

2018 – Serviço de Apoio às Micro e Pequenas Empresas do Amazonas – Sebrae/AM
Todos os direitos reservados.
A reprodução não autorizada desta publicação, no todo ou em parte, constitui violação
dos direitos autorais (Lei n 9.610).

Presidente do Conselho Deliberativo Estadual
José Roberto Tadros

Diretora Superintendente
Adrianne Antony Gonçalves

Diretora Técnica
Lamisse Said da Silva Cavalcanti

Diretor Administrativo-Financeiro
Maurício Aucar Seffair

Gerente da Unidade de Articulação Institucional
Débora Silva de Oliveira Sales

Responsável técnico
Maria do Socorro Corrêa da Silva – revisão
Jorge Gomes Hayden Filho - revisão
Alessandro Brito Dias (LEVIER CONSULTORIA E TREINAMENTO LTDA - ME) – conteúdo
Denys Santos da Cruz - capa

Informações e contatos
Av. Leonardo Malcher, 924 – Centro
Central de Relacionamento: 0800 570 0800

3

| 3 |

NEGÓCIOS NA INTERNET

“Em alguns anos vão existir dois tipos de empresas: as

que fazem negócios pela Internet e as que estão fora dos

negócios.”

Bill Gates

Hoje, mais do que nunca, todas as empresas querem ser achadas rapidamente no

Google, receber muitas curtidas no Facebook e Instagram e atender todos os seus

clientes pelo WhatsApp. Essa presença online deixou de ser um diferencial e passou

a fazer parte obrigatória da estratégia de captação, relacionamento e fidelização de

clientes bem como do planejamento para a promoção de vendas de produtos e

serviços.

O que todo empreendedor deve entender é que não basta apenas criar um site e

contas nas Redes Sociais, postar conteúdos uma vez ou outra e esperar os

resultados acontecerem.

“Se você não sabe aonde quer chegar, qualquer

caminho serve.”

 Lewis Carroll

4

| 4 |

Essa frase bem conhecida do filme Alice no País das Maravilhas aplica-se muito

bem ao contexto da presença online dos pequenos negócios no Brasil. Temos visto

toda sorte de ações desesperadas por parte de empreendedores que se dividem

entre gerenciar o negócio e tentar divulgá-lo na internet chegando a resultados

pouco significativos.

A cartilha Negócios na Internet desenvolvida pelo Sebrae Amazonas é um guia

de boas práticas para empreendedores que desejam antes de qualquer coisa, definir

estratégias eficientes para um bom uso da internet e dos seus recursos como

aliados para alavancar seus negócios.

Esteja atento para algumas dicas extras que vamos compartilhar através de alguns

links de vídeos, sites e infográficos com informações complementares.

Caso precise de uma ajuda aprofundada, lembre-se que o Sebrae possui palestras,

oficinas, cursos, capacitações, bem como consultores que podem te ajudar a

aprimorar seus conhecimentos nessa jornada.

“Aprender é a única coisa de que a mente nunca se cansa,

nunca tem medo e nunca se arrepende.”

 Leonardo da Vinci

5

| 5 |

1.

ATRAIR CLIENTES

PELAS REDES SOCIAIS

6

| 6 |

Conquistar novos clientes é o grande desafio de todo empreendedor e as redes

sociais figuram como as ferramentas preferidas entre as diversas estratégias de

marketing possíveis para atingir esse objetivo.

Segundo a Agência We Are Social e a Plataforma Hootsuite, que publicaram em

conjunto um estudo1 sobre o uso da Internet e das redes sociais no Mundo em

2017, o Brasil é o terceiro no ranking de quem passa mais tempo na Internet (9

horas navegando na web) e um dos primeiros quando o assunto é redes sociais

(mais de 3 horas diárias).

Falando sobre essa paixão do brasileiro, podemos destacar alguns pontos

interessantes:

 62% da população brasileira está conectada através das redes sociais;

 92% dos usuários do Facebook acessam a rede pelo celular;

 27% dos brasileiros estão no Instagram;

 Os 4 apps mais baixados no Brasil em 2017 são de interação social:

WhatsApp, Facebook, Facebook Messenger e Instagram.

Quando falamos de alcance global, as principais plataformas de redes sociais

ultrapassam a marca de 1 bilhão de acessos ao redor do mundo, seja apenas para

ver o feed, conferir stories, conversar com amigos ou mesmo descobrir novidades

para seguir.

Outra informação significante é que a influência cada vez maior da utilização de

dispositivos móveis, como smartphones e tablets, possibilita que estas ações sejam

feitas praticamente de qualquer lugar e a qualquer hora.

1 Veja dados atualizados em https://wearesocial.com/blog/2018/01/global-digital-report-2018

https://wearesocial.com/blog/2018/01/global-digital-report-2018

7

| 7 |

O bom resultado de atrair seguidores e fidelizar clientes em redes sociais depende

de um trabalho de gestão que consiste em 3 etapas básicas:

 definir seu público-alvo com precisão;

 elaborar estratégia e posicionamento para publicação de conteúdos relevantes;

 monitorar e analisar constantemente os resultados obtidos.

Defina seu público

Muitas empresas definem primeiro em quais redes sociais estarão presentes e

depois pensam no público. O Facebook sendo a rede social de maior abrangência

no mundo, deveria ser a escolha principal, independente do seu tipo de negócio,

porém na prática percebemos que a dica essencial é descobrir quem é o meu

público, para depois investir tempo e dinheiro nessas plataformas.

Lembrando que cada rede social tem seu estilo e forma de lidar com o seu público.

Esteja pronto a investir tempo para postar conteúdos específicos para obter

melhores resultados, que vão além de apenas obter curtidas e sim retornos

financeiros para seu negócio.

Por exemplo, quem vende produtos estéticos para o público feminino, terá bons

resultados no Pinterest. Para atingir o público mais jovem, o Instagram é a melhor

escolha. Mas se sua empresa precisa alcançar um público mais abrangente,

certamente a indicação perfeita é o Facebook.

Para iniciar sua presença online, utilize duas ou três plataformas no máximo,

garantindo recursos para executar corretamente a gestão das mesmas, pois ao

mesmo tempo que é importante ter canais de comunicação, você deve imaginar

como é difícil mantê-las funcionando bem e com conteúdo realmente atrativo.

8

| 8 |

Para produzir conteúdo relevante é necessário entender qual a percepção que cada

um tem sobre a sua marca, empresa ou negócio permitindo assim comunicar de

forma assertiva o seu valor.

A forma mais usada atualmente para direcionar a comunicação é a definição de

personas2, que representa o perfil do cliente ideal que você deseja alcançar. O uso

de personas permite direcionar todo o planejamento de comunicação e

relacionamento com seus clientes nas redes sociais. Quanto mais próxima da

realidade for sua persona (seu modelo de cliente ideal), maiores as chances de

alcançar resultados concretos.

Para quem já possui redes sociais em atividade (pelo menos 30 dias) consegue

perfeitamente analisar e monitorar os relatórios de estatísticas (insights) que revelam

informações relevantes sobre diversos tipos de interação além de mostrar dados

relativos a gêneros, idade, localização e que ajudam bastante na definição do

público e na hora de publicar conteúdo.

Outra forma de entender melhor o seu público é por meio de enquetes, formulários

de pesquisa e comentários deixados nos perfis da sua empresa. Tenha uma atenção

especial na quantidade de engajamento de suas postagens. Se um vídeo superou a

expectativa em relação a outros conteúdos, analise o que exatamente causou isso,

se o formato da mídia ou o assunto abordado, que pode indicar preferências de seus

consumidores.

2 Saiba mais sobre personas neste link https://blog.mateada.com/marketing-digital/personas/ e

assistindo o vídeo https://www.youtube.com/watch?v=Xw_CGDiY3BA

https://blog.mateada.com/marketing-digital/personas/
https://www.youtube.com/watch?v=Xw_CGDiY3BA

9

| 9 |

Tenha uma estratégia

Sem definir qual o objetivo de estar presente nas redes sociais, sua empresa terá

apenas mais uma obrigação a cumprir diariamente e fatalmente cairá em desânimo

por não obter os resultados esperados.

Alguns objetivos que podem estar relacionados à sua estratégia:

 Atrair visitantes para seu site, blog ou loja virtual;

 Divulgar e fortalecer a marca de sua empresa;

 Criar um canal de comunicação e informação com seus clientes;

 Estimular vendas, quer seja no local ou de forma online.

Uma empresa presente nas redes sociais que possui um elevado número de

seguidores e consegue criar um engajamento satisfatório com esse público tem

mais possibilidade de atrair e fidelizar clientes em potencial, influenciando inclusive

escolhas de consumo e alimentando desejos de compra.

A melhor forma de otimizar essa comunicação é desenvolvendo um planejamento

(pelo menos mensal) de publicações onde devemos definir o que postar (assuntos

a serem abordados), quando e onde postar (dia, hora e plataforma) e como postar

(qual a forma de representar esse assunto – texto, imagem, vídeo, enquete, vídeo

ao vivo, stories).

Exercite a empatia e coloque-se no lugar de seu cliente e faça a seguinte pergunta:

“O que faria meu público gastar seu precioso tempo lendo

minhas postagens ou assistindo os meus vídeos e ainda clicar

para curtir ou compartilhar esse conteúdo indicando para seus

amigos?”

10

| 10 |

Veja alguns itens que podem entrar no seu planejamento de publicações:

 faça recomendações (dicas) para o seu público. Indique games, apps, filmes,

livros, shows e eventos que tenham relação com o seu negócio;

 aborde aspectos exclusivos de seus produtos e serviços, mostrando

características novas, formas de utilização e diferenciais que mostrem por que

eles devem escolher você em vez de outros;

 ajude seu público a resolver problemas comuns e abra canais de

comunicação com eles;

 publique depoimentos de clientes;

 crie ofertas exclusivas para seus seguidores com descontos mostrando como

eles são especiais.

Use informações ao seu favor

Tanto o Facebook quanto o Instagram possuem ferramentas de análise de métricas

embutidas que serve para mostrar como está o seu desempenho junto aos usuários.

Dessa forma podemos descobrir qual o nível geral de engajamento, quais são os

posts mais populares e uma série de outras informações relevantes sobre o

comportamento da sua audiência, possibilitando criar conteúdos novos e encontrar a

melhor linguagem para conversar com o público.

Outro exemplo do uso dessas informações é programar as publicações para os dias

e horários de maior audiência dos seguidores, estimulando quem está online no

momento a criar um engajamento maior com a publicação.

11

| 11 |

2.

LOJA VIRTUAL

12

| 12 |

 Provavelmente você já fez alguma compra em alguma loja virtual e encantou-se com

a praticidade e pensou muito seriamente em migrar para essa forma de comércio

eletrônico (e-commerce), mas não sabe bem como funciona o processo.

O comércio eletrônico é um dos poucos segmentos que crescem ano a ano mesmo

diante de um cenário desafiador. Entretanto, como todo negócio exige entendimento

dos processos essenciais, desde o planejamento à gestão do conteúdo, tipos de

plataforma existentes no mercado, além de questões de logística e da efetiva

entrega dos produtos.

Para simplificar vamos dividir nosso aprendizado em 4 etapas: planejamento,

preparação, execução e divulgação.

Planejamento: imaginando o seu negócio online

Planejamento é a etapa essencial para iniciar qualquer atividade de negócio (físico

ou online) e visa ajudar você a levantar informações detalhadas para o seu projeto, a

definir com quais fornecedores trabalhar, analisar a concorrência e os pontos fortes

e fracos do seu negócio.

O plano de negócios estabelece questões importantes como estratégias de

competição e crescimento no mercado, viabilidade financeira, comunicação e

marketing, podendo antecipar soluções para as dificuldades que poderão ser

vivenciadas na prática.

Que tal pensar e registar algumas questões básicas antes de iniciar?

13

| 13 |

 O que é o seu negócio? Descreva as principais características da sua empresa,

o que ela vai vender, por que faz sentido escolher esse segmento para atuar;

 Público alvo? Imagine qual será a idade, o sexo, a localização, as preferências,

os interesses e outras características dos seus clientes;

 Concorrentes? Antes de entrar em um mercado, é importante que você conheça

quem já atua nele. A ideia não é copiar o que seus concorrentes fazem, mas sim

entender como eles funcionam e aprender com quem já está no mercado;

 Finanças da loja? Especifique quais serão os gastos e as receitas da loja. No

dia a dia, atualize constantemente as saídas e entradas do e-commerce;

 Metas? Defina algumas metas a curto, médio e longo prazo. Elas vão te

estimular e guiar o seu negócio.

 Área de atuação da loja virtual? Isso vai determinar a logística de distribuição

dos produtos e os parceiros responsáveis pela entrega.

Preparação: o que vem antes de inaugurar sua loja virtual

Alguns pontos de organização e políticas de atendimento devem ser reforçados

antes de iniciar uma loja virtual, mesmo para quem já tem uma loja física e já está no

mercado de varejo.

 Estoque. A organização e a administração do seu estoque merecem muita

atenção. Você pode considerar um estoque físico, consignado ou drop shipping

(modelo no qual todo pedido feito em sua loja virtual cairá automaticamente no

sistema do seu fornecedor).

 Formas de pagamento. Existem diversas empresas de pagamentos online no

Brasil conhecidas como gateways de pagamentos. Em outras palavras, funciona

como se fosse a maquininha de cartão instalada na sua loja virtual. Conheça

alguns desses serviços: Pagar.me, PagSeguro, MoIP e PayPal.

 Segurança. Quem vai lidar diariamente com dinheiro e dados pessoais precisa

se preocupar com a forma como vai receber os pagamentos e em oferecer

segurança aos seus clientes. A maioria das plataformas proprietárias reforçam

sua segurança agregando um certificado SSL a loja.

14

| 14 |

 Entrega. Um dos fatores mais importantes para obter sucesso em sua loja virtual

é ter uma logística eficiente e transparente e para isso é de extrema importância

cuidar de todo processo, desde a embalagem até a entrega antes do prazo.

 Troca e devolução. Uma das maiores inseguranças que os clientes sentem em

relação à primeira compra é a satisfação com o produto adquirido. Para

minimizar essa insegurança, deixe a sua Política de Trocas e Devolução bem

visível para que o cliente possa encontrar com facilidade. Lembrando que na lei

do consumidor 3o cliente tem como direito sete dias para desistir de sua

compra.

Execução: levando sua loja para a internet

Quando falamos em publicar uma loja virtual existem alguns passos que devem ser

seguidos como: registrar um domínio, contratar e configurar uma plataforma de e-

commerce e cadastro de produtos.

Para que o consumidor encontre sua loja na internet, você deve registrar um

domínio4, que nada mais é que o nome que vem depois do “www” e designa o seu

negócio. No Brasil quem administra esse serviço é a FAPESP por meio do site

REGISTRO.BR.

3 Esse vídeo apresenta as leis e normas que regem o mercado online
https://www.youtube.com/watch?v=SqOi2jDJ36I

4 Confira instruções e dicas neste vídeo e registre seu domínio no Registro.br
https://www.youtube.com/watch?v=gZRYDxWuYpk

https://www.youtube.com/watch?v=SqOi2jDJ36I
https://www.youtube.com/watch?v=gZRYDxWuYpk

15

| 15 |

Lembrando que o registro de domínio não substituiu o registro de marca 5realizado

no INPI - Instituto Nacional de Propriedade Industrial, e necessário para evitar

que outras pessoas usem sua marca.

A escolha da plataforma de e-commerce dependerá do tipo e do porte do negócio

que pretende lançar, bem como do público alvo desejado. A maioria dos pequenos

negócios deve optar por plataformas proprietárias que oferecem soluções prontas,

porém com pacotes customizáveis e possibilidade de contratação de módulos de

serviços adicionais caso necessário, como mudança de temas de layout por

exemplo.

Os custos de aluguel mensal dessas plataformas são acessíveis e evitam altos

investimentos de desenvolvimento, manutenção, segurança e hospedagem. Loja

Integrada, Magento e Nuvem Shop são alguns exemplos.

Na hora da escolha é indispensável que você considere vários aspectos:

 valor acessível da mensalidade;

 possibilidade de personalização;

 diferenciais competitivos;

 variedade nas formas de pagamento;

 beleza dos layouts e nível de

integração;

 interface simplificada;

 funcionalidades;

 segurança nos processos;

 suporte oferecido pela plataforma.

O ideal é testar antes os recursos e as possibilidades das plataformas e

somente depois disso, decidir pela escolha. Prefira plataformas que ofereçam

boa usabilidade (facilidade de uso). Faça uma compra online antes para poder

vivenciar a experiência de compra do ponto de vista do usuário.

5 Saiba como registrar sua marca | https://www.youtube.com/watch?v=T4bO-Aau2Sw

https://www.youtube.com/watch?v=T4bO-Aau2Sw

16

| 16 |

Lembre-se que uma tarefa primordial será o cadastro dos produtos. Uma boa

plataforma de e-commerce oferece boas opções para inserir informações detalhadas

sobre o produto. Para que a loja potencialize suas vendas e fique bem posicionada

nas ferramentas de busca (SEO) é fundamental que as descrições dos produtos

sejam claras, completas e objetivas.

Bons recursos adicionais são inserir arquivos de mídia como manual em PDF e

vídeos descritivos, especialmente os tutoriais de uso, e os que exibem diferentes

perspectivas do produto. Se houver a possibilidade, habilite a opção de depoimentos

e resenhas sobre seus produtos, pois muitos consumidores são influenciados por

outros clientes.

O design 6de uma loja virtual é uma ferramenta poderosa de venda, principalmente

aliando com princípios de usabilidade. Uma produção fotográfica de qualidade para

os produtos e a produção bem elaborada dos textos descritivos certamente

contribuirão para que o consumidor decida pela compra de produtos na sua loja

virtual.

Você mesmo pode criar banners e outras imagens para sua loja virtual. Não precisa

de conhecimento em editores de fotos como o Photoshop. Existe um site chamado

Canva (www.canva.com) que disponibiliza modelos prontos editáveis para usar na

loja virtual e nas redes sociais.

6 Descobria como o uso de imagens pode contribuir para o aumento das suas vendas online
https://www.youtube.com/watch?v=tmNLlIkDA4w

http://www.canva.com/
https://www.youtube.com/watch?v=tmNLlIkDA4w

17

| 17 |

Divulgação: Impulsionando suas vendas

Lojas virtuais são modelos de negócio que exigem em sua estratégia de divulgação,

ações de marketing digital para que a mesma tenha visibilidade, alcance no

segmento de público interessado e consequentemente sucesso de vendas.

Planeje um calendário anual que contemple datas comemorativas e crie estratégias

com elaboração de campanhas, promoções, brindes, cupons de desconto e outras

ações para atrair a atenção de seus consumidores. Veja algumas delas:

E-MAIL MARKETING

Por meio de promoções de captura de leads (interessados em seus produtos e

serviços), você pode criar uma base de e-mails interessante para fazer ações de e-

mail marketing.

LINKS PATROCINADOS

Você pode pagar para o seu site aparecer entre os primeiros resultados nos sites de

busca, ganhando visibilidade com maior agilidade.

SEO

Consiste em táticas para aumentar sua visibilidade em buscadores. A ideia é

simples: você identifica quais são os assuntos (ou produtos) que as pessoas buscam

e prepara seu site para aparecer entre os resultados dessas pesquisas.

REDES SOCIAIS

Outra tendência é usar redes sociais para divulgação da loja virtual. Nesse caso, o

marketing de conteúdo, também conhecido como marketing de atração, é sempre

mais indicado do que a publicidade direta e convencional.

18

| 18 |

3.

VENDAS NO

INSTAGRAM E NO

FACEBOOK

19

| 19 |

Se você ainda não está convencido do poder do uso das redes sociais para ações

de negócios, então vamos expor mais alguns números.

De acordo com pesquisa7 realizada em 2018 pela Rock Content, 94,4% das

empresas respondentes estão presentes nas plataformas sociais e 62% avaliam que

as redes sociais têm um papel muito importante para os negócios.

Os principais motivos são a visibilidade online e a interação com o público que esses

canais oferecem. O marketing de conteúdo é o responsável por atrair um tráfego de

2,6 vezes maior do que o apresentado por empresas que não investem nesta

estratégia.

Você já deve estar convencido da importância das redes sociais para os negócios,

afinal, é nelas que você consegue encontrar pessoas, ou seja, clientes em potencial.

Mas, com tanta informação e usuários nesses canais de comunicação, é preciso

fazer algo diferente para se destacar dos concorrentes e chamar a atenção de

potenciais clientes.

A venda direta de produtos e serviços para consumidores em redes sociais, sem a

necessidade de intermediários, chama-se Social Commerce.

7 Para ver mais informações valiosas da pesquisa acesse o infográfico em https://blog.lahar.com.br/wp-

content/uploads/2018/06/5-infografico-redes-sociais.png

https://blog.lahar.com.br/wp-content/uploads/2018/06/5-infografico-redes-sociais.png
https://blog.lahar.com.br/wp-content/uploads/2018/06/5-infografico-redes-sociais.png

20

| 20 |

Transformando seu Instagram em Canal de Vendas

O Instagram8 é uma rede dinâmica e muito visual, o que permite que você interaja

em tempo real com os usuários, já que eles visualizam seus produtos praticamente

na hora que você posta uma imagem ou vídeo.

O Instagram ganhou popularidade através de perfis pessoais que compartilhavam

fotos de animais de estimação, paisagens, viagens, família e selfies. Esses detalhes

que mostram um estilo de vida diferente do seu, muitas vezes despertam o desejo

de experimentar ou conhecer marcas, produtos e serviços em questão.

O grande desafio é fazer que a conta não se torne apenas um canal de propagandas

ou incline-se para um perfil pessoal gerenciado por uma empresa, humanizando

demais o conteúdo sem relação com o negócio.

É quando devemos responder a pergunta: qual o diferencial de valor que posso

oferecer para a minha audiência? Pessoas procuram informações especialmente por

causa do valor que elas encontram no conteúdo postado diariamente. Ofereça algo

de valor para elas e sempre retornarão ao seu perfil ansiosas pela próxima

postagem.

Vamos seguir algumas recomendações que consideramos importantes.

 Explore temas relacionados com sua marca. Você precisa comunicar os

valores de sua marca por meio de fotos e vídeos postados. Temas como

motivação e inspiração são essenciais para qualquer marca, mas você deve

entender seu público e descobrir o que mais eles querem e precisam saber. Faça

pesquisas, enquetes, dialogue com sua audiência.

8 Veja as novidades do Instagram e como explorá-las para vender mais:

https://www.youtube.com/watch?v=JJu-u0eMwnc

https://www.youtube.com/watch?v=JJu-u0eMwnc

21

| 21 |

 Boas fotos vendem. Instagram é um aplicativo para compartilhamento de fotos e

muitas pessoas desprezam a qualidade das imagens. Por isso, pensar na

iluminação, composição da foto e até mesmo o aparelho que está fazendo a

captura dessas fotos são tarefas essenciais.

 Para ter boas fotos, tenha muitas fotos. O cotidiano de todo bom

empreendedor é uma correria, então não confie que a foto ideal vai surgir de uma

hora para outra. Acumule o máximo de fotos, pensando em postagens para as

próximas duas semanas pelo menos, evitando deixar de postar e perder

relevância para os seus seguidores.

 Publique com frequência. Criar um perfil no Instagram sugere que você vai

precisar investir tempo para criar suas postagens com uma certa frequência.

Tente usar como média de 5 a 10 postagens por semana de conteúdos de

qualidade e originais, evitando reposts ou conteúdo de terceiros. Não esqueça:

você precisa gerar valor e criar relevância para o seu conteúdo.

 Saiba os horários certos. Faça testes e veja quais os melhores dias e horários

para postar até encontrar o timing ideal dos seus seguidores. De repente, se o

seu negócio é uma padaria, faz mais sentindo postar a foto de um bonito pão pela

manhã bem cedo do que na hora do almoço.

 Use hashtags. Usar #hashtags ajuda você a ser encontrado pelo público que te

interessa, mas não abuse na quantidade. Você pode misturar as mais

abrangentes, com o maior número de menções, com as mais específicas, para

quem procura exatamente o que você faz. Uma recomendação é usar de 15 a 20

hashtags.

 Dê atenção aos seus seguidores. Lembre-se que não adianta ter seguidores e

não dar atenção para eles. Esteja pronto para responder comentários, tirar

dúvidas, agradecer elogios e também receber críticas e reclamações. Aja com

paciência e faça a gestão de crise, contornando o problema. No entanto não

permita a ação de usuários indesejados que usam suas postagens para fazer

22

| 22 |

propagandas ou comentários de mal gosto. Nestes casos, as opções EXCLUIR

comentários e BLOQUEAR usuários devem ser consideradas sempre.

 Informações para ser encontrado. Mantenha suas informações de contato

sempre atualizadas na descrição do seu perfil. Com a opção de transformar seu

perfil em conta comercial, agora os seguidores podem te ligar diretamente do

Instagram, bem como achar a localização do seu negócio. Inclua um link em sua

descrição (BIO) estendendo sua ação para um site, loja virtual ou mesmo página

no Facebook.

 Diga aos seus seguidores o que eles precisam fazer. Se você tem a atenção

dos seus seguidores, você precisa assumir o controle e dizer o que ele precisa

fazer. Cada post que você fizer no Instagram deverá ser estratégico e incluir uma

“Chamada para Ação”, isto significa que você deve dizer para a pessoa o que ela

deve fazer ou direcioná-la para alguma ação. Enviá-lo para um acesso ao seu

site, loja virtual, evento online ou para um vídeo com valiosas informações

relacionadas ao seu negócio, onde você terá a chance de capturar o e-mail e

construir um relacionamento com este possível cliente.

Use o Facebook para vendas

O Facebook9 ainda é a rede social com mais usuários no mundo e por isso uma

ferramenta potente para fazer vendas online, possibilitando divulgar produtos (físicos

ou digitais) e serviços através da entrega orgânica de conteúdo relevante para seus

seguidores e especialmente por meio de ações de marketing patrocinadas.

O Facebook oferece diversos recursos essenciais para ajudar a promover seu

negócio e alcançar com eficiência o seu público. Porém os mesmos estão apenas

disponíveis para páginas empresariais. Mesmo que você seja um profissional liberal,

o certo é criar uma página própria para divulgar seus serviços.

9 Algumas dicas para vender o seu produto usando o Facebook

https://www.youtube.com/watch?v=C6bKTpKTnd8&t=185s

https://www.youtube.com/watch?v=C6bKTpKTnd8&t=185s

23

| 23 |

A maioria delas podem ser integradas com o Instagram, o que possibilita ainda mais

a efetivação de boas vendas. Um exemplo claro disso é criar uma loja no Facebook

com botões de venda direcionados para uma loja virtual e no Instagram ter a

possibilidade de publicar fotos e marcar estes produtos.

Portanto ao criar sua página, configure todas as informações corretamente

(endereço, telefone de contato e e-mail), pois o objetivo principal é que você seja

achado. O mesmo se aplica às informações do negócio - descrição, horários de

funcionamento, produtos e serviços.

As possibilidades são inúmeras, mas para obtermos melhores resultados

precisamos ter três conceitos definidos de forma bem sólida.

Segmentação de público

Um dos maiores desafios no Facebook é segmentar a audiência de forma

qualificada para seu produto, para atrair apenas as pessoas que têm interesse pelo

tema que você aborda e estão preparadas para fazer a compra.

Mas não estamos falando apenas de dados demográficos como idade, gênero e

classe social, e sim de conhecer a fundo quem é a pessoa que procura por sua

marca online, quais são os seus interesses, como ela busca informação e,

principalmente, quais são os problemas que este usuário enfrenta no dia a dia.

Conhecer o perfil do seu consumidor é fundamental, pois assim você será mais

assertivo em sua estratégia de conteúdo e entregará um produto mais alinhado aos

interesses desse público.

24

| 24 |

Criação de conteúdo relevante

Criar postagens diárias com conteúdo relevante para nosso público não é tarefa

simples. Exige planejamento, dedicação e uma boa dose de criatividade.

Um erro comum entre os empreendedores é veicular anúncios antes de “educar” a

audiência. Por isso devemos dividir as postagens em 80% conteúdo relevante e 20%

propaganda.

A regra de usar boas imagens também serve para o Facebook. Use de preferência

imagens próprias ou imagens de banco de imagens gratuitos para evitar problemas

com direitos autorais. Usar posts visuais é uma boa forma de atrair as pessoas e

fazer com que se atentem para a mensagem em questão.

Um bom texto é aquele que convence o público a realizar uma ação e ao mesmo

tempo está em sintonia com o produto/serviço que você oferece. Alguns gatilhos

mentais como a escassez, prova social e reciprocidade, podem ajudar a quebrar as

objeções do usuário e convencê-lo sobre as vantagens de sua oferta.

A produção de vídeos vem ganhando atenção especial do Facebook e isso passa

uma mensagem bem clara: se quiser ter sucesso no Facebook, engajar os usuários

e aumentar o seu alcance orgânico, use vídeos!

Impulsionamentos pagos

Um dos recursos mais simples de anúncios do Facebook é o impulsionamento de

posts. Você paga para que suas postagens alcancem um público maior. Vale a pena

impulsionar posts estratégicos que precisam de um alcance máximo.

25

| 25 |

4.

NEGÓCIOS

DIGITAIS: NOVAS

ALTERNATIVAS

26

| 26 |

Como você já percebeu, a internet é uma fonte rica de recursos para quem já

empreende e precisa de ferramentas para ajudar no processo de venda e em

tempos de crise, não apenas econômica, mas de realização e satisfação no

trabalho, muitos profissionais têm buscado no empreendedorismo digital melhores

condições, flexibilidade de tempo e qualidade de vida.

Essa nova tendência possibilita gerenciar novos modelos de negócios 10com baixo

investimento inicial e retornos rápidos a partir dos esforços corretos, mesmo sem a

exigência de uma equipe grande ou uma estrutura física complexa.

Para quem vai iniciar um negócio digital é essencial pesquisar e analisar o mercado

de atuação, bem como entender a forma de funcionamento dos meios digitais.

Exemplos comuns de negócios digitais – uma loja virtual, um portal de cursos online,

um app de serviços, um blog de informação, um canal de vídeos ou WebTV e muitos

outros.

Vale a pena investir em negócios digitais?

O acesso facilitado à internet de qualidade (banda larga) e o crescente uso de

dispositivos móveis (smartphones e tablets) torna propício o desenvolvimento de

novos empreendimentos digitais.

Somado a isso, o ambiente virtual dinamiza e simplifica a realização de

negociações, automatizando processos de pagamento e atendimento de forma

instantânea, com o poder de impactar diferentes pessoas ao mesmo tempo em

escala global.

10 Startups são empresas feitas para crescer rapidamente e gerar riqueza

https://www.youtube.com/watch?v=jZlCXWLXSnY

https://www.youtube.com/watch?v=jZlCXWLXSnY

27

| 27 |

E para finalizar, grande parte dos custos que você teria com um empreendimento

físico passam a não existir, como aqueles referentes a manutenção da equipe, de

espaço, deslocamento para realização de reuniões e outros.

E o que eu faço para ser empreendedor digital?

Caso não tenha um plano de negócios pronto, faça um modelo de negócios a partir

do Canvas11, que te ajudará a enxergar as potencialidades e os pontos vulneráveis

de seu empreendimento digital.

Defina primeiro um nicho de mercado a partir de um grupo de consumidores que

tenha uma necessidade a ser resolvida e assim oferecer uma solução assertiva e

efetiva e o mais importante, pense nas várias formas como conseguir ganhar

dinheiro com esse negócio, lembrando que esse fator é decisivo para o seu sucesso.

Soluções SEBRAE para negócios digitais

O Sebrae criou um espaço de interação virtual para negócios de todo o país, criado

para estimular empreendedores a pesquisar informações, expor seus projetos e

buscar orientações sobre negócios: o Sebrae Like a Boss –

(http://www.sebrae.com.br/likeaboss) – um espaço de convergência e referência

para os pequenos negócios digitais e um ponto de encontro para ideias e projetos

inovadores.

O principal objetivo é apoiar empreendedores com negócios digitais por meio de

capacitação e conexão com o mercado, identificando suas necessidades e as

respectivas soluções que podem surgir ou já existentes no próprio ecossistema.

11 Baixa a cartilha e aprenda a usar o Canvas

http://www.sebrae.com.br/Sebrae/Portal%20Sebrae/UFs/ES/Anexos/ES_QUADROMODELODE

NEGOCIOS_16_PDF.pdf

http://www.sebrae.com.br/likeaboss
http://www.sebrae.com.br/Sebrae/Portal%20Sebrae/UFs/ES/Anexos/ES_QUADROMODELODENEGOCIOS_16_PDF.pdf
http://www.sebrae.com.br/Sebrae/Portal%20Sebrae/UFs/ES/Anexos/ES_QUADROMODELODENEGOCIOS_16_PDF.pdf

28

| 28 |

5.

DÚVIDAS

FREQUENTES

29

| 29 |

1. QUANTO CUSTA PARA ABRIR UMA PÁGINA NO FACEBOOK?

O Facebook não cobra nada para você criar páginas no Facebook e nem para

usar qualquer um dos recursos disponíveis como loja, eventos, caixa de entrada

e outros, porém para que suas publicações e anúncios tenham um alcance

maior e segmentado você pode investir em impulsionamentos pagos (Facebook

Ads) e definir o orçamento que pretende gastar.

2. PARA TER UMA LOJA VIRTUAL PRECISO DE UM DOMÍNIO?

A maioria das plataformas de lojas virtuais prontas, aquelas que pagamos

apenas a taxa mensal, oferece subdomínios para que você possa divulgar sua

loja, mas não é a forma mais interessante de propagar sua marca. O ideal é

acessar o site www.registro.br e fazer o registrar um domínio que tenha relação

com sua empresa. O custo anual é de apenas R$ 40,00 e certamente você

obterá melhores resultados.

3. QUALQUER EMPRESA INICIANTE PODE SER CONSIDERADA UMA

STARTUP?

Não. Startup é a empresa formada por uma equipe de pessoas com um modelo

de negócios repetível e escalável, trabalhando em condições de extrema

incerteza e com custos de manutenção muito baixos, mas que consegue crescer

rapidamente e gerar lucros cada vez maiores.

4. O QUE É FACEBOOK ADS?

O Facebook Ads é a ferramenta de publicidade do Facebook que permite

divulgar anúncios de diversos formatos. Há a possibilidade de segmentar cada

anúncio de acordo com o perfil do usuário, seja por sua localização, sexo, faixa

etária ou interesses, com muito mais chances de alcançar aquelas pessoas que

possam adquirir, curtir ou apenas comentar seus produtos/serviços.

5. COMO DEVE SER O "TOM" UTILIZADO EM MINHAS POSTAGENS?

O tipo de abordagem feito por sua empresa nas mídias sociais deve ser definido

de acordo com a estratégia que sua marca pretende aplicar nestes canais. Você

pode tornar os perfis da empresa amigos de seus usuários e usar um tom de

http://www.registro.br/

30

| 30 |

comunicação mais leve e semelhante ao usado por eles, ou até mesmo, seguir

uma linha mais empresarial e conservadora.

6. O QUE É TER UMA LOJA VIRTUAL NA NUVEM?

Cloud Computing (sigla em inglês para Computação em Nuvem) é um conceito

de utilização de sistemas e ou infraestrutura tecnológica de forma compartilhada,

de acordo com a necessidade do usuário (paga pelo uso) e por meio da Internet.

O armazenamento de dados e infraestrutura da loja fica no provedor de serviços

em nuvem e pode ser acessado de qualquer lugar do mundo, a qualquer hora.

7. O QUE É TER UM NEGÓCIO DIGITAL COM ESCALABILIDADE?

São negócios com a capacidade tecnológica de crescimento. Se uma plataforma

for escalável, ela permite aumentar o número de usuários e manter a operação

com a mesma agilidade e eficiência. Está relacionada à capacidade de hardware

e software disponível para o uso de determinada operação.

8. COMO FUNCIONA A REDE DE AFILIADOS?

Afiliados é um acordo para oferta de produtos e serviços onde existe uma

remuneração como recompensa pela publicidade ofertada em sites, blogs,

classificados, redes sociais ou pessoalmente através de Networking. Muitos sites

oferecem parcerias aos afiliados sem a necessidade de abertura de empresa ou

assinatura de papéis. Uma Rede de Afiliados é uma rede de sites que trabalha

com este formato, onde há possibilidade de ampliar a exibição de seus anúncios

com uma maior capilaridade devido à distribuição de mais sites.

O Sebrae Amazonas possui um programa de pré-aceleração de ideias projetos

inovadores e Startups desde 2014 chamado Flash Sebrae para Startups, que

atua com ciclo de imersão de mentorias e capacitações que apoiam o

empreendedor na validação do seu modelo de negócio digital.

31

| 31 |

Dicas de consulta

10 dicas que você precisa saber antes de criar sua loja virtual. Johnny Saito.

www.minhasuperloja.com.br

Como abrir uma loja virtual. Sebrae. www.sebrae.com.br

Como iniciar ou expandir o seu negócio com uma loja virtual. Universo Online.

www.lojavirtuol.uol.com.br

Guia de e-Commerce APADI. ABRADi. www.abradi.com.br

Ferramentas para fazer bons negócios na Internet. Sebrae. www.sebrae.com.br

Negócios Digitais - Aprenda a usar o real poder da internet nos seus negócios

Alan Pakes (organizador). Gente Editora.

Introdução à gestão de redes sociais. Resultados Digitais.

https://resultadosdigitais.com.br/

Empreenderismo Digital - Algumas boas perguntas para sua reflexão.

www.sebraesp.com.br

Marketing no Facebook. Ebooks Sebrae. www.sebrae.com.br

Empreendedorismo Digital: o que é, como começar e razões para se aventurar!

Nathália Tameirão.

https://sambatech.com/blog/insights/empreendedorismo-digital

http://www.minhasuperloja.com.br/
http://www.sebrae.com.br/
http://www.lojavirtuol.uol.com.br/
http://www.abradi.com.br/
http://www.sebrae.com.br/
https://resultadosdigitais.com.br/
http://www.sebraesp.com.br/
http://www.sebrae.com.br/
https://sambatech.com/blog/insights/empreendedorismo-digital

32

| 32 |

