesta.org.uk

24
Se você precisa comprar materiais caros, peça  
ao cliente para cobrir esse custo de início, então 
complete sua cota com um pagamento intermediário  
ou ao final do processo.

Pode ser que prefira apresentar uma nota fiscal  
e cobrar em dinheiro ou compensação por cheque  
do que enviar uma fatura. Se enviar fatura, deixe claras 
suas condições de pagamento, por exemplo, em 7 dias 
ou 30 dias. Mantenha registros das faturas que enviou, 
quando foram pagas e quando estiverem vencidas. 
Seja cauteloso quando for cobrar um pagamento,  
mas nunca evite fazê-lo. Lembre-se: você fez  
o trabalho, então merece o dinheiro!

Assinatura de Acordo/Contrato

Mande duas cópias do acordo/contrato para o cliente 
assinar. Deixe claro que o trabalho não vai começar até 
você receber uma das cópias assinada. Isso gera uma 
ligação legal com termos claros para ambas as partes.

Um advogado pode escrever um contrato genérico 
abordando esses tópicos, e você pode modificar para 
cada cliente. Outra alternativa é procurar exemplos 
de contratos nas associações comerciais. Lembre-se: 
você está fazendo isso para proteger a si mesmo  
e aos seus clientes de mal-entendidos, discordâncias  
e informações desencontradas.

Consignação

É nesta etapa que você vai negociar o valor da venda 
para uma galeria ou um mercado, que vão tirar uma 
porcentagem do valor total quando o produto for 
vendido e lhe darão o restante. Nesse caso, você vai 
pagar adiantado pelos materiais.

É normal que galerias e mercados façam uso de venda 
por consignação para ver se seu produto vai vender 
antes de se comprometerem a comprá-lo. É bom 
pensar na quantidade de produtos que você vai deixar 
em consignação.


Traçando sua rota O que você precisa saber para fazer seu negócio dar certo

25
ANTES 
DE PROSSEGUIR

As atividades e guias deste livro ajudaram você  
a identificar seu consumidor, explorar os aspectos 
do seu empreendimento e os vários relacionamentos 
necessários para auxiliar seu negócio a avançar.

Resumindo:

–– Você identificou sua base de clientes e verificou  
se existe uma demanda pelo seu produto ou serviço 
no preço que você quer cobrar.

–– Você agora deve entender a inter-relação entre  
a sua visão de negócios, as expectativas do cliente 
e a qualidade do seu produto ou serviço.

–– A Projeção de Processos auxiliou você  
a transformar o rascunho do seu plano operacional 
em algo mais detalhado.

–– A Projeção de Relacionamentos apresentou os tipos 
de relacionamentos que você precisa desenvolver 
nas quatro áreas de atividade: Gerador, Realizador, 
Distribuidor e Cliente.

–– Você pensou em detalhes contratuais de condições 
de pagamento que sejam convenientes às suas 
necessidades.

Com o que você aprendeu sobre funções  
e responsabilidades, volte e atualize sua projeção  
de processos. Acrescente como você vai construir  
e gerenciar os relacionamentos na sua projeção  
de relacionamentos (por exemplo, pesquisar 
fornecedores e conhecer distribuidores) e o fluxo  
de caixa aí envolvido (por exemplo, pagar fornecedores 
e faturar clientes).

No Livro 04: Uma longa jornada, nós veremos:

–– Formas diferentes de se comunicar com o cliente 
através do mix de marketing.

–– Como desenvolver um plano de marketing.

–– Como controlar as finanças do seu empreendimento 
para assegurar que você tenha um negócio 
autossustentável e que esteja de acordo com suas 
aspirações.


Anotações


Uma longa jornada Falando para o cliente e mantendo-se no mercado

Uma longa 
jornada
FALANDO PARA O CLIENTE
E MANTENDO-SE NO MERCADO

04


Making innovation flourishwww.nesta.org.uk

01

www.nesta.org.uk

Agora você já sabe como o seu negócio  
vai funcionar, quem precisa se envolver 
para fazer acontecer e que relacionamentos 
você precisa construir. Nesta parte do guia 
Monte seu Próprio Negócio Criativo  
e Bem-sucedido, você descobrirá como 
fazer para o seu recado chegar aos clientes 
e cuidar para que as finanças fiquem 
equilibradas em termos de negócios.

Os principais assuntos 
que você verá são:
Mix de Marketing 
Os 7 Ps do marketing  
e como usá-los para suas 
necessidades comerciais. 

Planejamento de Marketing 
Os elementos mais  
importantes a se considerar 
quando você estiver  
planejando suas ações  
de marketing.
Planejamento Financeiro 
Incluindo o papel vital  
do fluxo de caixa para  
assegurar que seu negócio 
gere renda suficiente para 
continuar seguindo o rumo 
que você quer.


Uma longa jornada Falando para o cliente e mantendo-se no mercado

02
De acordo com o Chartered Institute of Marketing: 
Marketing é o processo de gestão responsável  
por identificar, antecipar e satisfazer as demandas 
dos clientes de forma lucrativa.

Quando você tem um negócio, precisa vender seus 
produtos ou serviços. E precisa que alguém os compre. 
Também é preciso que você consiga ser visto e ouvido 
num mercado que é barulhento e agitado.  
Não faz diferença se você é Bill Gates ou uma empresa 
formada por uma só pessoa: as técnicas necessárias 
para assegurar boas vendas, ter lucro e alcançar  
os clientes certos são as mesmas.

Esta seção apresenta os 7 Ps do marketing, também 
conhecidos como o Mix de Marketing. Depois, passa a 
discutir como elaborar um planejamento de marketing. 

Os 7 Ps do Marketing

São os fatores que podem ajudar você a ter certeza 
de que seu produto ou serviço está alinhado com 
o planejamento de negócios e de marketing de sua 
empresa. São eles:

01    Produto

02    Praça

03    Preço

04    Promoção

05    Pessoas

06    Processo

07    Percepção física

01    Produto

Seu produto ou serviço tem de atrair seus clientes  
em potencial, atendendo a uma demanda específica, 
e, se possível, resultar em várias e repetidas compras. 
Você precisa se assegurar de que há procura pelo  
seu produto e dizer o que há de especial nele.

O QUE É
MARKETING?

O MIX 
DE MARKETING


Making innovation flourishwww.nesta.org.uk

03
Definindo a Demanda 
Não importa o quanto você ache que seu produto  
é bom: se ninguém quiser comprá-lo, não há marketing 
que vá convencer as pessoas. Você pode adorar 
anchovas e sorvete de alcaparras, mas é melhor testar 
a popularidade desses produtos entre seus clientes 
potenciais antes de montar um negócio.

Compreender as necessidades e os desejos de seus 
clientes é fundamental para o sucesso do seu negócio. 
Você pode fazer um teste de mercado simples  
e não oneroso para identificar, logo de início, se existe 
demanda. Basta fazer algumas perguntas básicas:

–– Existe mercado/interesse para o seu produto?

–– Existe uma demanda satisfatória para o produto?

Você já viu grande parte desse assunto no Livro 02, 
pesquisando sobre seu cliente.

A PCE do Produto 
A Proposta Comercial Exclusiva de um produto ou 
serviço explicita claramente as características e os 
benefícios que o tornam diferente dos concorrentes. 
Por exemplo, gasta menos energia elétrica? É feito  
com materiais de melhor qualidade? Dura mais?  
É mais sofisticado? É o único desse tipo no mercado?

Seu produto pode compartilhar certos traços com 
outros similares; por exemplo, todos os sucos de 
fruta contêm alguma fruta e são bebidas. O diferencial 
do seu poderia ser algo como “foi comprovado que 
melhora a pele”. Essa seria sua PCE se esse for o único 
suco de fruta no mercado que proporciona isso.

A PCE pode ser alterada à medida que o negócio evolui 
e podem existir diferentes PCEs para cada tipo  
de produto e cada classe de consumidor.


Uma longa jornada Falando para o cliente e mantendo-se no mercado

04
02    Praça

A praça é lugar onde seu produto ou serviço é vendido 
ao cliente. Além de pensar no local em que a venda 
acontecerá, é preciso avaliar se o seu produto ou serviço 
está sendo bem distribuído, o que também afeta  
os custos.

Se você usar intermediários, como atacadistas, 
revendedores ou representantes de vendas, isso vai ter 
um custo, geralmente incluído na forma de percentual 
sobre o preço. Você precisa ainda planejar como  
o produto ou serviço chegará ao consumidor final.

Se o produto for grande, você também terá de levar  
em conta custos de armazenamento. Sendo assim,  
sua estratégia de precificação será afetada por:

–– Custo de produção/entrega

–– Margem de lucro

–– Controle de armazenamento e estoque 

O MIX 
DE MARKETING

Min
has p

rin
cip

ais
 di

c
as para 

colocar p
reço são: c

onheça

seu


 mer


c

ado


, c

on


h
e

ç
a

  

sua


 p
o

siç
ã

o
 ne


sse

 mer


c

ado


, 

se
ja

 rea
lis

ta
  

e n
ão s

ubestime


 

“


Making innovation flourishwww.nesta.org.uk

05
03    Preço

O preço do produto ou serviço gera renda e, o mais 
importante, lucro, enquanto todos os outros elementos 
do mix de marketing geram custos. É essencial que 
você compreenda a relação entre preço, custo e lucro. 

A explicação está resumida abaixo.

Você deve definir o preço do seu produto ou serviço  
em um nível aceitável para o mercado. É preciso também 
pensar se você está oferecendo um artigo de luxo ou 
popular, bem como o preço que os concorrentes cobram 
por produtos ou serviços similares ao seu.

Se for caro demais, pode ser que não venda bem  
se os benefícios que traz ao cliente não forem 
reconhecidos. Por outro lado, produtos muito baratos 
não vão dar retorno suficiente para cobrir os custos  
e sustentar o negócio. O preço baixo também pode  
dar a entender que se trata de algo de baixa qualidade.

O preço do seu produto ou serviço deve incluir tanto  
os custos para produzi-lo quanto os demais custos 
associados à sua venda, conforme exposto no tópico Praça.

O que se gasta para 
produzir, inclusive tempo, 

material e despesas gerais

O que você pode cobrar 
no mercado com base 

no valor e no custo

= Preço - Custo

CUSTO PREÇO LUCRO

seu
 p

roduto


  

nem
 s

eu tem


po. ”

Johanna Basford,  
Designer/ ilustradora


Uma longa jornada Falando para o cliente e mantendo-se no mercado

06
04    Promoção

Para escolher os meios apropriados de divulgar o seu 
produto ou serviço, você precisa levar em conta quem  
é seu cliente e como você chegará até ele.

A segmentação de mercado é a divisão do seu mercado 
global em submercados compostos de pessoas que têm 
as mesmas necessidades. Isso possibilita que você  
se comunique com elas da forma mais adequada.

Por exemplo, se seu público-alvo é composto de donas 
de casa para quem você quer vender um aparelho  
de monitoramento de consumo de energia, então 
você precisa analisar os submercados por faixa etária. 
Pessoas idosas terão mais interesse em um produto  
que ajuda a controlar a conta de energia? Donas de casa 
jovens terão mais interesse nisso porque se preocupam 
com questões ambientais? Esse tipo de pesquisa pode 
ajudar você a desenvolver mensagens publicitárias e 
usar ações de marketing dirigidas a esses submercados.

Para analisar os submercados, você pode subdividir 
seus mercados consumidores utilizando as seguintes 
categorias:

–– Comportamento: utilização, frequência, impressões 
favoráveis, conveniência

–– Perfil: estilo de vida, personalidade, formador  
de opinião/seguidor

–– Fatores socioeconômicos: profissão, renda, 
localização, lealdade/padrões de consumo, idade  
e sexo

Se você está fazendo a segmentação do mercado,  
você pode levar em conta os seguintes aspectos:

–– Tamanho da empresa: pequena, média ou grande

–– Tipo de indústria: TI, financeira, educação, mídia, 
estatal

–– Localização: local, Escócia, Reino Unido,  
Europa Continental

O MIX 
DE MARKETING


Making innovation flourishwww.nesta.org.uk

07
Ferramentas de Promoção e Marketing 

Depois de definir bem seu produto e os mercados 
relevantes, você deve pensar em como fazer  
seu negócio e seu produto serem percebidos.

Nem todo método de comunicação vai servir para  
o seu negócio. E os métodos que você usa podem 
mudar à medida que seu negócio crescer e se 
desenvolver.

Antes de entrar em qualquer ação promocional,  
é preciso estar claro para você:

–– Que mensagem você quer comunicar?

–– Quem é seu público-alvo?

–– Qual é a melhor forma de se comunicar com ele?

–– De quanto você dispõe para gastar?

–– Como você pode descobrir se a comunicação  
deu certo?

Algumas ações promocionais são caras e devem ser 
cogitadas apenas para certos produtos ou mercados 
e em certos estágios do ciclo de vida do produto. 
Não teria muito sentido gastar muito dinheiro com 
propaganda em uma revista de luxo se os seus clientes 
compram seu produto pela internet.

As seis principais ferramentas para difundir seu negócio 
e produto ou serviço são:

–– Relações Públicas

–– Publicidade

–– Marketing Online/na Internet

–– Marketing Direto

–– Promoções

–– Vender pessoalmente


Uma longa jornada Falando para o cliente e mantendo-se no mercado

08
Relações Públicas

Relações Públicas (RP) envolve criar e manter uma 
imagem para o seu negócio ou produto que seja  
a essência dos seus valores e integridade e que crie  
uma reputação para você.

A impressão que você causa através da cobertura  
da mídia tem alta visibilidade e perdura bastante.  
Assim, é importante que você tente controlar o volume  
e o conteúdo das notícias sobre o seu negócio.

Se você optar por se comunicar com a mídia através  
de releases, é essencial que a informação aí contida 
tenha valor como notícia. O fato de você achar  
que alguma coisa na sua empresa ou no seu produto  
é interessante não os torna uma boa matéria. 
Para merecer cobertura da mídia, é preciso ser 
suficientemente interessante ou importante para  
o público ou parte do público — por exemplo,  
um novo produto ou nova pessoa, um investimento  
ou um novo contrato.

Escrever infinitos releases e mandá-los para inúmeros 
editores e jornalistas de um banco de dados de veículos 
de imprensa não é a forma correta de conseguir 
divulgação. Do mesmo modo, se mandar releases toda 
semana simplesmente para se manter na mídia, você 
corre o risco de prejudicar sua imagem.

O MIX 
DE MARKETING

“SE ME 
RESTASSE 

APENAS UM
DÓLAR, EU 

GASTARIA EM 
RELAÇÕES 
PÚBLICA$” 

Bill Gates


Making innovation flourishwww.nesta.org.uk

09
Jornalistas recebem centenas de releases por dia. 
Assim, é importante que você direcione informações 
relevantes para os jornalistas certos, de acordo com  
a área de interesse deles.

Se você não tiver condições de contratar apoio 
profissional de RP, as regras do Tolvado (Solaads,  
em inglês) podem ajudar você a fazer sua mensagem 
chegar a ser veiculada.

Usar as regras do Tolvado ajudar na hora de construir 
a matéria. Outra dica para fazer um release é incluir 
todos os principais elementos da matéria no primeiro 
parágrafo. Assim, se um editor ler o seu release,  
vai se interessar imediatamente e terá em mãos  
todos os dados relevantes.

“SE ME 
RESTASSE 

APENAS UM
DÓLAR, EU 

GASTARIA EM 
RELAÇÕES 
PÚBLICA$” 

Tema Qual é o tema da matéria?

Organização De que organização vem a matéria?

Localização Onde fica localizada?

Vantagens Que vantagens para o público e/ou  
a empresa essa história traz?

Aplicações O que o tema dessa matéria faz  
e quem pode fazer uso  
ou se beneficiar disso?

Detalhes Quais são os detalhes precisos  
(se for sobre uma pessoa, detalhes 
biográficos; ou, se for um produto, 
dimensões, escala, etc.)?

Origem Quem criou esse release e quais  
são os dados para contato?


Uma longa jornada Falando para o cliente e mantendo-se no mercado

10
Publicidade

Há três razões principais para fazer publicidade:

–– Tornar-se conhecido de seu público-alvo.

–– Persuadir clientes a comprar seu produto  
divulgando os benefícios dele.

–– Manter sua empresa na mídia.

Para ser eficiente, a publicidade do seu negócio precisa 
ter uma periodicidade regular e ter sempre um tom que 
a identifique. A publicidade, quer por TV, mídia impressa 
ou rádio, pode ser onerosa e geralmente é intermediada 
por agências que cobrarão honorários e criações além 
dos custos de design, espaços publicitários e produção.

Os custos de publicidade em jornais e revistas variam 
de acordo com o tipo de publicação, os números de 
tiragem e público leitor e o tamanho e posição da peça.

Fazer publicidade pela internet é geralmente mais barato 
do que outros tipos. Você pode fazer propaganda pelo 
Google por conta própria, ou seja, sem intermediários.

Um anúncio online pode ser modificado de maneira 
rápida e fácil, mas as janelas pop-ups às vezes são 
consideradas invasivas e irritantes. Fazer propaganda 
online pode lhe render melhores resultados nos sites 
de busca, dar mais visibilidade ao seu produto e trazer 
internautas de outros sites para o seu.

É difícil monitorar o impacto da publicidade, a não 
ser que você inclua uma ferramenta como um cupom 
promocional impresso. A publicidade online pode ser 
monitorada pela quantidade de acessos ao seu anúncio 
ou site, mas isso não necessariamente corresponde  
a um aumento nas vendas.

O MIX 
DE MARKETING


Making innovation flourishwww.nesta.org.uk

11
Marketing Online/na Internet

Um website bem construído e bem gerido pode 
possibilitar que empresas de qualquer tamanho 
alcancem clientes em qualquer lugar do mundo.  
Seu conteúdo pode incluir diversas informações,  
como releases, notícias, dados dos produtos  
e produtos à venda. É importante melhorar sua  
posição nos resultados dos sites de busca e colocar 
seus links nos sites de parceiros e vice-versa.

Se você planeja vender seu produto ou serviço online, 
então a arquitetura e a funcionalidade do seu site 
precisam ser suficientes para atender a demandas  
e pedidos. Certifique-se de investir no planejamento  
e nos testes do seu site — na hora de resolver 
problemas, quem investe nisso leva em média  
um terço do tempo gasto por aqueles que  
não investiram (Fonte: Accenture).

Marketing Direto

–– Mala Direta pode ser uma ferramenta muito útil 
no marketing entre empresas e permite que você 
personalize e direcione sua comunicação. Mas tenha 
cuidado quando enviá-la aos clientes — é bom 
evitar ser visto como “lixo postal” ou ficar perdido 
em meio a ele. Para ser eficaz, é preciso atualizar 
constantemente seu banco de dados. Faça uma 
pesquisa por conta própria ou adquira de fontes 
confiáveis uma lista atualizada de potenciais clientes.

–– Telemarketing pode difundir, vender ou oferecer  
um produto ou serviço. É possível reunir informações 
sobre clientes empresariais, o que permite que você 
elabore um banco de dados abrangente e atualizado 
de clientes atuais e potenciais. Você também pode 
usá-lo para acompanhar clientes potenciais depois 
de abordá-los através de e-mail, carta ou panfleto.


Uma longa jornada Falando para o cliente e mantendo-se no mercado

12
–– E-mail marketing tem a vantagem de ser imediato, 
barato e altamente direcionado. E-mails podem 
ser monitorados usando um software específico, 
indicando quando foram abertos e em que links  
o usuário clicou. É melhor evitar mandar anexos,  
já que podem ser bloqueados pelo servidor  
do destinatário ou ele pode ter receio de abrir.

É fundamental mandar e-mails apenas para aquelas 
pessoas que em algum momento concordaram  
em receber informações de sua parte (por exemplo, 
se assinaram uma newsletter, já são clientes  
ou perguntaram alguma coisa sobre seu produto).  
Há sérias implicações legais em relação ao uso  
de e-mails, por isso é indispensável que você siga  
as diretrizes da UE sobre cancelamento de assinatura 
de mensagens. É provável que organizações  
de apoio a empresas recém-criadas possam  
dar orientações sobre o assunto. Há uma lista  
de organizações desse tipo na seção Destinos,  
do Livro 01.

Promoções

Promoções são ações de curto prazo para encorajar  
os clientes a comprar e maximizar as vendas por tempo 
limitado. Isso inclui a redução de preços, cupons  
de desconto, compras conjugadas, crédito sem juros 
e garantia estendida. O uso constante de descontos, 
porém, pode prejudicar a imagem do produto ou serviço.

Vender pessoalmente

O marketing face a face lhe permite escutar  
as necessidades de clientes potenciais e atuais  
e divulgar a cultura e os valores do seu negócio.  
Essa interação pessoal também lhe proporciona  
uma valiosa oportunidade de obter um feedback  
em primeira mão dos seus produtos, da sua  
empresa e dos seus concorrentes.

O MIX 
DE MARKETING


Making innovation flourishwww.nesta.org.uk

13
05    Pessoas

Você e as pessoas que contratar são os bens mais 
valiosos do seu negócio. O ideal é tentar criar  
uma imagem positiva e satisfazer os clientes. 
Atendimento ao cliente e pós-vendas têm de ser  
uma prioridade se você quer que sua marca cresça  
e que sua clientela seja fiel.

06    Processo

Os procedimentos usados pela sua empresa para 
atender às demandas de produtos ou serviços 
influenciam o cliente. Cada passo — fornecer 
informações sobre o produto, dar cotações, receber  
o pedido, ter disponível em estoque, acompanhar  
o pedido e entregar/executar o produto/serviço —  
é uma oportunidade de causar uma boa ou má 
impressão. Mantendo padrões altos de atendimento 
ao consumidor que sejam regularmente monitorados 
e reavaliados, você terá condições de lidar de forma 
eficiente com quaisquer reclamações e questões 
relativas ao processo. 

07    Percepção Física

É importante que o local de trabalho cause a impressão 
certa nos seus clientes, fornecedores e funcionários. 
Possíveis clientes poderão perder o interesse caso  
a empresa pareça sucateada e desorganizada.  
Se os clientes tiverem acesso à suas instalações físicas, 
cuide para que as áreas públicas reflitam os valores  
e a cultura do seu negócio.

Você também deve zelar pela sua imagem, inclusive 
atualizando o seu site. Criar algumas regras simples 
para o material publicitário da empresa — impresso ou 
eletrônico — assegura uma imagem consistente; por 
exemplo, padronizando a posição em que seu logo  
e o nome da empresa aparecem, as cores que a 
identificam e a tipografia utilizada em todos os materiais. 
Use a Folha de Atividades 04a: Mix de Marketing para 
explorar os 7 Ps do marketing a favor do seu negócio.


Uma longa jornada Falando para o cliente e mantendo-se no mercado

14
PLANEJAMENTO
DE MARKETING

Desenvolvendo um Planejamento de Marketing

Um planejamento de marketing é uma rota claramente 
definida e detalhada para executar sua estratégia  
de marketing e deve espelhar os objetivos do seu  
plano de negócios.

Os elementos de qualquer planejamento de marketing 
são seis, alguns dos quais já foram abordados 
anteriormente. São os seguintes:

01   Missão

02   Análise SWOT

03   Objetivos de Marketing

04   Estratégias de Marketing

05   Implementação do Planejamento

06   Avaliação e Monitoramento do Planejamento

01 Missão

A missão é um resumo claro e conciso da razão  
pela qual o negócio existe e de suas intenções futuras.  
Isso já foi abordado no Livro 02: Iniciando a decolagem.

02 Análise SWOT

Resume a posição estratégica da sua empresa. Veja  
a análise SWOT que você já fez, também no Livro 02. 

In it for the long haul Speaking to customers and staying in business


Making innovation flourishwww.nesta.org.uk

15
03 Objetivos de Marketing

Seus objetivos de marketing devem se basear em suas 
forças e fraquezas. São componentes essenciais  
do seu plano de negócios e devem seguir um 
cronograma específico. Os objetivos devem ser:

–– Definidos: por exemplo, aumento de 10%  
nas vendas

–– Quantificáveis: aumento de 10% nas vendas

–– Viáveis: é preciso ter equipe e recursos financeiros 
suficientes para alcançar os objetivos

–– Realistas: devem ser possíveis de ser alcançados

–– Por tempo determinado: devem ser definidos 
prazos e cronogramas

04 Estratégias de Marketing

As estratégias de marketing são os meios pelos quais  
os objetivos de marketing serão atingidos.

Essas estratégias estão contempladas nos 7 Ps: a PCE 
do Produto, a Praça onde será vendido, o Preço que 
será cobrado, como será a Promoção, as Pessoas que 
estarão envolvidas, os Processos de fabricação, venda  
e entrega e a Percepção Física do ambiente em que 
você atua.

05 Implementando o Planejamento

Seu planejamento de negócios define:

–– suas pretensões;

–– como cada objetivo será atingido;

–– que meios serão utilizados para isso.

Preencha a planilha Ações Essenciais de Marketing  
para servir como auxílio e orientação às suas ações. 
Nela, você listará todas as ações a serem executadas 
com os respectivos prazos e pessoas responsáveis.  
Os custos de execução das ações deverão constar  
em um orçamento. 

Making innovation flourishwww.nesta.org.uk


Uma longa jornada Falando para o cliente e mantendo-se no mercado

16
Siga o exemplo abaixo. Use a Folha de Atividades 04b: 
Ações Essenciais de Marketing como guia para elaborar 
e implementar seu planejamento de marketing. 

 

06   Avaliação e Monitoramento do Planejamento

Assim como deve ser feito com o plano de negócios, 
você precisa monitorar e avaliar regularmente  
os progressos das suas ações de marketing tanto  
em termos de recursos humanos quanto financeiros.  
O ideal é ter uma pessoa atuando como gerente  
de projeto para acompanhar o andamento do trabalho  
e monitorar os resultados. Qualquer desvio no progresso 
ou nas finanças deve ser resolvido, ajustando-se  
o planejamento de marketing conforme necessário.  
Uma boa Planilha de Ações Essenciais de Marketing 
junto com dados financeiros precisos permitirão  
que o planejamento seja monitorado e avaliado  
de forma eficiente. 

PLANEJAMENTO
DE MARKETING

Ação Mês/Ano Responsável Orçamento Avaliação

Lançamento 
da newsletter 
da empresa

Abril/2010 Ana R$ 1.600,00 Feedback  
dos clientes

Campanha 
via e-mail

Maio/2010 João
Prestador de 
meio expediente

4 horas
R$ 80,00  
por hora

Resposta  
dos clientes

Feira  
de Negócios  
em  
Edimburgo

Setembro/ 
2010

Vendedor 
(Jane)

R$ 7.750,00  
+ despesas

Indicadores 
de vendas  
e o valor  
dos contatos 
comerciais


Making innovation flourishwww.nesta.org.uk

17
PROJEÇÃO 
FINANCEIRA As decisões que você tomará em relação ao seu 

empreendimento sempre vão ter impactos financeiros. 
Algumas mais do que outras. A localização do seu 
negócio, a forma como você determina o preço  
do seu produto ou serviço, quem são seus fornecedores 
e quanta publicidade está sendo feita trarão importantes 
consequências financeiras.

Para ter de fato total controle do seu negócio,  
você precisa estar ciente dos impactos financeiros  
das decisões antes de tomá-las e também como 
as mudanças no cenário corporativo vão afetar sua 
empresa. Será preciso ainda mensurar o desempenho 
do seu negócio em termos do lucro ou excedente  
que você auferiu depois de deduzidos salários,  
despesas e custos. 
 
 

Pense que respostas você daria às perguntas  
a seguir. Elas abordam tanto o seu estilo de vida quanto 
seu trabalho e sua criatividade. É possível que suas 
concepções mudem com o tempo.

–– Quanto dinheiro eu quero ganhar por ano?

–– Quanto de mim eu quero dedicar ao trabalho?

–– O que eu sinto em relação a contratar pessoas  
ou trabalhar com sócios?

–– Qual é minha postura quando se trata de assumir 
riscos?

–– Durante a construção do meu negócio, qual será, 
provavelmente, o grau de autodisciplina que eu terei?

“�Levou um tempo até que eu superasse a minha 
crença de que você tinha que estar na miséria para 
ter um negócio criativo que fosse bem-sucedido. 
Agora eu entendo que se trata de ganhar dinheiro… 
quando vendemos designs, ganhamos dinheiro, 
então podemos ser mais criativos e assumir ainda 
mais projetos novos!”  
Johanna Basford, Designer / ilustradora


Uma longa jornada Falando para o cliente e mantendo-se no mercado

18
Estas outras perguntas dizem respeito ao tamanho  
e à capacidade do seu negócio.

–– Que faturamento anual (isto é, suas vendas  
no período de um ano) me faria chegar à conclusão 
de que meu negócio está consolidado?

–– Quanto meus concorrentes cobram pelo produto  
ou serviço deles?

–– Como eu vou gerar o volume de vendas  
de que preciso?

Para ter uma visão completa das suas decisões  
e das possíveis consequências, você também precisa 
levar em conta os custos do seu negócio. Os custos  
são divididos em duas categorias: diretos e indiretos.

Custos Diretos

São os custos que surgem como resultado direto  
de fabricar um produto ou executar um serviço;  
por exemplo, gastos com matéria-prima ou gastos  
com mão de obra e publicidade. Pense no seguinte:

–– Se o meu negócio faz e vende produtos, quais são 
os custos diretos (material, mão de obra, distribuição, 
design, publicidade e marketing) de produzir  
uma unidade de cada produto?

–– Se o meu negócio é prestação de serviços,  
quanto vou cobrar pelo meu tempo e quanto  
tempo precisarei gastar para desenvolver e fazer  
o marketing dos serviços que ofereço?

“�Eu usei essas técnicas criativas para explorar 
maneiras de dar forma ao meu recém-criado 
negócio, mas sei que, se eu não estiver ganhando 
dinheiro, não tem nada de negócio nisso.” 

  Carrie Ann Black, Designer de joias contemporâneas

PROJEÇÃO 
FINANCEIRA


Making innovation flourishwww.nesta.org.uk

19
Custos Indiretos ou Despesas

São os custos que você e o seu negócio contraem 
mesmo quando não produzem ou executam nada. 
Pense no seguinte:

–– Quanto eu quero pagar a mim mesmo como salário?

–– Onde será a sede do meu negócio e que custos isso 
trará (aluguel, telefone, internet, seguro, água, luz, 
impostos, etc.)?

–– De que serviços profissionais (advogados, 
contadores, etc.) vou precisar? Quanto isso irá 
custar?

–– Que outros gastos eu vou ter (postagem, material  
de escritório, etc.)?

–– Quanto terei que pagar a outros consultores para 
ter condições de entregar/executar meu produto/
serviço?

Você também terá de gastar dinheiro em equipamento, 
como máquinas ou computadores, que se tornarão bens 
de propriedade do negócio. Isso se chama despesas de 
capital, ou capital de investimento. Pense no seguinte:

–– De quanto vou precisar para investir em equipamento 
(máquinas, computadores, etc.)?

Pode levar um tempo até que você comece a ter lucro. 
Enquanto isso, seu negócio precisará ser financiado  
de algum modo. Pegar dinheiro com amigos e familiares, 
fazer empréstimos bancários ou usar o cheque especial 
são as formas mais comuns de cobrir buracos  
no orçamento. Então, reflita:

–– Como meu negócio será financiado até que comece 
a dar lucro?

–– Quanto tempo vai demorar?


Uma longa jornada Falando para o cliente e mantendo-se no mercado

20
Todos os negócios enfrentam os mais variados riscos, 
como perder espaço para a concorrência, a falência  
de um fornecedor ou aumento nos custos de transporte. 
É fundamental estar ciente dos riscos que seu negócio 
pode enfrentar. Pense no seguinte:

–– Quais são os principais fatores de risco que afetam/
definem a lucratividade básica do meu negócio? 
(Podem ser coisas como mudança de preços da
concorrência, gargalos de suprimentos ou marketing
ineficiente.)

–– Qual o grau de importância de cada um desses
fatores para o meu negócio?

Essas perguntas podem parecer complicadas, mas  
é importante lembrar que o objetivo não é chegar  
a um conjunto de respostas perfeitas! Isso simplesmente 
não existe — ninguém pode prever o futuro. As questões 
visam ajudar você a pensar nas consequências 
financeiras das suas decisões e preparar você para  
as perguntas que outras pessoas, tais como seu gerente 
de banco, provavelmente vão fazer sobre seu negócio. 
Você pode fazer testes com diferentes formatos  
de precificação, projeções de vendas e custos de 
marketing para ver o impacto de cada elemento desses. 

Se quiser auxílio nesse ponto, você pode entrar em 
contato com os serviços de apoio ao empreendedor  
da sua região para pedir orientações e informações —  
na seção Destinos, do Livro 01, há uma lista de contatos 
úteis.

Fluxo de Caixa

O fluxo de caixa mostra quanto dinheiro está entrando 
e saindo do seu negócio num dado período. Quando 
você entende seu fluxo, fica sabendo quando chegarão 
contas a pagar e, o mais importante, se terá dinheiro 
para pagá-las. Trabalhando o fluxo de caixa, você 
poderá detectar possíveis problemas antecipadamente  
e decidir o que fazer a respeito.

Retorne à sua Projeção de Processos a fim de ter uma 
base para elaborar seu fluxo de caixa. Na projeção, você 

PROJEÇÃO 
FINANCEIRA


Making innovation flourishwww.nesta.org.uk

21
colocou as ações operacionais em um cronograma. 
Cada uma dessas ações precisará de recursos, que  
por sua vez terão um custo. Inserindo esses custos 
como saídas de caixa e os valores que entraram como 
receitas geradas por atividades de palco em um dado 
período, você já terá um fluxo de caixa básico.  
Um cronograma de 12 meses mostrando a receita  
e a despesa mensal ajuda a identificar variações 
sazonais das vendas e dos gastos.

No diagrama 01, você pode ver várias categorias  
de verba entrando e saindo de um empreendimento.

Dinheiro entrando:

–– Receitas de vendas.

–– Investimentos financeiros (como concessões, 
empréstimos e venda de ações).

–– Rendimentos sobre excedente de caixa.

Dinheiro saindo:

– Custos de produção diretos, se sua empresa trabalha 
com produtos (isso inclui coisas como material, mão 
de obra, embalagem, publicidade — tudo que estiver 
diretamente ligado à fabricação e venda dos seus 
produtos).

–– Custos indiretos (como aluguel, contas  
de água e luz, seguro e outros custos que surgem 
independentemente de você vender ou não seus 
produtos ou serviços).

–– Investimento de capital (inclusive compra de bens 
como computadores, máquinas e equipamentos).

–– Pagamentos de empréstimos e dividendos (quitação 
de eventuais empréstimos e dividendos dos lucros 
aos seus investidores).


Uma longa jornada Falando para o cliente e mantendo-se no mercado

22
Diagrama 01 Processo básico de fluxo de caixa.

Observe que a ilustração não inclui o Imposto sobre 
Valor Agregado (IVA) ou Imposto de Renda de Pessoa 
Jurídica (IRPJ), caso seu negócio gere receita suficiente 
para tanto.

DINHEIRO 
ENTRANDO

DINHEIRO 
SAINDO

SEU NEGÓCIO

FLUXO DE CAIXA
OPERACIONAL 

LÍQUIDO

–– Custos diretos

–– Custos indiretos 
(despesas)

––  Investimento  
de capital

–– Dividendos  
de investidores

– Vendas
– �Investimento
– �Rendimento

PROJEÇÃO 
FINANCEIRA


Making innovation flourishwww.nesta.org.uk

23
Elaborando um Fluxo de Caixa

Nas páginas 26 e 27, há uma planilha de Excel 
mostrando o fluxo de caixa de um negócio imaginário 
que fabrica e vende produtos, mas também gera renda 
com licenças e serviços. Poderia ser um designer  
que produz e vende suas próprias peças e também 
atua como consultor para outras empresas. (Nas folhas 
Seus Clientes e Projeção de Relacionamentos, já foram 
identificados os tipos de fonte de renda do seu negócio.) 
Você pode usar um formato similar para desenvolver  
um fluxo de caixa para o seu negócio.

Seu fluxo de caixa deve incluir:

Área cinza-clara: Entradas de Caixa 
Neste exemplo, são três: vendas de produtos, receita 
de licença e serviços de consultoria. Estão inclusos  
o volume de vendas e as estimativas de preços,  
bem como uma suposição de qual seria o primeiro 
mês de vendas. Uma concessão financeira  
e um empréstimo conseguido foram colocados  
como fontes também.   

Área vermelha-clara: Saídas de Caixa (ou Custos) 
Foram feitas algumas estimativas de custos diretos 
por unidade produzida e das principais categorias  
de custos indiretos, bem como da quantia gasta  
em equipamento (veículos, maquinário, 
computadores, etc.) e o mês dos gastos.

Área cinza-escura: Custos / Receitas Financeiros 
Foi estimada a taxa média de rendimento no caso  
de saldo positivo na conta empresarial e também  
os juros em caso de saldo negativo.


Uma longa jornada Falando para o cliente e mantendo-se no mercado

24
As projeções são mensais para o primeiro ano e anuais 
para os dois anos subsequentes. Isso dá uma visão mais 
detalhada no curto prazo, possibilitando que eventuais 
problemas sejam detectados e remediados rapidamente, 
ao mesmo tempo em que traça um panorama de longo 
prazo suficiente para dar uma ideia do verdadeiro 
potencial econômico do negócio.

Planilhas de cálculo de fluxo de caixa podem ser 
conseguidas com um serviço de apoio ao empreendedor 
ou o gerente do seu banco. Modificando as estimativas  
e observando as consequências disso em termos  
de fluxo de caixa, você terá uma ideia de como  
as mudanças podem afetar seu negócio.

Fazendo as Contas Baterem

Criar um panorama do seu fluxo de caixa e fazer 
projeções de consequências não é fácil. É preciso 
se certificar, tanto quanto for possível, de que suas 
estimativas de mercado estão corretas. As pessoas 
geralmente subestimam o tempo que leva para os outros 
começarem a comprar o produto ou serviço delas  
e superestimam o volume de vendas que terão.  
Quanto mais pesquisa você fizer, mais precisas  
serão suas estimativas.

Nesse estágio inicial, pode parecer que você está 
inventando números. Pode ser que você não saiba 
quantos produtos venderá no seu primeiro ano  
de atividade; de qualquer modo, vale a pena tentar fazer 
a melhor estimativa possível. Entretanto, assim que você 
começar seu negócio, vai começar a gerar números mais 
precisos e significativos. É importante que você registre 
esses números assim que surgirem, de modo que você 
possa começar a avaliar o desempenho do seu negócio.

In it for the long haul Speaking to customers and staying in business

PROJEÇÃO 
FINANCEIRA


Making innovation flourishwww.nesta.org.uk

25
Pode ser útil fazer uma revisão da diferença entre fluxo 
de caixa, lucro e prejuízo e balanço:

–– Fluxo de caixa: mostra o movimento de entradas  
e saídas no caixa do negócio no momento  
em que ocorre.

–– Lucro e prejuízo: é uma visão contábil dos lucros  
e prejuízos do negócio na data de faturamento (em 
vez de na data do pagamento feito conforme fluxo 
de caixa) por um dado período de tempo, como 
um trimestre ou um ano. Também inclui vários 
itens não-monetários, como depreciação de ativos 
imobilizados.

–– Balanço: é um instantâneo dos ativos e dos passivos 
do negócio em um determinado momento.

Tratar de questões financeiras pode parecer algo 
assustador ou entediante, mas entendendo seu fluxo 
de caixa você saberá o que está lucrando, o que está 
devendo e, o mais importante, se está ganhando 
dinheiro.

Como ponto de partida, pode ser de grande ajuda criar 
um “orçamento de sobrevivência” para você calcular 
quanto custaria para viver a cada mês/ano. Some  
todos os seus gastos fixos, como aluguel/hipoteca, 
serviços públicos, impostos, pagamentos de cartão  
de crédito, carro e despesas cotidianas. Calculando isso, 
você saberá quanto dinheiro precisa ganhar através  
do seu negócio para que ele sobreviva e cresça — o que 
permitirá um melhor planejamento financeiro no futuro.

Elaborar sistemas financeiros que sejam avaliados 
regularmente e que lhe possibilitem saber como  
o seu negócio está se saindo é o que assegura  
a sustentabilidade.

Making innovation flourishwww.nesta.org.uk


Uma longa jornada Falando para o cliente e mantendo-se no mercado

26
Projeção de Fluxo de Caixa

PROJEÇÃO 
FINANCEIRA

Projeções de Fluxo de Caixa Jan./2010 Fev./2010 Mar./2010 Abr./2010 Maio/2010 Jun./2010 Jul./2010 Ago./2010 Set./2010 Out./2010 Nov./2010 Dez./2010 Total 1º Ano 2º Ano 3º Ano

Entradas de Caixa mudança %
Estimativa  

de valor mudança %
Estimativa  

de valor mudança %
Venda de produtos R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 18.000,00 10% R$ 19.800,00 25% R$ 24.750,00

Royalties de licenças R$ 0,00 R$ 0,00 R$ 0,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 18.000,00 50% R$ 27.000,00 25% R$ 33.750,00
Receita de consultoria R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 700,00 R$ 700,00 R$ 700,00 R$ 700,00 R$ 2.800,00 0% R$ 2.800,00 25% R$ 3.500,00
Empréstimo bancário R$ 0,00 R$ 0,00 R$ 0,00 R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 26.250,00 0% R$ 0,00 0% R$ 0,00

Fomento a novas empresas R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 8.750,00 0% R$ 0,00 0% R$ 0,00

Oficinas/aulas R$ 5.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 5.000,00 0% R$ 0,00 0% R$ 0,00

Total de Entradas de Caixa R$ 13.750,00 R$ 0,00 R$ 0,00 R$ 10.750,00 R$ 2.000,00 R$ 2.000,00 R$ 13.750,00 R$ 5.000,00 R$ 5.700,00 R$ 14.450,00 R$ 5.700,00 R$ 5.700,00 R$ 78.800,00 R$ 49.600,00 R$ 62.000,00

Saídas de Caixa / Custos 
Diretos

Materiais R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 5.760,00 5% -R$ 6.048,00 5% -R$ 6.350,40
Mão de obra R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 3.600,00 5% -R$ 3.780,00 5% -R$ 3.969,00

Entrega/postagem R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 360,00 5% -R$ 378,00 5% -R$ 396,90
Marketing R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 3.000,00 5% -R$ 3.150,00 5% -R$ 3.307,50

Custos Diretos Totais R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 12.720,00 -R$ 13.356,00 -R$ 14.023,80

Despesas
Salário -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 12.000,00 5% -R$ 12.600,00 5% -R$ 13.230,00

Aluguel de loja/escritório -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 8.400,00 5% -R$ 8.820,00 5% -R$ 9.261,00
Serviço de web/software -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Telefone -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 600,00 5% -R$ 630,00 5% -R$ 661,50
Serviços públicos -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 600,00 5% -R$ 630,00 5% -R$ 661,50

Viagem -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 2.400,00 5% -R$ 2.520,00 5% -R$ 2.646,00
Impressão -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Aluguel de equipamento -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 300,00 5% -R$ 315,00 5% -R$ 330,75
Contabilidade -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 900,00 5% -R$ 945,00 5% -R$ 992,25

Assessoria jurídica -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 480,00 5% -R$ 504,00 5% -R$ 529,20
Seguro -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Consertos/manutenção -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 240,00 5% -R$ 252,00 5% -R$ 264,60
Material de escritório -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Postagem -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45
Taxas bancárias -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 60,00 5% -R$ 63,00 5% -R$ 66,15

Treinamento e desenvolvimento -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 600,00 5% -R$ 630,00 5% -R$ 661,50
Outros -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 360,00 5% -R$ 378,00 5% -R$ 396,90

Despesas Totais -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 27.840,00 -R$ 29.232,00 -R$ 30.693,60

Investimento de Capital
Veículos R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 4.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 4.000,00 -R$ 1.000,00 -R$ 1.000,00

Máquinas e equipamentos R$ 0,00 R$ 0,00 -R$ 1.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 1.000,00 R$ 0,00 R$ 0,00
Computadores e outros de TI R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 3.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 3.000,00 -R$ 2.000,00 -R$ 2.000,00

Investimento de Capital Total R$ 0,00 R$ 0,00 -R$ 1.000,00 R$ 0,00 -R$ 7.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 8.000,00 -R$ 3.000,00 -R$ 3.000,00

Custos/Receitas Financeiros

Pagamento de empréstimos R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 400,00 -R$ 400,00 -R$ 400,00 -R$ 400,00 -R$ 1.600,00 -R$ 3.400,00 R$ 0,00
Rendimentos R$ 0,00 R$ 29,00 R$ 23,00 R$ 15,00 R$ 36,00 R$ 18,00 R$ 17,00 R$ 40,00 R$ 42,00 R$ 44,00 R$ 68,00 R$ 70,00 R$ 402,00 R$ 871,00 R$ 916,00
Total de Custos/Receitas R$ 0,00 R$ 29,00 R$ 23,00 R$ 15,00 R$ 36,00 R$ 18,00 R$ 17,00 R$ 40,00 -R$ 358,00 -R$ 356,00 -R$ 332,00 -R$ 330,00 -R$ 1.198,00 -R$ 2.529,00 R$ 916,00

Total de Saídas de Caixa -R$ 2.320,00 -R$ 2.291,00 -R$ 3.297,00 -R$ 2.305,00 -R$ 9.284,00 -R$ 2.302,00 -R$ 4.423,00 -R$ 4.400,00 -R$ 4.798,00 -R$ 4.796,00 -R$ 4.772,00 -R$ 4.770,00 -R$ 49.758,00 -R$ 48.117,00 -R$ 46.801,40

Fluxo de Caixa Líquido R$ 11.430,00 -R$ 2.291,00 -R$ 3.297,00 R$ 8.445,00 -R$ 7.284,00 -R$ 302,00 R$ 9.327,00 R$ 600,00 R$ 902,00 R$ 9.654,00 R$ 928,00 R$ 930,00 R$ 29.042,00 R$ 1.483,00 R$ 15.198,00
Saldo no Início do Mês R$ 0,00 R$ 11.430,00 R$ 9.139,00 R$ 5.842,00 R$ 14.287,00 R$ 7.003,00 R$ 6.701,00 R$ 16.028,00 R$ 16.628,00 R$ 17.530,00 R$ 27.184,00 R$ 28.112,00 R$ 0,00 R$ 29.042,00 R$ 30.525,00
Saldo no Fechamento do Mês R$ 11.430,00 R$ 9.139,00 R$ 5.842,00 R$ 14.287,00 R$ 7.003,00 R$ 6.701,00 R$ 16.028,00 R$ 16.628,00 R$ 17.530,00 R$ 27.184,00 R$ 28.112,00 R$ 29.042,00 R$ 29.042,00 R$ 30.525,00 R$ 45.723,00


Making innovation flourishwww.nesta.org.uk

27

Projeções de Fluxo de Caixa Jan./2010 Fev./2010 Mar./2010 Abr./2010 Maio/2010 Jun./2010 Jul./2010 Ago./2010 Set./2010 Out./2010 Nov./2010 Dez./2010 Total 1º Ano 2º Ano 3º Ano

Entradas de Caixa mudança %
Estimativa  

de valor mudança %
Estimativa  

de valor mudança %
Venda de produtos R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 3.000,00 R$ 18.000,00 10% R$ 19.800,00 25% R$ 24.750,00

Royalties de licenças R$ 0,00 R$ 0,00 R$ 0,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 2.000,00 R$ 18.000,00 50% R$ 27.000,00 25% R$ 33.750,00
Receita de consultoria R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 700,00 R$ 700,00 R$ 700,00 R$ 700,00 R$ 2.800,00 0% R$ 2.800,00 25% R$ 3.500,00
Empréstimo bancário R$ 0,00 R$ 0,00 R$ 0,00 R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 26.250,00 0% R$ 0,00 0% R$ 0,00

Fomento a novas empresas R$ 8.750,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 8.750,00 0% R$ 0,00 0% R$ 0,00

Oficinas/aulas R$ 5.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 5.000,00 0% R$ 0,00 0% R$ 0,00

Total de Entradas de Caixa R$ 13.750,00 R$ 0,00 R$ 0,00 R$ 10.750,00 R$ 2.000,00 R$ 2.000,00 R$ 13.750,00 R$ 5.000,00 R$ 5.700,00 R$ 14.450,00 R$ 5.700,00 R$ 5.700,00 R$ 78.800,00 R$ 49.600,00 R$ 62.000,00

Saídas de Caixa / Custos 
Diretos

Materiais R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 960,00 -R$ 5.760,00 5% -R$ 6.048,00 5% -R$ 6.350,40
Mão de obra R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 600,00 -R$ 3.600,00 5% -R$ 3.780,00 5% -R$ 3.969,00

Entrega/postagem R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 60,00 -R$ 360,00 5% -R$ 378,00 5% -R$ 396,90
Marketing R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 500,00 -R$ 3.000,00 5% -R$ 3.150,00 5% -R$ 3.307,50

Custos Diretos Totais R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 2.120,00 -R$ 12.720,00 -R$ 13.356,00 -R$ 14.023,80

Despesas
Salário -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 1.000,00 -R$ 12.000,00 5% -R$ 12.600,00 5% -R$ 13.230,00

Aluguel de loja/escritório -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 700,00 -R$ 8.400,00 5% -R$ 8.820,00 5% -R$ 9.261,00
Serviço de web/software -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Telefone -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 600,00 5% -R$ 630,00 5% -R$ 661,50
Serviços públicos -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 600,00 5% -R$ 630,00 5% -R$ 661,50

Viagem -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 200,00 -R$ 2.400,00 5% -R$ 2.520,00 5% -R$ 2.646,00
Impressão -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Aluguel de equipamento -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 25,00 -R$ 300,00 5% -R$ 315,00 5% -R$ 330,75
Contabilidade -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 75,00 -R$ 900,00 5% -R$ 945,00 5% -R$ 992,25

Assessoria jurídica -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 40,00 -R$ 480,00 5% -R$ 504,00 5% -R$ 529,20
Seguro -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Consertos/manutenção -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 20,00 -R$ 240,00 5% -R$ 252,00 5% -R$ 264,60
Material de escritório -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45

Postagem -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 15,00 -R$ 180,00 5% -R$ 189,00 5% -R$ 198,45
Taxas bancárias -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 5,00 -R$ 60,00 5% -R$ 63,00 5% -R$ 66,15

Treinamento e desenvolvimento -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 50,00 -R$ 600,00 5% -R$ 630,00 5% -R$ 661,50
Outros -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 30,00 -R$ 360,00 5% -R$ 378,00 5% -R$ 396,90

Despesas Totais -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 2.320,00 -R$ 27.840,00 -R$ 29.232,00 -R$ 30.693,60

Investimento de Capital
Veículos R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 4.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 4.000,00 -R$ 1.000,00 -R$ 1.000,00

Máquinas e equipamentos R$ 0,00 R$ 0,00 -R$ 1.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 1.000,00 R$ 0,00 R$ 0,00
Computadores e outros de TI R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 3.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 3.000,00 -R$ 2.000,00 -R$ 2.000,00

Investimento de Capital Total R$ 0,00 R$ 0,00 -R$ 1.000,00 R$ 0,00 -R$ 7.000,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 8.000,00 -R$ 3.000,00 -R$ 3.000,00

Custos/Receitas Financeiros

Pagamento de empréstimos R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 R$ 0,00 -R$ 400,00 -R$ 400,00 -R$ 400,00 -R$ 400,00 -R$ 1.600,00 -R$ 3.400,00 R$ 0,00
Rendimentos R$ 0,00 R$ 29,00 R$ 23,00 R$ 15,00 R$ 36,00 R$ 18,00 R$ 17,00 R$ 40,00 R$ 42,00 R$ 44,00 R$ 68,00 R$ 70,00 R$ 402,00 R$ 871,00 R$ 916,00
Total de Custos/Receitas R$ 0,00 R$ 29,00 R$ 23,00 R$ 15,00 R$ 36,00 R$ 18,00 R$ 17,00 R$ 40,00 -R$ 358,00 -R$ 356,00 -R$ 332,00 -R$ 330,00 -R$ 1.198,00 -R$ 2.529,00 R$ 916,00

Total de Saídas de Caixa -R$ 2.320,00 -R$ 2.291,00 -R$ 3.297,00 -R$ 2.305,00 -R$ 9.284,00 -R$ 2.302,00 -R$ 4.423,00 -R$ 4.400,00 -R$ 4.798,00 -R$ 4.796,00 -R$ 4.772,00 -R$ 4.770,00 -R$ 49.758,00 -R$ 48.117,00 -R$ 46.801,40

Fluxo de Caixa Líquido R$ 11.430,00 -R$ 2.291,00 -R$ 3.297,00 R$ 8.445,00 -R$ 7.284,00 -R$ 302,00 R$ 9.327,00 R$ 600,00 R$ 902,00 R$ 9.654,00 R$ 928,00 R$ 930,00 R$ 29.042,00 R$ 1.483,00 R$ 15.198,00
Saldo no Início do Mês R$ 0,00 R$ 11.430,00 R$ 9.139,00 R$ 5.842,00 R$ 14.287,00 R$ 7.003,00 R$ 6.701,00 R$ 16.028,00 R$ 16.628,00 R$ 17.530,00 R$ 27.184,00 R$ 28.112,00 R$ 0,00 R$ 29.042,00 R$ 30.525,00
Saldo no Fechamento do Mês R$ 11.430,00 R$ 9.139,00 R$ 5.842,00 R$ 14.287,00 R$ 7.003,00 R$ 6.701,00 R$ 16.028,00 R$ 16.628,00 R$ 17.530,00 R$ 27.184,00 R$ 28.112,00 R$ 29.042,00 R$ 29.042,00 R$ 30.525,00 R$ 45.723,00


Uma longa jornada Falando para o cliente e mantendo-se no mercado

BOA

SORTE! 

28
ANTES 
DE PROSSEGUIR As informações e os exemplos deste livro permitiram 

que você explorasse formas de se comunicar com seus 
clientes, de planejar ações promocionais e lidar com 
aspectos financeiros do seu negócio. Resumindo:

–– O mix de marketing fornece uma estrutura básica 
de elementos-chave que precisam existir para 
você se conectar com seus clientes. São os 7 Ps 
do Marketing: Produto, Praça, Preço, Promoção, 
Pessoas, Processo e Percepção Física.

–– Você pode elaborar um planejamento de marketing 
que lhe permitirá preparar uma estratégia  
de comunicação para garantir o máximo de impacto  
a cada informação que for divulgada.

–– A Projeção Financeira demonstrou o papel vital 
das finanças no controle que você terá sobre suas 
atividades comerciais. É fundamental que você 
antecipe eventuais problemas e se assegure  
de que o seu negócio não dê prejuízo.

–– O Fluxo de Caixa é uma ferramenta que lhe permite 
entender como o dinheiro entra e sai do negócio. 
Compreendendo isso, você estará de fato  
no controle das suas finanças e poderá manter  
um negócio sólido e sustentável, que atenda  
às suas expectativas.

Agora você já tem as principais ferramentas para moldar, 
definir, explicar, comunicar e controlar o seu negócio. 
Mas este é só o começo da jornada — agora você  
tem de fazer acontecer!

Na seção Destinos, do Livro 01, você encontrará 
informações sobre os diferentes tipos de empresa  
e uma lista de instituições que podem oferecer auxílio  
e apoio para você montar o seu negócio.


Anotações


This work is licensed under a Creative Commons Attribution Non-commercial Share Alike 
(3.0 Unported). Uses are thus permitted without any further permission from the copyright 
owner. Permissions beyond the scope of this license are administered by Nesta.

Except where otherwise noted, this work is licensed under http://creativecommons.org/licences/by-nc-sa/3.0/


	creative_enterprise_toolkit_portuguese_online
	End page_creative_enterprise_toolkit


