O Plano de Vendas – Versão Inicial

Título: Plano de vendas 2006 do produto Evento Eletrônico Express – E3
Data Inicial: 19/05/2006
Data Final: ??
1 Contextualização

Texto de aproximadamente um parágrafo contextualizando o produto.

O EE Express é fruto da experiência adquirida com as várias implantações do EE (Evento Eletrônico), assim como de um melhor conhecimento do mercado de eventos. Através desta experiência foi percebida a necessidade de um produto que adicionasse a rapidez na implantação e o menor custo de manutenção. Tais eventos possuem, de maneira geral, um conjunto de requisitos com pouca variabilidade, o que possibilita a criação de padrões de projeto e um framework para se atingir a conformidade aos requisitos mencionados, de maneira rápida e eficiente, baseados na reutilização de código e na experiência adquirida.

Nesse contexto o produto oferece como padrão os seguintes módulos: inscrição on line, gestão dos trabalhos científicos, site do evento, notícias e estande virtual. Como módulos opcionais podem ser adquiridos: manual do expositor com formulários eletrônicos e o sistema de secretaria do evento.
Texto de aproximadamente um parágrafo contextualizando o mercado.

O mercado de eventos (reunião organizada de pessoas com mais de 100 particpantes) no Brasil é estimado em mais de 300 mil eventos por ano. Sendo que grande parte desses eventos são eventos de aproximadamente 300 pessoas.

O foco do E3 são eventos médios e pequenos, os quais geralmente são congressos, seminários, workshops e eventos corporativos.

Potenciais compradores: promotor do evento ou o organizador do evento.
Lista de clientes atualmente atendidos e casos de sucesso.
· HSM - Expo Management (desde 2002)
· Associação Brasileira de Recursos Humanos (desde 2003)
· ABAV - Associação Brasileira de Agências de Viagens (desde 2004)
· Sociedade Brasileira de Catálise;

· Deloitte Touche Tohmatsu (desde 2003)
· Sindicato dos Estabelecimentos de Ensino do Estado de São Paulo (desde 2002)
· Sociedade Brasileira de Microscopia e Micro-Análise
· Sociedade Brasileira de Geofísica
· Associação Brasileira de Gestão do Conhecimento
· ITM – Expo (desde 2002)
· Instituto Fábrica do Milênio - EESC – USP
· SCAE Eventos - Cisco Systems (desde 2005)
Definição de Preço e condições de fornecimento do produto.
Aguardar estimativas

Quadro de PFOA – Potencialidades, Fragilidades, Oportunidades e Ameaças(SWOT)

EX:

	Potencialidades (Fatores Internos)

1- Rapidez na Implantação

2- Experiência e confiabilidade em sistemas de gestão de eventos

3- Atendimento das necessidades para a realização de eventos
4- Satisfação dos atuais clientes
	Fragilidades (Fatores Internos)

1- Layout pouco atrativo

2- Processo de implantação caótico

3- Preço acima da capacidade de grande parte do mercado

4- Falta das opções mastercard e amex para pagamentos via cartão de crédito

5- Baixa eficiência de penetração no mercado

	Oportunidades (Fatores Externos)

1- Produto diferenciado em relação à concorrência
2- Grande número de eventos no Brasil
3- Mercado ainda não estabelecido

	Ameaças (Fatores Externos)

1- Pouca disponibilidade financeira para o produto
2- Cultura de que o produto faz parte dos serviços oferecidos pelo organizador de eventos

3- Falta de conhecimento do mercado dos benefícios da utilização do produto

4- Insegurança do cliente em relação à eficácia e ao sigilo das informações de seus clientes

5- Concorrências de sistemas “feitos em casa”

2 Operacionalização

2.1 Descrever perfil de potencial cliente.
Empresas organizadoras e promotores de eventos (congressos, seminários, workshops, feiras e eventos corporativos <como treinamentos, lançamentos de produtos, etc), associações de classe, associações de especialidades e empresas de treinamento.
2.2 Definir como buscar potenciais clientes conforme o perfil do item 1. Ex: As seguintes ações deverão ser realizadas para que possa ser realizado o levantamento de base de dados para busca de potenciais clientes. Devemos tentar levantar os seguintes dados de cada publicação: Título, Editor chefe, email do editor chefe, pessoa de contato, email de pessoa de contato, entidade promotora, email da entidade promotora, telefone e endereço.

2.3 Deverão ser contatados os contatos da:
· ABEOC (Ass Brás de Organizadores de Eventos) www.abeoc.org.br
· UBRAFE (União Brasileira organizadora de feira) www.ubrafe.com.br

2.4 Deverão ser buscados os seguintes sites para análise de calendários de eventos:
· http://agenciact.mct.gov.br/index.php?action=/content/view&cod_objeto=11200
·
http://www.amcham.com.br/socios/lista/indice_naics_html?naics=561920
· http://www.cnpq.br/resultadosjulgamento/index.htm (edital CNPQ para a “promoção de eventos científicos” para referência de busca no google)
· http://www.amb.org.br
2.5 Deverá ser feito busca na Internet com as seguintes palavras-chave:
· congresso + mm.aa (para o resultados dos projetos contemplados pelo CNPQ);
· “submissão de trabalhos mm.aa”; “workshop +mm.aa”; “seminário + ano”, etc
2.6 Buscar indicações junto aos clientes já atendidos.

3 Infra – estrutura

3.1 Definir atividades de inicialização e infra-estrutura.
Redefinir os dados do mailer usados para e-mail marketing. Fonte de dados: (1) internos – XRMS, cd de base de dados eventos, (2) externos – Paulo Passos, R.Haman.
Responsável:

· Contatos externos: Paulo Mascarenhas e Julio Locher

· Base de dados internas: Paulo Mascarenhas e Julio Locher

· Consolidar base de dados e inserir base consolidada no mailer: Edgar ou Marcelo (sugestão) – Para cada base de dados deve ser cadastrado no mailer a fonte desses dados (origem do contato)
3.2 Definir Equipe.
Gerente de vendas: Julio Locher
Telemarketing ativo e prospecção: Julio Locher, Vanessa Godoy e Camila Ferreira

Visitas de vendas: Julio Locher e Paulo Mascarenhas

Analista da qualidade: Patrick Mello

Especialista do E3: Micheli Minatel (horas/semana)
Administrativo Financeiro: Vanessa Godoy e Camila Ferreira

Mailer: Edgar e Marcelo
Aqui deverá ser definida a equipe que será responsável pelas ações de venda, percentual de alocação de cada recurso e horário de trabalho.

3.3 Definir Metas de venda. Aguardar plano de vendas

Aqui deverá ser definido a meta de vendas geral e parcial por período e por pessoa. EX. Construir exemplo.

3.4 Definir remuneração variável. Aguardar plano de vendas

Aqui deverá ser definida, se houver, como será a remuneração variável. Percentual, fixa por fechamento etc assim como definir como será paga, conforme pagamento do cliente, adiantada no fechamento do contrato etc.

3.5 Definir custos referentes à ação de venda. Aguardar plano de vendas
Aqui deverá ser descrito o orçamento relativo ao planejamento da ação de venda em questão. Pessoal, telefone, infra-estruura, viagens, comissões, eventos, material de divulgação. Para que esse item seja feito com um mínimo de confiabilidade é necessário que o item Definir Plano de ação tenha um planejamento não só de como cada etapa deverá ser realizada mas também o número de eventos por etapa por período. Ex: arquivo excell plano_de_acao.xls.

3.6 Criação de Cronograma (WBS?) de todas as atividades e responsáveis.
3.7 Definir Acompanhamento. Aqui deverá ser definida a forma de acompanhamento do plano. Isso deverá incluir periodicidade e itens para avaliação. Para que esse item seja realizado com sucesso é necessário que o item Definir Plano de ação tenha um planejamento não só de como cada etapa deverá ser realizada, mas também o número de eventos por etapa por período.para que possa ser produzido uma planilha mostrando a comparação entre o planejado e o realizado.Ex: Construir exemplo. Esse exemplo é muito importante e deve ser feito com carinho.

