Sumário

	1.0 O Negócio
	Pág. 04

	1.1 Histórico da empresa

	Pág. 04

	1.2 Marco Relevante do seu desenvolvimento
	Pág. 04

	1.3 Visão

	Pág. 05

	1.4 Missão

	Pág. 05

	1.5 Gestão de Qualidade
	Pág. 05

	2.0 Dados da Empresa

	Pág. 06

	2.1 Aspecto Jurídicos de abertura e de funcionamento da empresa
	Pág. 07

	2.2 Equipe (Dirigentes e Gerente)
	Pág. 07

	2.3 Advogados e Contador
	Pág. 08

	2.4 Consultoria e Staff
	Pág. 09

	3.0 Produtos e/ou serviços
	Pág. 09

	3.1 Produtos e serviços disponíveis
	Pág. 10

	3.1.1 Linhas de produtos e serviços

	Pág. 10

	3.1.2 Ciclo de Vida do Produto
	Pág. 11

	3.2 Produtos e desenvolvimentos dentro organização
	Pág. 14

	3.3 Tecnologias e maquinário completo da organização
	Pág.15

	3.4 Regulamentações referentes à comercialização, vendas e produção.
	Pág. 16

	4.0 Analise Estratégica
	Pág. 17

	4.1 Cenário de Mercado

	Pág. 17

	4.2 Definição de Mercado
	Pág. 18

	4.3 Segmetação de Mercado

	Pág. 18

	4.4 Oportunidades
	Pág. 19

	4.5 Ameaças
	Pág. 19

	4.6 Pontos Fortes
	Pág. 19

	4.7 Pontos Fracos
	Pág. 20

	4.8 Perfil do Cliente
	Pág. 19

	4.9 Ambiente Concorrencial
	Pág. 20

	4.9.1 Concorrentes Diretos (Pontos Fortes e Fracos)
	Pág. 21

	4.9.2 Concorrentes Indiretos (Pontos Fortes e Fracos)
	Pág. 21

	4.9.3 Produtos Substitutos
	Pág. 22

	4.9.4 Potenciais Entrantes
	Pág. 22

	4.10 Fornecedores (Objetivos e estratégias)
	Pág. 22

	5.0 Plano de Marketing e Vendas
	Pág. 23

5.1 Objetivos e Metas do Plano (Quantitativos / Qualitativos 24

	5.1.1 Objetivos e metas globais
	Pág. 25

	5.1.2 Metas de vendas dos produtos e serviços

	Pág. 25

	5.2 Posicionamentos Estratégicos da organização
	Pág. 26

	5.3 Diferenciais Competitivos
	Pág. 27

	5.4 Logística interna e externa
	Pág. 27

	5.5 Estratégias promocionais e de vendas completas por publico
	Pág. 28

	5.6 Estruturas deparmental de vendas (descrição completa dos cargos e funções)
	Pág. 28

	6.0 Dimensionamento de recursos humanos

6.1 Políticas de recrutamento
	Pág. 28

	6.2 Políticas de Seleção

	Pág. 29

	6.3 Políticas de Treinamento

	Pág. 29

	6.4 Política de desenvolvimento do potencial humano na organização

	Pág. 29

	6.5 Política de cargos e salários
	Pág. 30

	6.6 Política de Remuneração
	Pág. 30

	6.7 Beneficio
	Pág. 30

	6.8 Incentivos
	Pág. 30

	7.0 Viabilidade técnica do projeto
	Pág. 31

	7.1 Descrição completa e detalhada dos produtos e serviços da empresa
	Pág. 31

	7.1.1 Características dos produtos e serviços da
 Organização
	Pág. 32

	7.1.2 Objetivos estratégicos de cada produto e serviço da empresa
	Pág. 33

	7.2 Investimentos demandado
	Pág. 35

	7.2.1 Construções Civis e instalações complementares
	Pág. 35

	7.2.2 Maquinas e Equipamentos

	Pág. 35

	7.2.3 Recursos Humanos (Investimentos)

	Pág. 36

	7.2.4 Cronograma Físico (Financeiro completo)
	Pág. 37

	8.0 Planos Financeiros completo
	38/anexos

	9.0 Conclusão
	Pág. 39

	10 - Bibliografia
	Pág. 40

	11 - Anexo 01 - Modelo de Questionário
	Pág.41/42

	12- Anexo 02 – DRE
	Pág. 43/46

	Planilha de Receitas

	Anexo

	Planilha de Custos

	Anexo

	Planilha de Demonstrativo de Resultado

	Anexo

	Planilha de Fluxo de Caixa

	Anexo

	8.1 Planilha completa de investimento de abertura
	Anexo

	8.2 Demonstrativo financeiro completo
	Anexo

	8.3 Estruturas de Custos: atual e projetada
	Anexo

	8.4 Receitas projetadas
	Anexo

	8.5 Fluxo de caixa para 5 anos
	Anexo

	8.6 Calculo do retorno de Investimento
	Anexo

	13 – Anexo Contrato Social
	Pág. 47/50

1.0 - O Negocio
Um ponto forte para o mercado de Açaí é que com tantas coisas prejudiciais a saúde, como poluição, alimentos com agrotóxicos, a população esta cada vez mais preocupada com a saúde e valorização do corpo, e por esta fruta ser uma grande fonte de energia e conter muitas vitaminas atinge estas pessoas que se preocupam com uma boa alimentação.

1.1. Histórico e situação atual da Empresa

O Açaí Roots Comércio de Alimentos Ltda., tem previsão de abertura para O mês de Setembro de 2007, localizado na cidade de Salvador, no bairro da Pituba na Av. Paulo VI nº. 389, atuando no ramo comercial.

Seu foco será no processo de venda de produtos naturais com especialidade em açaí e complementos alimentares.

Como o ramo de alimentação esta bastante estável, por ser uma necessidade básica da população, percebe-se que o mercado absorve mais empresas neste setor. Absorção que só será viável se a nova empresa obtiver diferencias competitivos das existentes no mercado.

Tais como: rigorosa seleção de matéria-prima, preocupação com a higiene, excelência no atendimento e no ambiente, como layout, iluminação, área destinada para criança e estacionamento.

1.2- Marco Relevante do desenvolvimento

O objetivo geral é construir um plano de negócio de uma empresa de alimentação voltada para produtos naturais, plano este que deve ser elaborado em cima dos moldes da instituição.

1.3 - Visão

Visão: Ser reconhecida como uma empresa do ramo de açaí em Salvador que tem uma diferenciação superior a dos seus concorrentes.

1.4- Missão

Missão: Fornecer produtos e serviço de alta qualidade, para clientes exigentes e preocupados com a saúde e qualidade de vida.

1.5 - Gestão de Qualidade dentro da empresa.

A qualidade, cuja existência irá definir o sucesso ou o insucesso da empresa no mercado, com o consumidor sempre em busca de características desejáveis seja para prestação do serviço ou para o produto, do ponto de vista econômico, nutricional, estético, etc.; e a legalidade, onde o produto passa por análises e é classificado dentro de padrões preestabelecidos e sua qualidade final é atestada.

A empresa terá como política de qualidade normas rígidas, obedecendo aos padrões de diversas normas de qualidade, juntamente com o Ministério da Agricultura, terá rígidos controles sobre toda a matéria-prima, produtos acabados, embalagem e distribuição, assim como respeitar as normas do Procon, etc.

Serão implementados treinamentos aos funcionários sobre políticas de qualidade relacionadas aos clientes.

2.0- Dados da Empresa.

O Açaí Roots estará localizado na cidade de Salvador, na região da Pituba. O bairro possui diversas casas comerciais do ramo de alimentos, mais não com as mesmas características. O bairro tem uma grande infra-estrutura além de ser um excelente centro comercial onde já existem empresas que irão beneficiar a implementação da estratégia (Ex: colégios, faculdades, academias, etc.).

O Açaí Roots será uma empresa comercial varejista, um dos últimos setores a ser abalado por crises econômicas - o que pode ser traduzido para dinheiro em caixa diariamente e adaptação a todo tipo de público e investimento - a área de alimentação é opção freqüente entre empreendedores que procuram começar um negócio.

O ramo é bastante receptivo por oferecer um item de consumo que atinge todas as camadas da população, abrindo para o empreendedor um amplo leque de possibilidades.

As atividades correntes estão sendo realizadas através atividades de pesquisa de fontes secundárias (jornais, revistas do ramo, internet, livros) como também pesquisas de campo junto aos futuros concorrentes. Serão coletadas informações junto aos órgãos de apoio às micro-empresas.

Atendendo a demandas futuras onde estudos feitos garantem que o açaí é um produto recomendado para crianças em fase de crescimento e para pessoas de idade avançada, pois previne o envelhecimento. A empresa estará acompanhando o processo de interesse do público supracitado podendo realizar investimentos com o
intuito de atingi-lo.

2.1- Aspectos jurídicos de abertura / Funcionamento.

Torna-se necessário tomar algumas providências para a abertura do empreendimento, tais como:

· Registro na Junta Comercial;

· Registro na Secretária da Receita Federal;

· Registro na Prefeitura do Município;

· Registro no INSS; (Somente quando não tem o CNPJ - Pessoa autônoma Receita Federal)

· Registro no sindicato patronal;

Deve-se procurar a prefeitura da cidade para obter informações quanto às instalações físicas da empresa (com relação à localização) e também o Alvará de Funcionamento.

Além disso, deve consultar o Procon para adequar seus produtos às especificações do Código de Defesa do Consumidor (Lei nº. 8.078 de 11.09.1990).

Contrato Social: (Anexo)

2.2 – Equipe de Dirigentes.

A razão social da empresa é Açaí Roots Comércio de Alimentos Ltda., sendo o nome Fantasia "Açaí Roots"

A forma Jurídica adotada pela empresa é a de Sociedade por Cotas de Responsabilidade Limitada, tendo como sócios: Fátima Cerqueira, Adriana Mascarenhas, a porcentagem do capital social será igualmente dividida entre os dois sócios.

· Currículos Resumidos:

Fátima Consuelo Teles Miranda Cerqueira, 35 anos, Administradora – com experiência na área administrativa desde 1996.

Graduação: Administração c/ Habilitação em Marketing
Instituição: Castro Alves
Tipo de certificado: Diploma
Data de obtenção: 01/2007
 Adriana Reis Mascarenhas- 28 anos, Administradora – com experiência na área administrativa e de Marketing desde 1998.

Graduada pela Faculdade Castro Alves

Tipo de certificado: Diploma
Data de obtenção: 01/2007
2.3- Advogados e Contador (O que fazem dentro da organização)

Por se tratar de uma empresa iniciante no mercado, a Açaí Roots resolveu fechar alguns parceiros, para colaborar com sua implantação e crescimento no mercado com excelência. Estes parceiros atuarão nas seguintes áreas: Publicidade: criação das peças de divulgação e consolidação da marca. Delivery (entregas externas): serão efetivadas através de uma empresa terceirizada, que disponibilizará os seus funcionários, no caso motoboy para as entregas através de motocicletas; Contabilidade: será responsável por toda a parte contábil, desde o controle de admissão de funcionários até os cálculos de impostos; Advocacia: serão usados estes serviços somente quando necessário.

Contabilidade: Contasso – Contadores Associados S/C Ltda.

Advocacia: Escritório de Advocacia Candido de Sá.

2.4 – Consultoria e Staff.

Por se tratar de uma empresa iniciante no mercado, a Açaí Roots não conta com Consultoria e Staff.
3.0- Produtos e Serviços

O Açaí Roots funcionará seguindo rigorosamente todas as normas e padrões definidos por órgãos competentes.

Os produtos alimentares para refeição deverão ser consumidos imediatamente, já os produtos naturais e complementos alimentares seguirão às orientações do rótulo do produto. O sistema de controle do estoque auxiliará os funcionários quanto ao prazo de validade dos produtos.

O açaí é o principal foco do negócio, sendo classificado como produto de conveniência, já que é um produto de compra por impulso, que significa pouca comparação ou esforço na compra.

O atendimento será padronizado e personalizado, com profissionais capacitados e treinados semestralmente.

Todos os serviços prestados serão de qualidade e responsabilidade com a satisfação do consumidor.

3.1- Produtos e serviços disponíveis

 A empresa disponibilizará diversos produtos no mercado desde o próprio Açaí, sucos, lanches assim como produtos naturais e complementos alimentares.

O Açaí Roots irá disponibilizar no mercado açaí na tigela e lanches de uma maneira geral, com equipamentos e atendimento de qualidade. Produtos Naturais e complementos alimentares também serão oferecidos.

3.1.1 – Linhas de Produtos e Serviços.

O produto já está consolidado no mercado, mas percebe-se uma preocupação eminente da sociedade em geral para produtos naturais, em busca da valorização do corpo/ saúde, sendo o açaí um produto natural pioneiro com forte tendência crescimento da procura ao mesmo.

A importância do açaí para a saúde e suas características podem ser utilizados na prevenção da deficiência do organismo em absorver vitaminas, além de ser um excelente repositor energético. Também possui função anti-oxidante natural, importante na eliminação de radicais livres.

A equipe optou pelo produto por ser bastante promissor, visto que a cada dia cresce o interesse das pessoas em relação a preocupação com sua forma física e alimentação saudável.

Linha de Produtos:

· Tigela de Açaí

· Tigela de Cupuaçú

· 96 tipos de sucos - Sucos de açaí, combinados, etc

· Sucos energéticos

· Shakes Protéicos - shake de açaí energéticos.

· Buffet de Sanduíche - 30 opções.

· Bolos, tortas integrais.

· Salgados especiais e naturais.

Linha de Serviços:

· Faça seu próprio sanduíche - Buffet de Sanduíche.

· Atendimento personalizado e Padronizado.

· Excelência e Qualidade.

3.1.2- Ciclo de vida do produto.

Introdução

A Estratégia para a fase introdutória do produto no mercado será de desnatamento lento, que consiste em lançar o novo produto a um preço alto e com pouca promoção.

Os Objetivos serão: alcançar maior lucro possível e baixo custo promocional, operando desta forma analisamos que o preço alto visa recuperar o maior lucro bruto possível por unidade vendida, enquanto o baixo gasto em promoção visa manter o custo de marketing sempre baixo. Isto por que nosso mercado e limitado em tamanho, e a maioria das pessoas não tem conhecimento do produto, mas sabe da sua existência, e sua procura ocorre mesmo sem a massificação da divulgação do produto.

Crescimento
Está estratégia deverá ser utilizada porque após pesquisa do mercado, contatou-se a rápida aceitação, e melhoria significativa no lucro, com isso o mercado apresenta uma abertura a expansão que pode ser explorada, caracterizado por vendas crescentes dando inicio ao aparecimento de novos concorrentes.

As ações de marketing buscam sustentação e as repetições de compra do consumidor.

As estratégias utilizadas para está fase são:

· Melhoria da qualidade e adição de novas características

· Acrescentar novos modelos e produtos de flanco

· Entrar em novos segmentos de mercado

· Aumentar a cobertura de mercado e entrar em novos canais de distribuição

· Mudar o apelo de propaganda de conscientização sobre o produto para preferência do produto

· Reduzir preços para atrair novos consumidores

Maturidade

Quando a empresa entrar nesta fase, a organização necessitará avaliar de forma consistente o mercado através de premissas exploratórias frente ao consumidor e seus concorrentes, podendo optar então pelas seguintes estratégias.

1.
Modificação do mercado

· Expansão dos consumidores

· Expansão da taxa de consumo

2.
modificação do produto

· Melhoria da qualidade

· Melhoria de características

· Melhoria de estilo (design)

3.
Modificação do composto de marketing

· Preço

· Distribuição

· Propaganda

· Promoção de vendas

· Venda pessoal

· Marketing direto

· Serviços

Declínio

Caso a empresa venha entrar em declínio iremos usar as seguintes Estratégias:

· Identificação dos produtos fracos: modificaremos os produtos fornecidos, aumentaremos o investimento em outros produtos e serviços.

3.3 – Produtos e desenvolvimento dentro da organização.

O uso e apelo do produto serão focados na importância do Açaí para a saúde e suas características. O Açaí pode ser utilizado na prevenção de anemias, porém para que o organismo absorva melhor o ferro é necessário que o esteja diluído em vitamina C. A riqueza em vitaminas A e B1, B2, C, D e, portanto um valor energético duas vezes superior ao leite. Pela elevada quantidade de Vitamina E, que tem uma função antioxidante natural, importante na eliminação dos radicais livres. O conteúdo em fibras é alto, o que favorece o trânsito intestinal. Os teores de potássio e cálcio são elevados, o que fazem do açaí um alimento bastante completo. Vitamina B1 com um teor elevado de pigmentos antocianina (cor roxa violeta) que são também antioxidantes, favorecendo uma melhor circulação do sangue.

O Açaí é recomendado para crianças em fase de crescimento, pessoas que queimam muita energia, atletas e pessoas de uma idade mais avançada, portanto é um alimento indicado para toda a faixa etária. Contém vitaminas comprovadamente importantes para melhorar o metabolismo e prevenir o envelhecimento, além de conter baixo teor de açúcar.

As atividades correntes estão sendo realizadas através atividades de pesquisa de fontes secundárias (jornais, revistas do ramo, internet, livros) como também pesquisas de campo junto aos futuros concorrentes. Serão coletadas informações junto aos órgãos de apoio às micro-empresas.

Atendendo a demandas futuras onde estudos feitos garantem que o açaí é um produto recomendado para crianças em fase de crescimento e para pessoas de idade avançada, pois previne o envelhecimento. A empresa estará acompanhando o processo de interesse do público supracitado podendo realizar investimentos com o intuito de atingi-lo.

3.3- Tecnologia e Maquinário

· Fogão industrial

· Freezer´s e geladeiras comerciais, forno de microondas.

· Processadores de alimentos, liquidificadores industriais, espremedores industriais de suco de frutas.

· Utensílios de cozinha (panelas, talheres, pratos, botijões de gás, toalhas, porta-guardanapo)

· Caixas registradoras

· Mesas e cadeiras

· Material de escritório em geral

· Computadores, fax e telefone.

Na área operacional contamos com uma ampla organização na produção de açaí e lanches naturais, temos ainda a colaboração de funcionários com vasta experiência gerando assim baixo nível de desperdício na empresa.

Identificamos uma deficiência no espaço físico para produção, podendo ocorrer problemas futuros, gargalos, quando necessitarmos maximizar a produção. Já verificamos a possibilidade de reformas e crescimento do espaço na estrutura do imóvel.

Na área Administrativa/ Financeira é controlada pelos próprios sócios, formados em Administração com ênfase em Marketing, possuidores de um vasto conhecimento teórico, contudo com pouca experiência no ramo de lanchonetes.

O fluxo operacional passará pelos seguintes processos:

· Solicitação do Pedido: A empresa verifica a necessidade da reposição do estoque, entrando em contato com o fornecedor solicitando os produtos necessários;

· Recebimento do Produto: O distribuidor entregará os produtos solicitados pela empresa e os mesmos serão imediatamente armazenados no estoque da Loja. Caso seja Açaí como o fornecedor entregará em pacotes de 20Kg, o funcionário deve dividi-Ia em porções de 300g, 500g e 700g, facilitando na hora do atendimento;

· Os funcionários estarão treinados para atender todos os pedidos registrados no estabelecimento para que na hora da entrega do produto o processo seja mais rápido.

3.4- Regulamentação referente à comercialização, vendas e produção.

Registrar o nome da empresa, a marca e logotipo: Açaí Roots, junto ao INPI (Instituto Nacional de Propriedade industrial) com o intuito de reconhecer o direito autoral protegendo a mesma de uso indevido de terceiros.

4.0- Analise Estratégica.

O Açaí Roots será uma empresa comercial varejista, um dos últimos setores a ser abalado por crises econômicas - o que pode ser traduzido para dinheiro em caixa diariamente e adaptação a todo tipo de público e investimento - a área de alimentação é opção freqüente entre empreendedores que procuram começar um negócio.

O ramo é bastante receptivo por oferecer um item de consumo que atinge todas as camadas da população, abrindo para o empreendedor um amplo leque de possibilidades.
O Açaí Roots irá fazer alianças estratégicas com estabelecimentos que tenham como público alvo ou mesmo funcionários como possíveis clientes da empresa.

Esta aliança será concretizada através de descontos e benefícios dados aos clientes ou funcionários das empresas supra citadas, que seriam no ramo da educação (escolas e faculdades) saúde, (hospitais e clinicas) e lazer (academias e lan houses).

Considerando o comportamento do público para produtos de conveniência, essas alianças com empresas seriam para vendas de produtos através de suas cantinas, lanchonetes e restaurantes.

4.1- Cenário do Mercado.

O setor de alimentação é bastante competitivo, a localização do bairro possui concorrentes diretos, porém na Avenida Paulo VI local escolhido não possui concorrentes.

Formalizar empresa junto aos órgãos competentes (Ex: Vigilância Sanitária e Procon).

O atacado e o varejo são as etapas em que há maior concentração de impostos no valor agregado.

O Açaí Roots buscará benefícios através das políticas setoriais e governamentais para a instalação da empresa, assim como procura por financiamentos para pequenas e médias empresas.

4.2- Definição de Mercado.

O Açaí Roots irá fazer alianças estratégicas com estabelecimentos que tenham como público alvo ou mesmo funcionários como possíveis clientes da empresa.

Esta aliança será concretizada através de descontos e benefícios dados aos clientes ou funcionários das empresas supra citadas, que seriam no ramo da educação (escolas e faculdades) saúde, (hospitais e clinicas) e lazer (academias e lan houses).

Considerando o comportamento do público para produtos de conveniência, essas alianças com empresas seriam para vendas de produtos através de suas cantinas, lanchonetes e restaurantes.

4.3- Segmentação de Mercado.

Estabelecimento comercial do ramo alimentício voltado para o publico jovem com produto principal açaí e complementos alimentares em geral.

Localização geográfica a Macrolocalização será o estado da Bahia, a Microlocalização será no bairro da Pituba, em Salvador, mais precisamente na avenida Paulo VI.

A escolha do bairro se deve, a um grande fluxo de pessoas voltadas para o comércio na região. Grande concentração de academias de musculação, colégios e faculdades. Sendo também um bairro próximo a orla marítima.

4.4- Oportunidades.

· Mesmo sabendo da grande concorrência neste ramo que iremos atuar, buscaremos nos diferenciar das empresas que estão a mais tempo no mercado, serão realizadas propostas ousadas e inovadoras, como, cartão de fidelidade; que trará uma serie de benefícios para os clientes, show de voz e violão todas as sextas feiras e entrega a domicilio de determinados produtos.

4.5- Ameaças.

· Grande quantidade de empresas deste ramo no mercado e inovação tecnológica da concorrência.

4.6- Pontos Fortes.

· Capital alto.

· Tecnologia.

· Diversidade de Produtos.

· Oferecimento de complementos alimentares. · Preço x Qualidade;

4.7- Pontos Fracos.

· O produto não vem diretamente do seu local de origem, Pará.

· Não há certeza de aceitação no mercado.

4.8 - Perfil do Cliente.

As lanchonetes com especialidades em açaí despertam interesses de pessoas jovens preocupadas com a estética e saúde, tornando o ambiente com um clima bastante jovial.

Os perfis dos clientes são de jovens freqüentadores de academias e alunos de escolas/faculdades moradores do bairro que estão localizadas no bairro da Pituba e adjacências, pertencentes às classes A e B numa faixa etária de 15 a 30 anos.

No futuro a empresa buscará atingir idosos, pois sabemos a importância do açaí para a saúde dos mesmos, e acreditamos do reconhecimento deste público em nosso produto em um futuro próximo. Buscaremos atingir esta faixa etária com uma forte divulgação dos benefícios da fruta.

4.9 – Ambiente Concorrencial.

4.9.1- Os concorrentes diretos são:

· Cometa Açaí: Localizado na Rua Goiás, onde são oferecidos alimentos naturais, açaí com alta qualidade e uma grande diversidade de frutas na tigela.

· Açaí Saúde: Localizado na Rua das Hortência, tendo um grande
diferencial na sua
· estrutura física e qualidade nos produtos oferecidos.
· Açaí Naturale: localizado na Avenida Manoel Dias da Silva, tendo como
diferencial
· o preço e localização.

· Ácidos Naturais: Localizado na Rua Artur Gomes de Carvalho, tendo como diferencial o ambiente temático.

· Mega Açaí: Avenida Paulo IV, onde são oferecidos alimentos naturais, açaí com alta qualidade e uma grande diversidade de frutas na tigela.

Pontos Fracos: 1- O produto não vem diretamente do seu local de origem, Pará.

 2- Não oferecimento de complementos alimentares. · Preço x Qualidade;

Pontos Fortes: 1- Investimento em tecnologias.

 2- Diversificação na maneira de utilizar o produto.

4.9.2- Os concorrentes indiretos são restaurantes e lanchonetes em geral localizados na região que iremos atuar.

Pontos Fortes: Diversificação de produtos e serviços.

Pontos Fracos: O preço é mais aquecível.

4.9.3- Produtos Substitutos.

Quanto mais os clientes forem capazes de obter produtos e serviços similares aos nossos que satisfaçam suas necessidades, mais provavelmente estaremos tentando estabelecer uma vantagem competitiva. Com serviços com diferencial em atendimentos e qualidade. Buscando inovar criando outros sanduíches, sucos e etc.

4.9.4- Potenciais Entrantes.

As maiores barreiras à entrada no mercado estão relacionadas com o alto investimento que deve ser feito em máquinas e equipamentos especializados e as leis de regulamentação, além da distância da origem de nossa matéria prima do produto principal, vendas, estimulando a venda casada de produtos, oferecendo uma vantagem adicional ao cliente.

Os custos de Açaí não decrescem substancialmente para grandes quantidades, além disso, os equipamentos para o processamento e preparo dos alimentos estão facilmente disponíveis no mercado. Quando a ameaça de novos entrantes o mercado é alta, o desejo de buscar e manter essa vantagem competitiva para dissuadir os novos entrantes geralmente é alta.

4.10- Fornecedores.

Os insumos são:

· Açaí: Fornecido pela Muaná Alimentos Ltda., pagamento 30 em 30 dias;

· Frutas em Geral: Sabor da Terra Frutas Verduras Ltda.;

· Complementos Alimentares: Suplementos Store, pagamento de 30 em 30 dias;

· Bebidas em geral: COO Ambev-Ba;

· Salgados, doces, sanduíches: Lanche Jóia L TOA, pagamento de 15 em 15 dias;

· Energia: Fornecida pela Coelba, pagamento mensal;

· Água: Fornecida pela Embasa, pagamento mensal;

· Produtos de Limpeza: Supermercado Makro, pagamento de 30 em 30 dias.

5.0- Plano de Marketing.

Nossa empresa iniciará no mercado com a estratégia de diferenciação, entrará no mercado com um forte esquema de divulgação de seus produtos e de seus diferencias em relação aos principais concorrentes, oferecendo também novos produtos voltados para o publico alvo.

As ações citadas serão tomadas após pesquisa de mercado e adquiridos conhecimentos das preferências dos potenciais consumidores.

A estratégia de crescimento será voltada com o oferecimento de outros produtos/ serviços complementares, como por exemplo: entrega a domicílio, shows ao vivo e venda de complementos alimentares; com um atendimento de excelente qualidade, com forte investimento na promoção e divulgação da marca AÇAÍ ROOTS para seus consumidores potenciais. Visando a consolidação da marca no mercado.

A estratégia de marca será uma forte divulgação no nome AÇAÍ ROOTS (AÇAI Raízes) que foi escolhido com o intuito de passar para o cliente que o produto é 100% natural, além de ser fácil de memorizar, fácil pronúncia e ligado ao nosso principal produto. A marca será verde e vermelha, verde por estar ligados a natureza e vermelho, que segundo especialistas induz o consumidor a comprar.

Utilizaremos o nome geral de família para todos os produtos comercializados pela Açaí Roots. A vantagem dessa estratégia é a fácil extensão da marca de lançamento de um novo produto, sob uma marca já bem sucedida no mercado, menor dispêndio em encontrar nomes de marcas que seriam bem sucedidas, e como desvantagem é a eterna preocupação, fiscalização e controle de sua linha de produto, já que qualquer problema com a marca Açaí Roots desencadeará sérios prejuízos financeiros.

Nas instalações da loja e em suas divulgações haverá um considerado apelo à marca, que contará com o seguinte slogan: "Açaí Roots - para você que valoriza a sua saúde".

A comunicação será feita através dos seguintes canais: rádio, revistas, mala direta (através de banco de dados de academias e escolas/faculdades), distribuição de panfletos e brindes, patrocínio a eventos ligados a esportes (competições), educação (gincanas), promoções de vendas, estimulando a venda casada de produtos, oferecendo uma vantagem adicional ao cliente.

A venda será feita na própria sede da empresa direto para o consumidor final, podendo a empresa interferir diretamente no controle dos produtos estimulando através de promoções de vendas, as saídas dos mais rentáveis.

Os funcionários serão treinados com o objetivo de estimular o cliente a comprar os diversos produtos disponíveis na Loja.

5.1- Objetivos e metas do plano (Objetivos qualitativos e quantitativos)

O Açaí Roots considera como balizador dos seus preços a concorrência mantendo assim um padrão competitivo.

O quilo do produto pelo fornecedor localizado no estado do Pará considerando o custo benefício é viável para manter o preço praticado pelos seus concorrentes para produto carro-chefe do estabelecimento.

Será adotada uma política de descontos, por pagamento em dinheiro em casos que ultrapasse um valor de R$ 50,00.

5.1.1- Objetivos e metas globais.

Segundo estimativas é que em 2007 o excesso da demanda sobre a produção seja de 61,6 mil toneladas fruta, com demanda crescente de 14,28/ano.

As estatísticas do setor de alimentação confirmam que o número de unidades cresceu 48%, bem como o número de franqueadores, que teve um aumento de 6%. Por outro lado, houve queda nas taxas de franquia (-7%), no volume de capital de giro (-2%), no custo de instalação (-4%) e no investimento inicial (-1%). Os dados apontam para o crescimento do setor e é um dos poucos que ainda oferece segurança aos investidores.

O setor de alimentação é bastante competitivo, mas há cordialidade entre os empreendedores. Podem-se encontrar bares e lanchonetes convivendo lado a lado, criando mais opções para o consumidor.

5.1.2- Metas de vendas dos produtos e serviços.

A empresa irá disponibilizar no ponto de venda, panfletos de sugestões caso o cliente deseje opinar em relação ao serviço/ produto para verificarmos a satisfação do cliente.

A empresa também buscará conhecer a fundo o seu cliente, isto será possível através de banco de dados, onde ira possuir os dados dos clientes: nome, idade, endereço, telefone; preferências de produtos, valor médio gasto, freqüência no estabelecimento.

5.2 – Posicionamentos Estratégicos da organização.

Mercado com demanda de crescimento em bairro de classe média alta.

Ramo alimentício e complementos alimentares.

Segmento: Público Jovem

Análise interna

Capital: R$ 96.410,00, sendo:

87% => imobilizado e estoque;

13% => capital de giro

Estratégia de posicionamento: Produto saudável e repositor de energia.

Concorrência:

- Forças: mais tempo no mercado, capital alto e tecnologia.

- Fraquezas: logística, produtos não agregados ao açaí.

Diferenciação frente ao concorrente:

- mix de serviços;

- qualidade do produto.

5.3- Diferencias Competitivos.

Oferecer um produto com qualidade e um atendimento superior aos de seus concorrentes.

Localização estratégica em uma avenida bastante comercial e estrutura do estabelecimento.

5.4 - Logística interna e externa.
Para a entrega interna do produto os funcionários devem atender aos pedidos conforme ordem cronológica das solicitações.

Quanto às entregas externas ficará a cargo de uma empresa terceirizada onde o pagamento acontecerá diretamente para e empresa com a taxa de frete.

5.5- Estratégias promocionais e de vendas completa por publico.

A empresa irá disponibilizar no ponto de venda, panfletos de sugestões caso o cliente deseje opinar em relação ao serviço/ produto para verificarmos a satisfação do cliente.

A empresa também buscará conhecer a fundo o seu cliente, isto será possível através de banco de dados, onde ira possuir os dados dos clientes: nome, idade, endereço, telefone; preferências de produtos, valor médio gasto, freqüência no estabelecimento.

5.6 – Estrutura departamental de vendas.

Além dos sócios a lanchonete irá possuir um total de 8 funcionários se dividindo em dois turnos.

· 1º turno: 3 funcionários, sendo 1 cozinheiro, 1 atendente e 1 serviços gerais.

· 2º turno: 5 funcionários, sendo 2 cozinheiro, 2 atendente e 1 serviços gerais.

[image: image1]
6.0- Dimensionamento de recursos humanos.

O plano de carreira e compensação será dividido do seguinte modo: A diretoria geral será coordenada pelos sócios do negócio, onde executarão toda a parte de finanças, comercial e administrativa. A mão de obra especializada será composta por oito funcionários, sendo seis no atendimento e dois na limpeza e conservação do ambiente.

Os funcionários do atendimento receberão incentivos para as vendas de determinados produtos.

6.1-Políticas de Recrutamento.

Aprimorar os processos de recrutamento de pessoal de modo a atender às competências exigidas pela natureza e dinâmica dos negócios.

6.2- Políticas de Seleção.

Seleção e capacitação de pessoal de modo a atender às competências exigidas pela natureza e dinâmica dos negócios.

6.3 – Políticas de Treinamento.

Os funcionários logo após a admissão passarão por um rígido esquema de treinamento, desde o que se refere ao atendimento ao publico, técnicas de venda, até higiene sanitária, existindo um aperfeiçoamento contínuo e atualizado.

6.4- Políticas de desenvolvimento do potencial humano na organização.

Atrair, desenvolver, treinar e reter pessoas, investindo em seus talentos e aprimorando as competências técnicas e gerenciais, atendendo à dinâmica dos negócios visando sustentar a excelência competitiva.

6.5- Políticas de cargos e salários.

Manter o equilíbrio salarial, de forma a manter uma padronização de acordo com atividades exercidas na empresa. Adequando o pagamento de acordo ao cargo exercido.

6.6- Políticas de remuneração.

Manter o equilíbrio salarial, a atração, motivação e a retenção de pessoas com alto nível de qualificação profissional. Possíveis benefícios, pagamentos adicionais, bônus e incentivos de longo prazo.

6.7 Benefícios.

 Disponibilizando os possíveis benefícios, pagamentos adicionais, bônus e incentivos de longo prazo. Mantendo a satisfação do funcionário.

6.8- Incentivos.

Os funcionários do atendimento receberão incentivos para as vendas de determinados produtos.
· Criação de um comprometimento dos colaboradores para superar as metas de vendas propostas ou gerar /aumentar a utilização de um produto/serviço;
· Conscientização sobre a importância de treinamento e atualização do staff de vendedores para garantir o crescimento do resultado de vendas;
· Reforço da imagem de marca do produto e a empresa;

· Fidelização do cliente;

· Quaisquer outros fins motivacionais onde uma campanha de incentivo possa despertar o interesse e gerar a participação em função da dinâmica motivacional que sempre é idealizada para corresponder ao sonho dos participantes.
7.0- Viabilidade técnica do projeto.

O Açaí Roots será uma empresa comercial varejista, um dos últimos setores a ser abalado por crises econômicas - o que pode ser traduzido para dinheiro em caixa diariamente e adaptação a todo tipo de público e investimento - a área de alimentação é opção freqüente entre empreendedores que procuram começar um negócio.

O ramo é bastante receptivo por oferecer um item de consumo que atinge todas as camadas da população, abrindo para o empreendedor um amplo leque de possibilidades.

7.1 Descrição completa e detalhada dos produtos e serviços de empresa.
O Açaí Roots surgiu da oportunidade identificada em atuar como empresa comercial do ramo alimentício, com especialidade em açaí, direcionada para um publico jovem.

Formada por três sócios com larga experiência administrativa, financeira e comercial sendo visto como um ponto forte para o sucesso do estabelecimento.

O segmento do Açaí Roots é bastante promissor visto que a cada dia cresce o interesse das pessoas em relação à preocupação com sua forma física e alimentação saudável.

As estratégias de marketing do Açaí Roots visam ganhar mercado rapidamente, focando primeiramente o bairro da Pituba e adjacências, para isso, os pontos fortes serão a qualidade dos serviços e produtos, público alvo: jovens estudantes, atletas, estrutura, localização.

A empresa possui uma estrutura funcional objetiva e ágil com participação dos funcionários sobre à venda de determinados produtos.

A estrutura física esta dentro dos padrões mais moderno de e arquitetura com estilo arrojado voltado para o público jovem.

A implantação da empresa foi bastante estruturada, dentro de planos e condições pré-estabelecidas. Os serviços e produtos oferecidos pela empresa têm um bom retorno financeiro e estima-se que nos primeiros anos o ganho proporcionará não só a cobertura de todos os investimentos e custos, como ainda projeta-se uma rentabilidade.

Foi investido monetariamente somente o capital proveniente dos sócios do negócio.

7.1.1-
Características dos produtos e serviços da organização.

O Açaí pode ser utilizado na prevenção de anemias, porém para que o organismo absorva melhor o ferro é necessário que o esteja diluído em vitamina C. A riqueza em vitaminas A e B1, B2, C, D e, portanto um valor energético duas vezes superior ao leite. Pela elevada quantidade de Vitamina E, que tem uma função antioxidante natural, importante na eliminação dos radicais livres. O conteúdo em fibras é alto, o que favorece o trânsito intestinal. Os teores de potássio e cálcio são elevados, o que fazem do açaí um alimento bastante completo. Vitamina B1 com um teor elevado de pigmentos antocianina (cor roxa violeta) que são também antioxidantes, favorecendo uma melhor circulação do sangue.

O Açaí é recomendado para crianças em fase de crescimento, pessoas que queimam muita energia, atletas e pessoas de uma idade mais avançada, portanto é um alimento indicado para toda a faixa etária. Contém vitaminas comprovadamente importantes para melhorar o metabolismo e prevenir o envelhecimento, além de conter baixo teor de açúcar.

O atendimento será padronizado e baseado em qualidade total, agilidade, disponibilidade, responsabilidade.

7.1.2- Objetivos estratégicos de todos os produtos e serviço da empresa (para que serve)

Estima-se um aumento da procura futura dos públicos com interesse na preocupação com a forma física e alimentação saudável, favorecendo para o futuro sucesso do empreendimento.

O Açaí é o carro-chefe dos nossos concorrentes, com isso, buscaremos adquirir uma importante fatia deste mercado, gerando um grande impacto.

O Açaí pode ser utilizado na prevenção de anemias, porém para que o organismo absorva melhor o ferro é necessário que o esteja diluído em vitamina C. A riqueza em vitaminas A e B1, B2, C, D e, portanto um valor energético duas vezes superior ao leite. Pela elevada quantidade de Vitamina E, que tem uma função antioxidante natural, importante na eliminação dos radicais livres. O conteúdo em fibras é alto, o que favorece o trânsito intestinal.

Atuaremos em um ramo que lidera tratando-se de saúde.

7.1.3 Tecnologia utilizada para cada um dos itens.

A empresa venderá produtos diretamente aos consumidores. O mercado de açaí e complementos alimentares será voltado para o público jovem.

Os fornecedores não constituem um problema já que existem inúmeras opções de fornecedores. Mas é importante realizar uma pesquisa de mercado a fim de montar um cadastro dos fornecedores que melhor se adeqüem às necessidades. A gama é enorme: atacadistas, distribuidores, importadoras, supermercados, feiras¬-livres casas de frios, panificadoras. Outras alternativas, são as visitas a hipermercados, que muitas vezes oferecem produtos a preços mais baixos que o distribuidor. Frutas, legumes e vegetais deverão ser comprados em menores quantidades e maior freqüência para evitar perdas e garantir produtos sempre frescos. Grandes distribuidores, como por exemplo, a Ceasa, devem ser bem analisados, pois nem sempre são os mais adequados representando muitas vezes operações inadequadas se levarmos em consideração os fatores distância x tempo x volume de compras, e portanto sem compensação. Produtos não perecíveis ou congelados poderão ser comprados dentro de prazos mais elásticos

Segundo o IBGE a população de Salvador em 2005 está estimada em 2.730.560 em uma área territorial de 707 km2.

A área na qual a empresa será instalada será na cidade de Salvador, mais precisamente no bairro da Pituba que é possuidora de um vasto comércio e dois grandes shoppings de Salvador.

Conforme Secretaria de Planejamento (SEPLAM), o bairro abrange 6 avenidas (ACM, Magalhães Neto, Otávio Mangabeira, Paulo VI, Tancredo Neves e Manoel Dias), 25 alamedas e 150 ruas.

A população estimada do bairro da Pituba é de 200 mil habitantes.

7.2- Investimento demandado.

A implantação da empresa foi bastante estruturada, dentro de planos e condições pré-estabelecidas. Os serviços e produtos oferecidos pela empresa têm um bom retorno financeiro e estima-se que nos primeiros anos o ganho proporcionará não só a cobertura de todos os investimentos e custos, como ainda projeta-se uma rentabilidade.

Foi investido monetariamente somente o capital proveniente dos sócios do negócio.

7.2.1- Construção Civil e instalações completas.

Os aspectos de segurança são fundamentais, como: construção segura, iluminação adequada, saída ampla para emergência, extintores de incêndio

Respeitar as normas existentes da secretaria de segurança e saúde no trabalho (SSST) que é um órgão de âmbito nacional competente para coordenar, orientar, controlar e supervisionar as exigências de segurança e Medicina do trabalho e a nível regional estas responsabilidades são atribuídas à delegacia regional do trabalho (DRT).

A empresa estará sempre atenda às mercadorias que serão vendidas para o cliente como: prazo de validade e checagem segura das possíveis avarias, pois se trata da comercialização de alimentos.

7.2.2- Maquinas e equipamentos.

A empresa tem equipamentos e mão-de-obra satisfatória para aumentar a sua capacidade em até 30%, trabalhando às 24 horas/dia, havendo necessidade é possível aumentar a quantidade de funcionários, aumentando assim sua capacidade.

7.2.3- Recursos Humanos.

A empresa controlará o lixo através da coleta reciclável, onde os funcionários serão orientados a separar o lixo de maneira correta, como também a instalação de coletores informativos de lixo com a separação correta. A empresa seguirá rigorosamente às normas sanitárias.

7.2.4- Cronograma físico.

· HIERÁRQUICO

[image: image2]
8.0- Plano Financeiro

Tabular todos os investimentos realizados, programar custos e prever as receita a fim de se obter o retorno mais rápido possível do investimento inicial. (Anexo)

8.1- Planilha completa de investimentos de abertura (anexo)

8.2- Demonstrativo financeiro Completo (anexo)

8.3- Estrutura de custos: atual e projetada (anexo)

8.4- Receitas projetadas para 5 anos mensal (anexo)

8.5- Fluxo de caixa para 5 anos (anexo)

8.6- Calculo do retorno de Investimento (anexo)

9.0 Conclusão

Assim percebe-se que o mercado de alimentação voltado mais especialmente em Açaí, é bastante atrativo para empreendedores que visam empregar recursos.

Foi verificado que a diferenciação da concorrência com uma forte segmentação do mercado para o público jovem será um grande diferencial que ajudará bastante para o sucesso do empreendimento.

A localização torna-se um fator extremamente importante devido à segmentação de mercado.

Com o desenvolvimento do plano de negócio foi possível identificar os pontos fortes e fracos, relação à concorrência e o ambiente de negócio conhecer seu mercado e definir estratégias de marketing para seus produtos e serviços.

Deve-se analisar constantemente o desempenho financeiro, avaliando regularmente os investimentos realizados para a abertura do negócio, com o intuito de se obter o mínimo de erros possíveis, para que ocorra o sucesso do empreendimento.

 Bibliografia:

1 - Sebrae - http://www.sebrae.com.br/br/home/index.asp;

2 - IBGE - http://www.ibge.com.br/;

3 - Natural Açaí Roots - http://members.tripod.com.brlrschindler.

11. Anexo 01 – Modelo de Questionário

PESQUISA DE MERCADO

NOME:

E-MAIL:

SEXO:

() MASCULINO

() FEMININO

IDADE:

1. COSTUMA FREQUENTAR LANCHONETE? EM CASO POSITIVO, COM QUE FREQUÊNCIA?

() NÃO

() SIM, 01 VEZ POR SEMANA.

() SIM, 02 VEZES POR SEMANA.

() SIM, 03 VEZES POR SEMANA.

2. QUAL TIPO DE LANCHE COSTUMA PEDIR?

() PRODUTOS NATURAIS (AÇAI, SALADA DE FRUTAS, SANDUICHE NATURAL).

() HAMBURGUER, MISTO, CACHORRO-QUENTE.

() MASSAS (PIZZA, ETC)

() OUTROS: __

3. COSTUMA CONSUMIR AÇAI? SE SIM, COM QUE FREQUÊNCIA?

() NÃO

() SIM, 01 VEZ POR SEMANA.

() SIM, 02 VEZES POR SEMANA.

() SIM, 03 VEZES POR SEMANA.

4. QUAL MELHOR TURNO PARA CONSUMIR AÇAI?

() PELA MANHÃ

() PELA TARDE

() A NOITE

5. QUANTO VOCÊ ESTÁ DISPOSTO A PAGAR POR UMA TIGELA DE AÇAI DE 300ML?

() DE R$ 2,00 À R$ 2,99

() DE R$ 3,00 Á R$ 3,99

() DE R$ 4,00 Á R$ 4,99

() DE R$ 5,00 Á R$ 5,99

() MAIS DE R$ 6,00

6. O QUE VOCÊ DESEJA ENCONTRAR EM UMA LANCHONETE DE PRODUTOS NATURAIS?

() MUITA DIVERSIDADE DOS PRODUTOS

() BOM ATENDIMENTO, AMBIENTE TEMÁTICO

() ESTACIONAMENTO

() OUTROS: _________________________________​​​​​​​​​​​​​​​_____________

7. QUAIS AS SUAS RAZÕES PARA OPTAR POR UM ESTABELECIMENTO DE PRODUTOS NATURAIS (AÇAI, SUCOS NATURAIS, SALADAS, SANDUICHES NATURAIS)?

__

8. EXISTE ALGUM PROBLEMA EM CONSUMIR PRODUTOS NATURAIS? QUAIS?

__

AGRADEÇEMOS A SUA ATENÇÃO!

12. Anexo 02 - DRE

CUSTOS FIXOS

DISCRIMINAÇÃO VALOR MÉDIO / MÊS

 R$

Salários + encargos sociais 5.213,60

Honorária Diretoria 6.000,00
Honorários Contador 350,00

Água, luz e telefone 2.300,00

Alugueis e encargos 1.750,00

Material de Expediente 120,00

Despesas de Manutenção 175,00

Depreciação Técnica 2.682,80

Total 18.591,40

CUSTOS VARIÁVEIS

DISCRIMINAÇÃO VALOR MÉDIO / MÊS

 R$

Materiais diretos 13.406,00

Impostos 4.331,91

Despesas de exposição 120,00

Total 17.857,91

OUTRAS INVERSÕES

DISCRIMINAÇÃO JÁ EFETUADAS A EFETUAR

Despesas Legais 1.028,78

Despesas Iniciais de Partida 82.847,92

Total 83.876,70

VENDAS TOTAIS

DISCRIMINAÇÃO VALORES MÉDIOS MENSAIS

 R$

Vendas à Vista 44.444,31

VENDAS TOTAIS 44.444,31

MARGEM DE CONTRIBUIÇÃO

DISCRIMINAÇÃO VALORES MÉDIOS MENSAIS

 R$

Vendas Totais 44.444,31

Custos Variáveis 17.857,91

MARGEM DE CONTRIBUIÇÃO 26.586,40

LUCRO OPERACIONAL

DISCRIMINAÇÃO VALORES MÉDIOS MENSAIS

R$

Margem de Contribuição 26.586,40

Custos Fixos 18.591,40

Total 7.995,00

IR (15%) 1.199,25

Lucro Liquido 6.795,75

A receita do ponto de equilíbrio é de R$ 34.723,14.

 Custos Fixos

 (1 – (Custos Variáveis) = 5.787,19 quantidade de produtos vendidos

 Vendas Totais

PAYBACK concretizado em 14 meses.

ANEXO- 12

CONTRATO DE CONSTITUIÇÃO DA SOCIEDADE :

"AÇAI ROOTS LTDA.”

FÁTIMA CONSUELO TELES MIRANDA CERQUEIRA, brasileira, casada, Empresaria natural de Jacobina - BA, nascida em 29/11/1971, portadora da Cédula de identidade n.º 429091-84 SSP/BA e CPF sob o n.º 640.394.035-72, residente e domiciliada na Americano da Costa n.º 54, Caminho de Areia Salvador - Bahia CEP 40320-710;

ADRIANA REIS MASCARENHAS, brasileira, solteira, Empresária, natural de Salvador - Ba, nascido em 20/09/1978, portador da Cédula de identidade n.º 032155-91 SSP/BA e CPF sob o n.º 489.716.505-91, domiciliada e residente no Condomínio São João Bloco 7, Apto 101 Mata Escura, Salvador - Ba CEP 40320-710;

Resolvem de comum acordo e na melhor forma do direito, constituir uma sociedade Empresária Limitada mediante as cláusulas e condições seguintes:

PRIMEIRA CLÁUSULA - RAZÃO SOCIAL E NOME DE FANTASIA - A sociedade gira sob o nome empresarial de: “AÇAI ROOTS LTDA". terá como nome de fantasia " AÇAI ROOTS LTDA.

SEGUNDA CLÁUSULA - SEDE, PRAZO E FORO - A sociedade iniciará suas atividades em 19/09/2007 e seu prazo de duração é por tempo indeterminado com sede e domiciliada no bairro da Pituba na Av. Paulo VI nº. 389 Salvador - Bahia, CEP 41.705-100. Fica eleito o foro a Comarca de Salvador - Ba para o exercício e o cumprimento dos direitos e obrigações resultantes deste contrato.

TERCEIRA CLÁUSULA - OBJETIVO SOCIAL - A sociedade terá como objetivo: Comércio Varejista de Alimentação.

QUARTA CLÁUSULA - CAPITAL SOCIAL - O capital social será de R$ R$ 96.410,00 (Noventa e seis mil Quatrocentos e dez reais) dividido em quotas no valor nominal unitária de R$ 1.00 (um real), subscritas e integralizadas, pelos sócios da seguinte maneira:

A sócia “FÁTIMA CONSUELO TELES MIRANDA CERQUEIRA", subscreve 48.250,00 (Quarenta e oito mil e duzentos e cinqüenta reais) quotas de capital, perfazendo um total de R$ 48.250,00 (Quarenta e oito mil e duzentos e cinqüenta reais) as quais serão integralizadas neste ato.
A sócia “ADRIANA REIS MASCARENHAS" subscreve 48, 250,00 (Quarenta e oito mil e duzentos e cinqüenta reais) quotas de capital, perfazendo um total de R$ 48.250,00 (Quarenta e oito mil e duzentos e cinqüenta reais) as quais serão integralizadas neste ato.

Em virtude das integralizações acima ficou assim composto o capital social:

Sócio
FÁTIMA CONSUELO TELES MIRANDA CERQUEIRA

Quotas

%

 Total

48.250,00

50%

R$ 48.250,00
ADRIANA REIS MASCARENHAS

48.250,00

50%

R$ 48.250,0
PARÁGRAFO ÚNICO - A responsabilidade de cada sócio é restrita ao valor de suas quotas, mas todos respondem solidariamente pela integralização do capital social.

QUINTA CLÁUSULA - As quotas são indivisíveis e não poderão ser cedidas ou transferidas a terceiros sem o consentimento do outro sócio, a quem fica assegurado, em igualdade de condições e preço direito de preferência para a sua aquisição se postas à venda, formalizando, se realizada a cessão delas, a alteração contratual pertinente.
SEXTA CLÁUSULA - ADMINISTRAÇÃO - A administração da sociedade caberá a sócia FÁTIMA CONSUELO TELES MIRANDA CERQUEIRA com os poderes e atribuições de SOCIA-ADMINISTRADORA, podendo assinar em conjunto ou isoladamente, autorizado o uso do nome empresarial, vedado, no entanto, em atividades estranhas ao interesse social ou assumir obrigações seja em favor de qualquer dos quotistas ou de terceiros, bem como onerar ou alienar bens imóveis da sociedade, sem autorização do outro sócio.

PARÁGRAFO PRIMEIRO - Os sócios poderão constituir procuradores e ou administradores não sócios para representá-las estabelecendo no respectivo instrumento de mandato a extensão dos poderes. Fica, porém ressalvado que a representação dos procuradores será limitada aos praticados pelo administrador e de acordo com os poderes que nele se contiver.

SÉTIMA CLÁUSULA - EXERCÍCIO SOCIAL - Ao término de cada exercício social, em 31 de dezembro, o administrador prestará contas justificadas de sua administração, procedendo à elaboração do inventário, do balanço patrimonial e do balanço de resultado econômico, cabendo aos sócios, na proporção de suas quotas, os lucros ou perdas apurados.

OITAVA CLÁUSULA - Nos quatro meses seguintes ao término do exercício social, os sócios deliberarão sobre as contas e designarão administrador (es) quando for o caso.

NONA CLÁUSULA -
A sociedade poderá a qualquer tempo, criar, encerrar, e/ou extinguir filiais ou outra(s) dependência(s) em qualquer parte do território nacional, mediante alteração contratual assinada por todos os sócios.

DÉCIMA CLÁUSULA - Os sócios poderão de comum acordo, fixar uma retirada mensal, a título de “pro labore”, observadas as disposições regulamentares pertinentes.

DÉCIMA PRIMEIRA CLÁUSULA - INTERDIÇÃO OU FALECIMENTO DOS SÓCIOS - Falecendo ou interditado qualquer sócio, a sociedade continuará suas atividades com os herdeiros, sucessores e o incapaz. Não sendo possível ou inexistindo interesse destes ou do(s) sócio(s) remanescente(s), o valor de seus haveres será apurado e liquidado com base na situação patrimonial da sociedade, à data da resolução, verificada em balanço especialmente levantado.

Parágrafo único - O mesmo procedimento será adotado em outros casos em que a sociedade se resolva em relação a seu sócio.
DÉCIMA SEGUNDA CLÁUSULA -
O(s) Administrador (es) declara(m), sob as penas da lei, de que não está(ão) impedidos de exercer a administração da sociedade, por lei especial, ou em virtude de condenação criminal, ou por se encontrar(em) sob os efeitos dela, a pena que vede, ainda que temporariamente, o acesso a cargos públicos; ou por crime falimentar, de prevaricação, peita ou suborno, concussão, peculato, ou contra a economia popular, contra o sistema financeiro nacional, contra normas de defesa da concorrência, contra as relações de consumo, fé pública, ou a propriedade.

DÉCIMA TERCEIRA CLÁUSULA - Fica estabelecido que a sociedade não Terá conselho fiscal.

DÉCIMA QUARTA CLÁUSULA - LIQUIDAÇÃO OU DISSOLUÇÃO - A sociedade entrará em liquidação ou dissolução por convenção unanime dos sócios ou nos casos previstos em lei, cabendo aos quotistas nomearem o liquidante.

E por estarem assim justos e contratados assinam o presente instrumento em 03 (três) vias de igual teor e forma na presença de duas testemunhas.

Salvador, 19 de Setembro, de 2007
 ______________________________ _____________________

 Fátima ConsueloT.M.Cerqueira Adrina Reis Mascarenhas
 RG 429091-84 RG 032155-91
Testemunhas:

 Maria Do Carmo Andrade
 Priscila Serra dos Santos

 RG 05142871-79

 RG 08829752-77

DIRETORIA

ADM/FINANCEIRO

PREPARADOR

E

ATENDENTE

CAIXA

SERVIÇOS GERAIS

ENTREGA O PEDIDO AO CLIENTE

ENTREGA O AÇAI

OU PRODUTO PRONTO

PASSA O PEDIDO

FAZ O PEDIDO

ATENDENTE

PREPARADOR / COZINHEIRO

CAIXA

CLIENTE

PAGE
3

