

Unidade Ribeirão Preto -SP

Bem vindos ao Senac

A gente faz diferença hoje para você
fazer diferença amanhã.

Curriculum

- **Luís Valíni Neto**
- Técnico Contábil
- Administrador de empresas pela Universidade de Ribeirão Preto – SP
- Pós-graduado em Administração de Empresas
- Pós-graduado em Economia e Finanças
- MBA em Finanças Empresariais pela Fundação Getúlio Vargas
- MBA em Marketing pela Fundação Getúlio Vargas
- Experiência profissional de 26 anos como executivo e consultor em empresas do segmento alimentício, metalúrgicas e empresas de distribuição varejo e serviços, nas áreas econômico-financeira, estratégica, informática, comercial, controladoria. Coordenador e professor da Pós Graduação de Controladoria e Finanças e Logística do Senac – Ribeirão Preto Sócio diretor da empresa de Valini & Associados.

Senac Brasil

- O Senac promove, há mais de 38 anos, o crescimento profissional e pessoal de milhares de pessoas, por meio de uma vasta programação de cursos e atividades em 15 áreas de atuação.
- O Centro Universitário Senac oferece cursos de pós-graduação *lato sensu* contemporâneos, desenvolvidos para antecipar as tendências do mercado. Com metodologia que reforça a importância de unir a teoria à prática e professores renomados, os títulos de pós-graduação do Centro Universitário Senac preparam o profissional para o futuro.

Senac Brasil

- Está presente em todos os estados do país, em mais de 2.500 municípios.
- Já prestou mais de 49 milhões de atendimentos.

Senac Brasil

- **Nosso portfólio:**

- 36 títulos em graduação
- 70 em pós graduação
- e 84 em extensão universitária.
- Cursos presenciais e à distância.

Senac Ribeirão Preto

- O Senac Ribeirão – conta com um quadro 4.500 alunos mês divididos em cursos técnicos, extensão, livres e pós-graduação.
- Possuí atendimento corporativo, onde levamos treinamentos formatados de acordo com as necessidades das empresas.

Senac – Ribeirão Preto

- Além de cursos técnicos, cursos de curta duração e de extensão.
 - Há 4 anos oferece pós-graduação nas seguintes áreas:
 - Administração Hoteleira
 - Arquitetura Comercial
 - Controladoria e Finanças
 - Design de Interiores
 - Gestão Estratégica de Pessoas
 - Gestão Integrada da Qualidade, Meio Ambiente, Segurança e Saúde no Trabalho e Responsabilidade Social.
 - Gerenciamento de Projetos – Práticas do PMI
 - Logística

REVENUE MANAGEMENT

Conceitos

O que é Revenue Management

O que é *Revenue Management*

Revenue Management é a arte e a ciência de prever a demanda de clientes em tempo real para determinar o preço ótimo em relação à disponibilidade de um produto.

Vender o produto certo ao cliente certo na hora certa pelo preço certo, maximizando a receita do produto de uma empresa.

American Airlines 1980

O que é *Revenue Management*

- Vender para micromercados.
- Explorar o ciclo de valor do seu produto.
- Guardar produtos para os clientes mais valiosos.
- Concentrar-se no mercado com base em preços.
- Concentrar-se no preço ao invés de custos quando tiver que balancear a oferta e a demanda de seus produtos.
- Tomar decisões baseadas em conhecimento, não suposição.
- Continuamente reavaliar as oportunidades de receita.

Revenue Management X

Gerenciamento de Tarifas

- O RM não pode ser confundido com gerenciamento de tarifas, que é meramente a rejeição de tarifas baixas quando existe demanda para maiores tarifas.
- O foco agora não é mais a alta ocupação e, sim, a lucratividade.
- Basicamente, YM é o processo de adequar o tipo certo de capacidade ao tipo certo de cliente ao tipo certo de tarifa para que se maximize a receita ou o rendimento – *Yield* (Kimes, 1989).

Histórico

Um breve histórico

- RM foi "inventado" por grandes companhias aéreas após a desregulamentação do setor no final dos anos 1970 para competir com as novas companhias de baixo custo.
- Adequação dos preços baixos não era uma alternativa por causa da estrutura de custo mais elevado.
- American Airlines através de sua "*Super Saver Fares*" em (1975), foi a primeira empresa a tomar uma ação de RM que se conhece, com o objetivo de controlar a capacidade de inventário através de tarifas com desconto.

Um Breve histórico

- RM permitiu as companhias aéreas de “alto-preço” (com agregação de serviços) proteger o seu setor, e, ao mesmo tempo, competir com novas companhias aéreas que tinham como foco baixas tarifas e poucos serviços oferecidos.
- Da arte à ciência: Desde então, a técnica de RM sofreu muitos avanços, novas ferramentas sofisticadas de RM foram desenvolvidas e, atualmente, nenhuma companhia aérea pode sobreviver sem algum tipo de programa de RM.
- Outras indústrias seguiram - hotel, aluguel de automóveis, linhas de cruzeiro etc.

Grandes mudanças no ambiente competitivo

Consumidores rebeldes

- A fidelidade à marca se tornou uma espécie de oximoro.
- No passado, as pessoas usavam o produtos de marca como reflexo da forma com que gostariam de ser definida pelos outros.
- Hoje as pessoas cada vez mais se recusam a serem definidas, rotuladas ou classificadas. Elas gostam de sua diversidade.
- Os consumidores de hoje em dia exigem ser tratados com exclusividade.
- Eles estão exigindo produtos customizados.
- O difícil novo consumidor exige uma combinação personalizada de produto, serviço e preço.

O Consumidor Rebelde

- Retirou das empresas o poder sobre o mercado.
- Recusa-se a ser classificado.
- Exige satisfação imediata.
- Deseja muitas opções.
- Exige valor – negocia preço, qualidade e conveniência.

Alguns segredos do *Revenue Management*

Alguns segredos

- Oferecer descontos discretos para conquistar participação no mercado.
- Descobrir a demanda oculta que permitirá a fixação de preços de acordo com a situação.
- Compreender como se dá a troca ocasional por parte dos clientes entre preço e outros atributos dos produtos.
- Aumentar a receita sem aumentar o número de produtos ou as promoções.
- Identificar oportunidade de receita “perdidas”.
- Utilizar-se das informações de mercado com arma contra a concorrência.
- Estabelecer uma organização orientada para a receita que focalize o crescimento lucrativo.

O Ciclo do *Revenue Management*

Os conceitos principais do *Revenue Management*

Os sete conceitos básicos

1. Focalize o preço em vez dos custos quando estiver equilibrando oferta e demanda.
2. Substitua os preços baseados nos custos pelos preços baseados no mercado.
3. Venda para micromercados segmentados e não para mercados de massa.
4. Reserve seus produtos para seus clientes mais valiosos.
5. Tome decisão com base no conhecimento e não em suposições.
6. Explore o ciclo de valor de cada produto.
7. Reavalie continuamente suas oportunidades de receita.

**Focalize o preço em vez dos custos
quando estiver equilibrando oferta
e demanda.**

Foque no preço quando balancear a oferta e a demanda

- **Pontos de equilíbrio:**
 - Existem para cada segmento de mercado e produto.
 - Identificar onde a oferta produz retornos otimizados.

Foque no preço quando balancear a oferta e a demanda

- É quase impossível obter um equilíbrio perfeito entre a quantidade de produto oferecido e o desejo do mercado por ele quando e onde você o tiver disponível.
- Mesmo que você não tenha sucesso em estabelecer esse equilíbrio, o mesmo não durará muito tempo no mercado em constante mudança como o de hoje.

**Ataque primeiro as flutuações de
curto prazo com o preço e depois
com a capacidade**

Conceito II

Substitua os preços baseados nos custos pelos preços baseados no mercado

Precificação

- O processo de determinar como cada produto será definido no mercado. Esta definição gerará a precificação

Criando uma estrutura de preço racional

- **Clientes**

- Quem são meus clientes?
- O que eles costumam comprar?
- O que eles estão dispostos a pagar pela qualidade que oferecemos?
- Como nossos clientes costumam reservar nossos quartos?

Criando uma estrutura de preço racional

- **Propriedade**

- Qual é a qualidade do meu produto?
- .. Qual o retorno econômico é desejado?
- .. Quais são as minhas ações passadas e preços resultados dessas ações?

Criando uma estrutura de preço racional

- **Mercado**
 - Qual é o estado atual da economia?
 - .. Quais são as perspectivas de mercado?
 - .. Qual é a demanda atual e futura. . .
 - .. Quais são os meus concorrentes e o que estão fazendo?
 - .. Como irão reagir a ações que irei tomar com meus novos preços?
 - ...

Composição de preço tradicional

Margem

Despesas

Administrativas

Custos de vendas e
distribuição

Custos de manufatura
e serviços

Custos de P&D

Preço baseado em custos

Margem
Despesas
Administrativas

Custos de vendas
e distribuição

Custos de
Manufatura

Custos de P & D

Valor de Mercado Percebido

Percepção de valor

- A percepção de valor de um consumidor será influenciada por uma série de fatores:
 - Disponibilidade de alternativas da concorrência;
 - Quantidade de renda disponível;
 - Urgência ou necessidade (real ou percebida) do produto.
- Se o preço que atribuímos ao produto excede esse valor, os clientes não compram. É simples assim.

Percepção de valor

- O comportamento do consumidor, obviamente, é notadamente difícil de se prever. Os fatores que levam à decisão de comprar e o preço que o consumidor se disporá a pagar não necessariamente estão interligados aos fatores demográficos ou psicográficos.
 - Há consumidores que estão acostumados a jantar em restaurantes refinados a negócios e não têm a mesma possibilidade frequentá-lo quando tem que pagar com seus próprios recursos.
 - Há consumidores que estão acostumados a jantar em restaurantes refinados quando estão a negócios e somente almoçar no mesmo restaurante com sua família quando há preços promocionados.

Percepção de valor

- O exemplo demonstra que uma mesma pessoa com os mesmos perfis demográfico e psicográfico consome o mesmo prato a cada vez que vai ao restaurante, mas, dependendo das circunstâncias de tempo e lugar, seu comportamento de consumidor varia.
- Apenas por colocar o preço em seu produto não significa que é você quem determina.
- Utilizar preços baseados em mercados nem sempre significa que você precisa reduzí-los. As vezes, o mercado permitirá preços maiores que a fórmula do preço acima dos custos.
- É por isso que as empresas devem compreender o comportamento do consumidor em nível de micromercado.

Revenue Management e Pricing

- Objetivo é ajustar a demanda com a capacidade "fixa".
- Reservar quartos para as tarifas de alta demanda de ocupação em períodos de alta sazonalidade e direcionar as tarifas com descontos para períodos de baixa sazonalidade.

Não determine os preços com base nos custos.

Estabeleça preços que os consumidores aceitarão em um ambiente de preços flexíveis; caso seja necessário, reduza os custos para atingir as margens exigidas.

Venda para micromercados segmentados e não para mercados de massa.

*“Segmentação de mercado é a chave para os baseados
em mercado e para a maximização de receitas”.*

Robert G. Cross

Segmentação de mercado

- A segmentação de mercado é a chave para a determinação dos preços com base no mercado e a maximização da receita.
- A segmentação é quase sempre definida em termos demográficos (idade, sexo, renda, educação, ocupação etc.) e psicográficos (opiniões, estilo de vida, personalidade etc.).
- São conceitos úteis quando o propósito é criar produtos e direcionar o marketing.

Segmentação de mercado

- A disposição de um consumidor de pagar por um produto pode refletir seu perfil demográfico e psicográfico.
- A verdadeira decisão de compra será ditada pela situação real de cada um.
- Mas para o propósito de formação de preços baseados no mercado, o que realmente desejamos saber é:

O que este cliente se dispõe a pagar por este produto neste momento?

Segmentação de mercado

- Cada produto demonstra certo grau de elasticidade de preço nos vários segmentos de mercado.
 - *Quanto maior o preço menos produto venderá.*
 - *Quando menor o preço mais produto venderá.*
- O erro que a maior parte das empresas comete é tentar chegar ao preço médio adequado ao consumidor médio.
- Não existe consumidor médio. Portante, não se deve determinar um preço médio.

Venda para micro mercados

Massa

Versus

Segmentação em micro mercados

Uma visão prática da aplicação da teoria da Microeconomia

Otimização de mercado trabalhando com preço único

Diferenciação de preços- Multiplos Preços

Segmentação de Mercado

- Hóspedes são muito heterogêneos em termos das suas necessidades e disposição para pagar.
- Um único produto e preço não maximiza a receita de um hotel.

Segmentos diferentes exigem preços diferentes.

Para maximizar a receita e permanecer competitivo, os preços devem variar de acordo com a sensibilidade ao preço de cada segmento de mercado

Conceito IV

Reserve seus produtos para seus clientes mais valiosos

“...você deve encontrar uma maneira de prever quais segmentos estão dispostos a pagar mais e poupar os produtos para eles.”

Robert G. Cross

Reservando produtos e capacidade

- Como fazer previsões que permitam que você guarde produtos para seus clientes mais valiosos?
 - Quantifique a inelasticidade do preço nos segmentos de mercado onde as reservas são tardias.
 - Estimar a demanda remanescente.
 - Use o racionamento de preço ou limitações de capacidade para “guardar” produtos para clientes de maior lucro.

**Compreenda a demanda em nível de
micromercado com o máximo de
precisão e reserve produtos para os
clientes mais valiosos para atingir a
melhor receita possível**

Conceito V

**Tome decisões baseadas no
conhecimento e não em suposições**

Conhecimento X Suposições

- O que é mais importante é adotar um programa de RM de tamanho e abrangência apropriados. Seja qual for o caso, a primeira medida a ser tomada para implementar uma solução com base no RM é reunir o máximo de dados possível acerca do comportamento do consumidor e do mercado em que se encontra.
- Uma visão clara do verdadeiro comportamento do consumidor minimiza desvios e conjecturas na hora da tomada de decisões. As opções de produtos e de preços devem ser consideradas sob uma ótica muito mais definida.

Forecasting

- A ferramenta do RM que permite que você tome decisões com base no conhecimento, e não em suposições, é a previsão.
- É essencial prever o comportamento dos consumidores quando você for explorar as oportunidades de mercado.
- Previsões melhores significam melhores decisões de negócios e estas significam melhores lucros.
- Uma previsão verdadeira deve antever o que acontecerá, independentemente do que você pensa que ocorrerá ou deseja que ocorra.

Forecasting

- Boas previsões reduzem a incerteza com relação ao futuro, e previsões muito boas transformam essa incerteza em probabilidade.
- O ser humano em geral é péssimo na hora de fazer previsões, pois está sujeito a tendenciosidades, conscientemente ou não.
- Cada vez mais a limitação significativa do ser humano é nossa incapacidade de digerir a grande e crescente quantidade de informações a respeito de nossos clientes e mercados, especialmente se eles se tornarem mais fragmentados.

Faça previsões da demanda em nível de micromercado para conhecer as mudanças sutis nos padrões de comportamento do consumidor.

Conceito VI

**Explorar cada ciclo de valor dos
produtos**

Robert G. Cross

Como explorar o ciclo de valor de cada produto

- A ferramenta do RM que responde à questão acerca de quais ações produzirão os resultados ideais sob a atual previsão de atividade de consumo é a otimização.

Otimização baseada em Revenue Management

- Nem toda empresa necessita empregar complexos algoritmos de lançamentos espaciais em seus problemas diários, mas você deve experimentar para ver como essa analogia da receita com o foguete se aplica ao seu caso.
 - Para tanto é necessário seguir três etapas.
 - Dividir seus negócios em estágios lógicos (submercados)
 - Projetar uma trajetória da receita para cada estágio
 - Determinar o ponto ótimo na escala temporal para lançar cada estágio subsequente (loja de roupas)

Explorando o ciclo de valor

Exemplo: Loja de varejo de roupas

Explorando o ciclo de valor

Remarcação de preços padrão

Explorando o ciclo de valor

Remarcação de preços robusta.

Tática de RM

Gerar a receita máxima através da compreensão do ciclo de valor e da otimização de prazos e preços do produto em cada segmento de micromercado.

Conceito VII

**Reavaliar continuamente suas
oportunidades de receita**

Pré-condição para implantação do RM

- **A implantação do RM é mais eficaz nas seguintes condições:**
 - O produto é perecível e podem ser vendidos com antecedência;
 - A capacidade (estoque) é limitada e não pode ser aumentada facilmente;
 - O mercado/clientes podem ser segmentados;
 - Os custos variáveis são baixos;
 - A demanda varia e se desconhece os momentos de decisões dos clientes;
 - Os produtos e os preços podem ser ajustados ao mercado.

Pré-condição para implantação do RM

- **A implantação do RM é mais eficaz nas seguintes condições:**
 - O produto é perecível e podem ser vendidos com antecedência;
 - A capacidade (estoque) é limitada e não pode ser aumentada facilmente;
 - O mercado/clientes podem ser segmentados;
 - Os custos variáveis são baixos;
 - A demanda varia e se desconhece os momentos de decisões dos clientes;
 - Os produtos e os preços podem ser ajustados ao mercado.

Overbooking

- Overbooking é prática realizada na aviação do mundo todo. Consiste na empresa aérea vender mais bilhetes do que o disponível no voo com base na média de desistência dos voos anteriores.

Overbooking

- Overbooking para compensar a não comparência foi uma das funcionalidades de gestão primeiro Receita (1970)

Algoritmos sofisticados de overbooking buscam equilibrar os custos esperados de cancelamentos de reservas com as vendas acima da capacidade.

Maximizando as receitas

Preço

**Como
precificaremos
nossa
produto**

**Alocação do
Inventário**

**Como
Definiremos
os produtos
que possuímos**

**Estratégia
de Vendas**

**Como
Venderemos
nossos
produtos**

Relações do Volume

Curto Prazo
Maximizar as receitas

**Balanceando as Relações de
Longo Prazo e Curto Prazo**

Longo Prazo
Relacionamento com Clientes

Administrando a demanda e definindo a estratégia

Primeiro Nível

0 a 75% de ocupação

Se concentrar em alavancar de volume.

Segundo Nível

76% a 80% de ocupação

Hotel se concentra mais no mix de preço e volume de quartos disponíveis

- Hotel reclassifica os descontos especiais concedidos à empresas.

- Limitar descontos sobre em períodos de picos de venda.

Terceiro Nível

+ de 80% de ocupação

Hotel focará em preços

Elimine descontos de programas de benefícios a clientes que não estejam trazendo benefícios.

Abordagens para o Revenue Management

- Uma aplicação bem sucedida de Revenue Management pode exigir tecnologias de sofisticação impressionante, mas a perspectiva e a mentalidade são tão essenciais quanto.
- Podemos trabalhar com três abordagens de RM:
 - Baixa tecnologia
 - Exemplo uma barbearia.
 - Média tecnologia
 - Washington opera
 - Alta tecnologia
 - Austrian Airlines

- **Barbearia**

- John era cliente de uma barbearia que possuía uma única cadeira.
- Como John viajava muito, somente tinha condições de ir aos sábados cortar seu cabelo.
- O problema era que o sábado era o dia de maior fluxo de atendimento da barbearia e isso gerava uma longa fila de espera.
- Neste dia reuniam-se na pequena barbearia, aposentados para discutir futebol e famílias inteiras para cortar cabelos.
- O proprietário tinha medo de mudar a abordagem de atendimento e perder seus clientes.

Baixa Tecnologia

- **Problemas que estavam ocorrendo:**

- A barbearia fica superlotada aos sábados, mas sem movimentos às terças.
- Alguns dos clientes que iam aos sábados somente poderiam ir neste dia.
- Seu aluguel e suas contas estavam aumentando, mas muitos de seus clientes se aporiam a um aumento indiscriminado.
- Devido a superlotação muitos clientes deixavam de ser atendidos e havia perda de receita.
- Havia-se cogitado em colocar mais uma cadeira de barbeiro e contratar um outro profissional, mas não poderia arcar com este custo.

Baixa Tecnologia

- **Solução:**

- Aumentou os preços do corte de cabelo aos sábados em 20% e reduziu os preços em 20% às terças-feiras.
- A perda de clientes que poderiam ir somente aos sábados foram mínimas.
- O tempo de espera aos sábados foi reduzido para 30 minutos.
- As mães e aposentados adoraram a ideia de cortar seus cabelos à um custo menor durante a semana.

- **Conclusão:**

- O nível de satisfação dos clientes aumentou muito e suas receitas subiram em 20%.

- **Washington Opera**

- **Situação:**

- Localizada no *Kennedy Center for the Performing Arts* na capital dos Estados;
 - É uma das maiores companhias profissionais de ópera do país;
 - Prejuízo na temporada de 1993 e 1994;
 - Era necessário reverter o prejuízo na próxima temporada
 - A solução até então encontrada era aumentar os ingressos indiscriminadamente em 5%.
 - Perceberam que se aumentassem indiscriminadamente os preços poderiam perder o público que ia aos espetáculos durante a semana.

- **Situação atual:**

- O orçamento da temporada era de US\$ 12.000.000;
- 70% provinham da venda de ingressos que influenciavam em outros tipos de receitas;
- A companhia produzia 7 óperas por temporada;
- 4 eram apresentadas no teatro de dois mil e duzentos lugares e 3 no de mil e cem pessoas;
- Por limitações não poderiam ser programadas apresentações extras;
- Os ingressos possuíam três níveis de preços:
 - Plateia;
 - Primeiro balcão;
 - Segundo balcão.

- **Situação atual:**

- As apresentações de sexta-feira e sábado à noite sempre se esgotavam;
- A companhia negava pedidos de ingressos para os finais de semana;
- Um número significativo de lugares nas apresentações durante a semana não eram vendidos, sendo preenchidos com funcionários que não pagavam;
- Muitas pessoas que compravam ingressos para o meio da semana também procuravam trocar seus ingressos para os espetáculos do final de semana, o que aumentava os custos administrativos.

- **Solução:**

- Com sua equipe, analisou cada lugar no teatro de acordo com a acústica e visibilidade do dispositivo eletrônico acima do palco que exibia tradução simultânea em inglês;
- Após análise foram estabelecidos nove níveis de preços para os diferentes micromercados;
- Houve elevação em até cinquenta por cento das cadeiras e setores de melhor visualização e acústica e reduziu-se os preços de 660 lugares, incluindo vários na plateia;
- Os preços variavam entre US\$ 29,00 a US\$ 150,00 a partir de agora tornando os espetáculos mais acessíveis;
- Também foram diferenciados preços para espetáculos durante os dias de semana e finais de semana.

- **Resultado final**

- A Ópera aumentou sua receita em 9% para a temporada seguinte;
- A companhia vendeu todos os lugares mais caros da plateia e 90 por cento dos ingressos para toda a temporada dois meses antes da abertura da nova temporada.

Alta Tecnologia

- Delta Airlines

Conclusão

- Gestão de receitas é um processo que pode aumentar significativamente as receitas da capacidade de pressão das empresas através de uma melhor gestão de estoques e preços. Usando conceitos RM, essas empresas podem proteger inventário prêmio para venda a preços mais elevados, estimular o crescimento do mercado, oferecendo descontos e minimizar o desperdício de estoques perecíveis.

Conceitos utilizados a indústria hoteleira

- **Percentagem de ocupação** - revela o sucesso da equipe em atrair os hóspedes para seu hotel
 - $\frac{\text{Número de quartos vendidos}}{\text{Número de quartos disponíveis}} \times 100$
- **Percentagem de ocupação dupla** - medida de capacidade de da equipe do hotel em atrair mais de um hóspede para um mesmo quarto, assim quanto maior esta taxa maior será renda adicional

$$\frac{(\text{Número de pessoas} - \text{número de quartos vendidos})}{\text{Número de quartos vendidos}} \times 100$$

Conceitos utilizados a indústria hoteleira

- **Tarifa Média Diária =**
$$\frac{\text{Total de receitas diárias}}{\text{N.o de quartos vendidos}}$$
- **RevPAR – Room Revenue por available room**
 - Capacidade de um hotel para produzir receita e quantos reais cada quarto está produzindo.

Receita dos Quartos

Número de quartos disponíveis

Objetivos na indústria hoteleira

- **Objetivos do *Revenue Management***
 - Maximizar o lucro das vendas de cada quarto
 - Maximizar o lucro de outros serviços hoteleiros (alimentos, bebidas, e serviços de convenção)

Componentes do *Revenue Management*

- Yield – valor da receita que poderíamos assegurar se 100% dos quartos disponíveis fossem vendidos à sua tarifa máxima.
- **Receita realizada**
Número de quartos disponíveis X tarifa média praticada
- **Receita Potencial**
Número de quartos disponíveis para venda X o preço de balcão.
- **Yield = Receita Realizada**
Receita Potencial