

UNISUL

UNIVERSIDADE DO SUL DE SANTA CATARINA

FRANCINY WAGNER DA SILVA

PLANO DE COMUNICAÇÃO:

BLOG MONTANDO LOOK

Palhoça

2019

FRANCINY WAGNER DA SILVA

**PLANO DE COMUNICAÇÃO:
BLOG MONTANDO LOOK**

Trabalho de Conclusão de Curso apresentado ao Curso de Publicidade e Propaganda da Universidade do Sul de Santa Catarina como requisito parcial à obtenção do título de Bacharel em Publicidade e Propaganda.

Orientador: Prof. Aline Gambin

Palhoça

2019

FRANCINY WAGNER DA SILVA

**PLANO DE COMUNICAÇÃO:
BLOG MONTANDO LOOK**

Este Trabalho de Conclusão de Curso foi julgado adequado à obtenção do título de Bacharel em Publicidade e Propaganda e aprovado em sua forma final pelo Curso de Publicidade e Propaganda da Universidade do Sul de Santa Catarina.

Palhoça, 03 de dezembro de 2019.

Professor e orientador Aline Gambin
Universidade do Sul de Santa Catarina

Prof. Luciano Bittencourt
Universidade do Sul de Santa Catarina

Prof. Roberto Svolski
Universidade do Sul de Santa Catarina

Dedico este trabalho a Deus, aos meus pais, meu irmão, amigos e toda a minha família que me deram forças para que eu chegasse até esta etapa de minha vida.

AGRADECIMENTOS

Primeiramente quero agradecer a Deus, meu companheiro de todas as horas, por ter me dado saúde e forças para superar as dificuldades. E por ter me mantido no caminho certo durante toda esta trajetória.

Em especial aos meus pais, Fabricio e Juliana, as pessoas mais importantes da minha vida, meus maiores exemplos. Por todo apoio que sempre me deram, por me incentivarem a nunca desistir dos meus sonhos e que mesmo com todas as dificuldades, deram o máximo de si para me ver feliz e realizada.

Ao meu irmão, Lucas, por ser essencial na minha vida e por me fazer esquecer as preocupações nos momentos difíceis com as nossas noites de comida e filme.

Às minhas amigas Brenda, Isabelle e Maria Eduarda por tornarem a minha rotina mais leve e divertida, dentro e fora da faculdade.

Ao meu tio, André, por acreditar no meu potencial desde o meu primeiro dia na faculdade, sendo o meu primeiro cliente e meu eterno melhor amigo.

A todas as mulheres que de alguma forma transformaram a minha vida.

Aos amigos e familiares, pela força e por entenderem a minha ausência em alguns momentos.

Agradeço a minha professora e orientadora, Aline Gambin, que acompanhou a minha jornada acadêmica de perto e me deu muito apoio em sala de aula.

A todas as pessoas que direta ou indiretamente contribuíram para a realização do meu projeto.

“Nunca deixe que alguém te diga que não pode fazer algo. Se você tem um sonho, tem que protegê-lo. As pessoas que não podem fazer por si mesmas, dirão que você não consegue. Se quer alguma coisa, vá e lute por ela. Ponto final.”. (A PROCURA DA FELICIDADE, 2007).

RESUMO

O trabalho apresenta como objetivo geral propor um plano de comunicação para o blog Montando Look, baseado nos princípios do marketing digital. E como objetivos específicos: pesquisar e compreender os princípios do marketing digital e do design para criação de marcas, desenvolver uma nova identidade para o blog, criar um plano de comunicação para divulgação do blog e identificar os problemas de comunicação entre o blog e o seu público de interesse. Foram utilizados autores nacionais e internacionais, com muito conhecimento sobre os assuntos para dar ainda mais fundamento para o trabalho. Com base nos estudos realizados, o presente trabalho apresenta um plano de comunicação para o blog Montando Look, elaborado a partir da análise do microambiente e macroambiente, da análise SWOT, do público-alvo e histórico do blog. Após todas as análises serem concluídas foi possível traçar estratégias para fortalecer a marca e criar um melhor relacionamento com o seu público.

Palavras-chave: Plano de comunicação de marketing digital; estratégia de marketing digital; marketing de conteúdo.

ABSTRACT

The work presents as a general objective to propose a communication plan for the blog Montando Look, based on the principles of digital marketing. And as specific objectives: to research and understand the principles of digital marketing and design for brand creation, develop a new identity for the blog, create a communication plan for blog dissemination and identify the communication problems between the blog and its audience of interest. National and international writers were used, with great knowledge about the issues to give even more foundation to the project. Based on the studies carried out, the present work presents a communication plan for the blog Montando Look, prepared from the analysis of the microenvironment and macroenvironment, the SWOT analysis, audience and blog history. After all analyses are completed, it was possible to outline strategies to strengthen the brand and create a better relationship with your audience.

Keywords: Digital marketing communication plan; digital marketing strategy; content marketing.

LISTA DE ILUSTRAÇÕES

Figura 1 – Visualização de Página por País	24
Figura 2 – Visualização das Identidades do Blog	24
Figura 3 – Visualização do Blog Lise Crippa	26
Figura 4 – Visualização do Instagram @lisecrippa	27
Figura 5 – Visualização do Blog Depois dos Quinze	28
Figura 6 – Visualização do Instagram @brunavieira	28
Figura 7 – Persona	30
Figura 8 – Mapa Mental	32
Figura 9 – Painel Semântico	32
Figura 10 – Logotipo Antigo	33
Figura 11 – Logotipo Novo	34
Figura 12 – Visualização da Fonte Quicksand	34
Figura 13 – Visualização da Fonte Velocity	34
Figura 14 – Visualização da Paleta de Cores	35
Figura 15 – Landing Page do Blog	36
Figura 16 – Perfil no Instagram	38
Figura 17 – Página no Facebook	39
Figura 18 – Canal no Youtube	40
Figura 19 – E-mail Marketing	40
Figura 20 – Caixa da Mala Direta	44
Figura 21 – Carta da Mala Direta	44

LISTA DE TABELAS

Tabela 1 – Análise SWOT	29
Tabela 2 – Cronograma Semanal	42
Tabela 3 – Cronograma Mensal do Blog	42
Tabela 4 - Cronograma Mensal do Canal no Youtube	42
Tabela 5 – Exemplo de <i>post</i> para o blog	43

SUMÁRIO

1	INTRODUÇÃO	12
2	REFERENCIAL TEÓRICO	14
2.1	MARKETING DIGITAL	14
2.1.1	Redes Sociais	15
2.1.2	E-mail Marketing	16
2.1.3	Blog	16
2.1.4	Marketing de Conteúdo	17
2.1.5	Marketing de Influência	19
2.2	OS 8 PS DO MARKETING DIGITAL	20
3	PLANO DE COMUNICAÇÃO	22
3.1	HISTÓRICO DA EMPRESA	22
3.1.1	Missão	22
3.1.2	Visão	23
3.1.3	Valores	23
3.2	ANÁLISE SITUACIONAL	23
3.2.1	Microambiente	23
3.2.2	Macroambiente	25
3.3	ANÁLISE DA CONCORRÊNCIA	26
3.4	ANÁLISE SWOT	29
3.5	PERSONA	29
3.5.1	Storytelling	30
3.6	ESTRATÉGIAS DE COMUNICAÇÃO	31
3.7	PLANO DE AÇÃO	31
3.7.1	Criação de Identidade	31
3.7.1.1	<i>Propósito da Marca</i>	31
3.7.1.2	<i>Posicionamento</i>	31
3.7.1.3	<i>Processo Criativo</i>	31
3.7.1.4	<i>Defesa do Conceito</i>	33
3.7.2	Aplicação da Identidade Visual	35
3.7.2.1	<i>Blog</i>	35
3.7.2.2	<i>Instagram</i>	38
3.7.2.3	<i>Facebook</i>	39

3.7.2.4 Youtube	39
3.7.2.5 E-mail Marketing	40
3.7.3 Planejamento de Marketing de Conteúdo	41
3.7.3.1 Cronograma	41
3.7.3.2 Plano de Conteúdo de 1 Mês	42
3.7.3.3 Exemplo de Publicação	43
3.7.4 Parceria com Influenciadoras	43
4 CONSIDERAÇÕES FINAIS	46
REFERÊNCIAS	47
ANEXOS	49
ANEXO A - Entrevista 1	50
ANEXO B - Entrevista 2	51
ANEXO C - Entrevista 3	52

1 INTRODUÇÃO

Cada dia que passa, aumenta a disputa por um bom espaço no mercado, independentemente da área de negócio. Os empresários estão sempre buscando soluções para inovar ou melhorar suas estratégias com o objetivo de conquistar ou manter o seu lugar. O consumidor está buscando por empresas que além da qualidade do produto entreguem um estilo de vida e uma boa comunicação a ele, por isso, hoje não vale mais a pena pensar somente no material e, sim, em cada detalhe desde a criação até o pós-vendas.

É nesse momento que entra o Marketing Digital, que diante de uma concorrência um tanto quanto acirrada, mostra ser um meio que apresenta resultados com um baixo custo, além do mais é uma ótima estratégia para a criação de um bom plano de comunicação, visto que entende a linha da marca e ajuda a definir os objetivos que devem ser alcançados.

Atualmente no Brasil, o marketing digital se tornou o principal investimento publicitário das empresas. Esse resultado se dá por conta da necessidade que os empresários tinham de criar uma estratégia que aproximasse de maneira flexível os consumidores das marcas. Uma matéria publicada pela Revista Exame (2019), aponta alguns dados que revelam que o marketing digital “não é apenas a preferência da maioria dos empresários, como também uma tendência para o crescimento do mercado”.

Em 2018, segundo a pesquisa “*Digital in 2018: The Americas*”, feita pelas empresas Hootsuite e We are Social, cerca de 130 milhões de brasileiros (62% da população) são usuários de algum tipo de rede social. Dentre os vinte *websites* mais acessados, de acordo com a pesquisa, encontram-se as principais plataformas utilizadas pelos famosos influenciadores digitais, sendo elas: Youtube, Facebook, Instagram, Blogspot e Twitter.

O presente trabalho tem como objetivo desenvolver um plano de comunicação para o blog Montando Look, com estudos baseados nos princípios do marketing digital. No primeiro capítulo do referencial teórico, serão tratados de forma aprofundada, com citações de Kotler (2006), Manfroi (2013), Peçanha (2019), Torres (2008), Vaz (2011) e Rez (2016), os conceitos do Marketing Digital, o que é, para que serve, quais são suas principais estratégias (redes sociais, e-mail marketing, marketing de conteúdo e de influência) e como elas funcionam. Já no segundo capítulo serão conceituados os 8 Ps do Marketing Digital, com base nos estudos de Manfroi (2013) e Vaz (2011).

O blog Montando Look, que também já foi chamado “Fran no Mundo da Moda” e “A Gente faz as Unhas”, foi criado em 2012 com o intuito de compartilhar um pouco do universo feminino (moda, beleza, música, cinema, tecnologia, natureza), mesclado com os gostos

personais da autora desse projeto. Três anos depois do seu lançamento, o blog foi criando uma certa identidade e ganhando um grande número de acessos, obtendo durante um mês cerca de 50 mil *views*. Porém, por conta do vestibular e da faculdade, a autora acabou ficando sem tempo para cuidar do blog. Ele ainda está no ar, mas sem conteúdos novos.

O intuito de desenvolver o plano de comunicação para o blog veio depois que a autora começou a estudar Publicidade e Propaganda e se sentiu apta e motivada para continuar com ele e fazer com que a plataforma volte a ter alcance e engajamento e que, com o tempo, venha a gerar lucro.

2 REFERENCIAL TEÓRICO

2.1 MARKETING DIGITAL

O Dicionário Aurélio da língua portuguesa, descreve o marketing como um “conjunto de procedimentos e estratégias de otimização dos lucros que, através de pesquisas de mercado, busca adequar os produtos às necessidades dos consumidores”. Do outro lado, encontra-se o estadunidense Philip Kotler, considerado o pai do Marketing, que o conceitua como: “Um processo social por meio do qual pessoas e grupos de pessoas satisfazem desejos e necessidades com a criação, oferta e livre negociação de produtos e serviços de valor com outros” (2006, p. 04).

O Marketing Digital tem como base criar estratégias através da internet. Segundo Vitor Peçanha, co-fundador da Rock Content¹, o meio digital apresenta os melhores métodos “disponíveis para calcular o retorno sobre cada investimento, definir métricas mais claras e simples de medir” (2019).

Hoje em dia qualquer pessoa, empresa ou instituição pode se aproveitar dos benefícios proporcionados pelo Marketing Digital. Afinal, o meio apresenta diversas vantagens tanto para quem vende, quanto para quem compra. O investidor consegue um alto alcance e forte engajamento com o seu consumidor final, tudo isso com um baixo custo. Já o consumidor tem fácil acesso, podendo verificar a qualidade do produto, comparar preços e saber a opinião dos outros compradores.

A internet deixou de ser apenas um tipo de mídia e virou um ambiente de convívio, onde todas as pessoas estão conectadas, como uma rede. Claudio Torres, em seu livro “A Bíblia do Marketing Digital”, nos conta:

Quando falamos em Marketing Digital estamos falando sobre pessoas, suas histórias e seus desejos. Estamos falando sobre relacionamentos e necessidades a serem atendidas. Assim, a visão que mais se aproxima da realidade é baseada no comportamento do consumidor e considera que o internauta é o mesmo consumidor, o mesmo ser humano, que também assiste a televisão, lê jornais ou revistas, ouve rádios, trabalha, passeia e vive como um cidadão comum. É como se diz: a Internet é feita de pessoas (2009, p. 66).

¹ A Rock Content é a maior academia de Marketing de Conteúdo da América Latina. A empresa ensina e vende Marketing de Conteúdo. Para mais informações: <https://rockcontent.com/empresa-de-marketing-digital/>.

O mundo digital não apresenta barreiras geográficas, psicológicas, nem culturais, sendo assim, através dele é fácil encontrar e atingir o seu público-alvo. Por isso, existem tantas estratégias de Marketing Digital. Dentre as principais encontram-se as Redes Sociais, E-mail Marketing, Blog, além do Marketing de Conteúdo e Influência, estratégias estas são utilizadas por empresas para solucionar os desejos dos seus atuais e futuros clientes.

2.1.1 Redes Sociais

Não é novidade para ninguém que uma boa parte do marketing passou a ser digital. Estamos vivendo uma revolução tecnológica, a cada dia temos uma nova rede social, seja para relacionamento, bater papo, alugar um apartamento, uma bicicleta ou até mesmo pedir algo para comer de madrugada. Torres (2009, p. 40) aponta:

A grande revolução dos últimos anos na Internet [...] se deu porque o consumidor, como internauta, assumiu o controle de sua própria vida por meio das chamadas mídias e redes sociais e passou a gerar conteúdo, se informar, se divertir e se relacionar, tudo ao mesmo tempo, por meio de sites.

As redes sociais trouxeram para o ser humano uma liberdade que antes eles nunca tiveram, hoje em dia você pode expressar seu estilo de vida (seja ele verdadeiro ou falso) atrás de uma tela de computador ou de um aparelho celular. Podemos compartilhar com amigos ou familiares distantes fotos e notícias. Podemos acessar fóruns ou comunidades e comentar sobre qualquer assunto, conhecendo-o ou não. Compartilhamos, publicamos, comentamos, curtimos, seguimos, *stalkeamos*². Para Vaz (2011, p. 272) “as redes sociais apenas dão vazão a esses desejos humanos, por isso são tão cultuadas em todo o mundo”.

O Facebook, Instagram, Youtube e até mesmo o Twitter viraram um novo modelo econômico. Atualmente, quem não é visto em alguma mídia social, não é lembrado. É por meio delas que hoje descobrimos o telefone da pizzaria, o valor do livro da escola ou a promoção que está rolando na oficina. As redes sociais têm extrema importância para que o atual modelo econômico se mantenha em pé, “elas integram perfis e comunidades, criando para o consumidor uma agradável sensação de proximidade com todos”, aponta Torres (2009, p. 31).

² O termo *stalkear* vem do inglês “perseguir” e se refere ao ato de seguir, observar todos os detalhes da rede social de alguma pessoa.

2.1.2 E-mail Marketing

É muito comum abriremos a caixa de e-mails e recebermos mensagens com fins comerciais, conhecidas como e-mail marketing. Utiliza-se este processo com o intuito de fidelizar a marca, vender produtos e fortalecer a comunicação com os clientes ou potenciais clientes.

Apesar dos resultados positivos, esse ainda é um mecanismo que apresenta alguns defeitos, afinal a empresa que envia os e-mails possui muitos destinatários, o que acaba levando alguns e-mails para a caixa de *spam* ou lixo eletrônico, não atingindo o objetivo final que era chegar ao cliente. De acordo com Manfroi (2013, p. 141):

Qualquer ação de comunicação, quando bem elaborada, e que se destina ao público-alvo, sempre terá uma boa aceitação. Se um e-mail marketing bem posicionado (criado e produzido) não estiver atingindo os objetivos de comunicação da empresa, provavelmente os destinatários não fazem parte de seu público.

A Associação Brasileira de Marketing De Dados (ABEMD) desenvolveu uma cartilha que auxilia o profissional na hora de criar um e-mail marketing para determinada marca, a cartilha apresenta o código de ética da ABEMD³, a auto-regulamentação de e-mail marketing, *opt in*⁴, *opt out*⁵, uso do endereço eletrônico, tamanho dos arquivos, auto executáveis, relevância, frequência e política de relacionamento.

2.1.3 Blog

Por meados dos anos 2000, os blogs se popularizaram. No início eles tinham como intuito ser uma espécie de diário online, no qual as pessoas escreviam sobre sua vida pessoal, seus gostos e paixões. Ao longo dos anos este meio foi crescendo, tornando-se uma ferramenta profissional na qual não só pessoas, mas empresas podem, de uma maneira mais barata, falar sobre seu produto ou sua marca e alavancar seus resultados. Para Torres (2009, p. 123):

O blog em sua essência é uma mídia social. Nele, um indivíduo produz conteúdo, que é lido e comentado por outros. [...]. Os blogs pessoais e profissionais têm em sua audiência pessoas de todos os tipos, mas em geral elas ainda participam de outras

³ Para mais informações: <https://abemd.org.br/e-mail-marketing-boas-maneiras>.

⁴ O *opt in* é a autorização do consumidor para receber e-mails de determinada empresa.

⁵ O *opt out* é a satisfação do consumidor, quando ele decide se quer ou não continuar recebendo e-mail marketing de tal marca.

redes e mídias sociais, e em alguns casos têm seus próprios blogs. Raros são os casos de leitores isolados na Internet, de modo que cada leitor de um blog é um amplificador em potencial da mensagem que foi escrita.

O conteúdo escrito para os blogs pode ser criado tanto para fins comerciais, para vender a marca ou determinado produto, quanto para fins pessoais, para criar relacionamentos através da Internet. Hoje em dia, criar conteúdo para blogs virou uma profissão que tem até nome, os “blogueiros”. Segundo Torres (2009, p. 82):

As pessoas começaram a criar e escrever em seus blogs sobre o que mais gostavam. A Internet passou a estar recheada de informações. Informações gratuitas criadas por pessoas que escreviam simplesmente porque eram apaixonadas por um tema. Elas nunca tinham tido chance de expor seu conhecimento, e o blog era perfeito para isso. Eram pessoas que queriam divulgar seu conhecimento, e não vender produtos.

Esta é uma ótima ferramenta para quem procura melhorar os seus resultados nos mecanismos de busca, como o Google ou Bing. Além disso, o blog é um meio muito prático para administrar e formatar. Em concordância com Vitor Peçanha (2019), através dele “você pode publicar o que quiser, como quiser, a hora que quiser”, seguindo a essência das redes sociais, porém com um público mais segmentado.

2.1.4 Marketing de Conteúdo

O consumidor está cansado de ouvir as empresas falando sempre das mesmas coisas, hoje em dia as pessoas buscam por marcas que resolvam seus problemas, satisfaçam seus desejos, marcas que se relacionam com elas, que tenham uma comunicação clara e criativa. Sendo assim, é extremamente importante trabalhar com o marketing de conteúdo, afinal é ele que gera boas soluções na internet, já que tem como objetivo criar um posicionamento digital para a marca.

O marketing de conteúdo é o uso do conteúdo em volume e qualidade suficientes para permitir que o consumidor encontre, goste e se relacione com uma marca, empresa ou produto. Portanto, o marketing de conteúdo é uma das ferramentas on-line disponíveis para utilização em sua estratégia de marketing. (TORRES, 2009, p. 87).

Mas afinal o que é conteúdo? Para Vaz (2008, p. 189): “o conteúdo é rei” e sem ele a internet seria “apenas uma sequência de bits nulos”. Enquanto isso, Manfroí (2013, p. 122) explica que conteúdo “pode ser considerado o texto escrito para um blog, ou uma foto ou

imagem que é divulgada na capa ou perfil de seu Facebook”, para a professora “se há informação, há conteúdo”.

No entanto não é tão simples assim gerar algo que atraia o leitor. Por isso, o marketing de conteúdo tem algumas regras, citadas por Torres (2009, p. 88):

Antes de sair por aí criando um blog ou escrevendo no Twitter, temos que ter um planejamento a partir da estratégia de comunicação e da mensagem que queremos transmitir. A estratégia é a matéria-prima básica para definição do planejamento. [...] Com a estratégia definida, é preciso realizar o planejamento de conteúdo que consiste em definir “Quem”, “O quê”, “Como” e “Onde”, o que é alcançado pelas seguintes etapas: quem é o público-alvo, o que se pretende do público-alvo, como se comporta o público-alvo, que informação o público-alvo busca, que conteúdo produzir para o público-alvo e como produzir esse conteúdo.

O marketing de conteúdo encontra-se dentro do inbound marketing, ferramenta esta que, segundo Rez (2016, cap.2), tem como característica evidente “o foco na geração de leads e na nutrição deles através de um funil de vendas”. Mas é importante ressaltar que antes de traçar qualquer estratégia de marketing, deve-se definir o posicionamento da empresa e, assim, utilizar as ferramentas e métodos corretamente para poder obter os resultados esperados.

A geração de leads é fundamental nesse processo de geração de conteúdo, dentre suas principais vantagens tem-se a recomendação que alguém pode fazer da marca. Rez (2016, cap. 5) descreve lead como:

A pessoa com todas as qualificações e necessidades para comprar um produto. Dele temos informações de contato como endereço de e-mail, telefone, conta no Facebook, etc. Para obter esta forma de contato, oferecemos em troca um conteúdo que seja de interesse deste lead, e assim, obtemos a permissão para manter contato com ele, utilizando principalmente o e-mail marketing, bem como outros canais de comunicação.

De acordo com o Rez (2016, cap. 4) “para que uma empresa cumpra seus objetivos, a estratégia de conteúdo precisa estar incluída no planejamento estratégico de marketing”. Sendo assim, o autor define que o objetivo da estratégia é “atingir metas de negócios, maximizando o impacto do conteúdo dentro dos canais digitais”. Ele organiza uma estratégia de conteúdo em 3 partes: criação, entrega e gestão.

O marketing de conteúdo virou uma estratégia importante porque desenvolve uma relação com o cliente, aumentando a visibilidade no meio digital, crescendo o engajamento, gerando leads, diminuindo os gastos, entre outros benefícios. Atualmente, mostrar a sua marca não se trata apenas de compartilhar aquilo que você vende ou faz, mas atender as necessidades do consumidor.

2.1.5 Marketing de Influência

Você já deve ter ouvido falar sobre os influenciadores digitais, ou melhor, é provável que você siga alguém que tenha certa influência em alguma de suas redes sociais. Esse tipo de pessoa tem um papel bem importante na hora de persuadir o consumidor nas suas decisões se deve ou não comprar determinado produto, afinal o *digital influencer* tem função de gerar conteúdo e representar produtos que condizem com seus valores pessoais, e, conseqüentemente, com os valores dos seus seguidores, fazendo com que ele crie interesse e compre aquilo.

Atualmente nas redes sociais encontram-se diferentes tipos de influenciadores e eles podem ser separados de acordo com o peso da sua influência, existindo assim os *everyday influencers*, nano influenciadores, micro influenciadores, macro influenciadores, mega influenciadores e as celebridades. Mas apesar da existência dos diferentes termos, quando falamos deles tem-se a noção de que são algum tipo de produtor de conteúdo, independentemente da plataforma publicada ou da sua importância. A doutora e pesquisadora Isaaff Karhawi explica que “esse conteúdo pode ser desde fotos bem clicadas para o Instagram, posts em blogs, montagens divertidas no Facebook, até vídeos com edição profissional, textos especializados, etc.” (2017, p. 54).

Por conta de todo esse poder que os influenciadores têm sobre o consumidor, os empresários passaram a chamar essas pessoas para darem uma cara nova a suas peças publicitárias. Para Matos (2019) “o objetivo de trabalhar com esses produtores de conteúdo é criar uma ponte entre sua marca e o público influenciado por eles”. Os proprietários de empresa começaram a usar essa estratégia, já que investir nesse tipo de ferramenta gera resultados bem segmentados, muito positivos e em alguns casos, quase que imediatos.

Antes de escolher qualquer pessoa para representar uma marca, é muito importante que se filtre e busque alguém que tenha identidade com ela e realmente combine com a empresa, busque por *hashtags* ou palavras-chaves do seu interesse. Um exemplo interessante é o setor alimentício, que investe em influenciadores no Youtube, já que com o conteúdo audiovisual podem transmitir com mais clareza o que sentem usufruindo daquele produto.

O Marketing de Influência, para Vinicius Andrade (2017), traz benefícios tais quais “aumento do *awareness*⁶, aumento de conversões, melhora do posicionamento da marca, mais proximidade do público, maior controle sobre ações e resultados”.

⁶ O termo *awareness* também pode ser chamado de consciência de marca, é basicamente como a marca é reconhecida por seus consumidores.

2.2 OS 8 PS DO MARKETING DIGITAL

Para desenvolver a mais básica estratégia de marketing, é necessário o conhecimento dos 4 Ps do Marketing, também conhecidos como Composto de Marketing ou Mix de Marketing. Esse método, criado pelo professor McCarthy e aprimorado pelo já citado Kotler, une produto, preço, praça e promoção. Porém ao longo dos anos as coisas foram mudando e o marketing teve que evoluir e se adaptar ao meio digital, ou seja, surgiu a necessidade de criar os 8 Ps do Marketing Digital, que une pesquisa, planejamento, produção, publicação, promoção, propagação, personalização e precisão.

A metodologia dos 8 Ps é a mais conhecida e utilizada. Para Vaz (2011), aplicar esse tipo de estrutura faz com que a empresa conheça melhor o seu mercado e ainda “melhore seu desempenho em cada nova ação” (p. 299). O pesquisador ainda menciona que esta metodologia:

Faz com que a empresa mantenha o foco no método, no conceito, no que deve ser feito. As ferramentas que serão utilizadas para isso podem ser quaisquer que sirvam às definições da empresa a respeito de sua estratégia digital. [...] O importante é entender o conceito de cada P e, ao chegar a hora dele, olhar para o mercado e ver o que há de disponível que mais se adapte à sua meta. (VAZ, 2011, p. 299).

Os 8 Ps do Marketing Digital não têm ligação com os 4 Ps do Marketing, cada um atua em um diferente ambiente. Os Ps do Marketing Digital atuam nas estratégias digitais como redes sociais, e-mail marketing, blog, marketing de conteúdo, enquanto os Ps do Marketing atuam como pilares que quando estão em equilíbrio buscam influenciar e conquistar o público.

O método dos 8 Ps relaciona as seguintes etapas:

- Pesquisa: para criar uma boa estratégia de ação, é importante que você conheça o seu consumidor, para que isto ocorra fazer uma pesquisa é primordial, afinal queremos obter bons resultados. Através dela você investiga os gostos, hábitos e ações do público que deseja atingir.
- Planejamento: a segunda etapa, por mais básica que pareça, tem um papel bem relevante, visto que através do planejamento são definidas as tarefas que serão realizadas, quem fará o quê, quais os objetivos, o investimento, o plano de ação, as estratégias, etc. Esta função vai desde o início da ação até o desfecho.
- Produção: nesta etapa é realizado o que foi planejado, ou seja, se você pretende criar um website para os seus negócios, será no P de produção que ele será desenvolvido.

- **Publicação:** agora que já temos o nosso produto pronto, chegou a hora de divulgá-lo e distribuí-lo. No P de Publicação, encontramos uma tarefa rotineira, afinal é aqui que criamos o conteúdo para alimentar seja seu website, seja sua rede social. Segundo a professora Luciana Manfroi (2013, p. 71): “no terceiro P fizemos a casa, no quarto iremos receber os moradores”.
- **Promoção:** “O que se busca no P da Promoção é que a mensagem seja propagada ao ponto de se tornar um viral”. MANFROI (2013, p. 73).
- **Propagação:** nesta parte já temos a plataforma desenvolvida e o conteúdo criado, agora só falta aumentar o tráfego, ou seja, divulgar através das mídias sociais, impulsionar publicações, utilizar o *Adwords*.
- **Personalização:** o sétimo P é associado ao marketing de relacionamento, já que chegamos na etapa em que devemos criar peças que tenham conexão com o público que está dando respostas as publicações da empresa. Em uma entrevista à Revista Pequenas Empresas & Grandes Negócios, Vaz explica: “crie campanhas diferenciadas de acordo com idade e preferências. E não descarte criar novos produtos que satisfaçam a demanda de uma parte de sua base”.
- **Precisão:** no oitavo P é realizada a mensuração, basicamente o primeiro P, só que ao invés de pesquisarmos nosso público e o que deve ser feito, na precisão captamos os resultados para observarmos se os objetivos foram alcançados.

De acordo com Manfroi (2013, p. 78): “o mais importante é não perder de vista que o marketing digital deve ser integrado ao plano de marketing e de comunicação e ao planejamento estratégico da empresa”. Sendo assim, cada etapa da metodologia dos 8 Ps deve ser levada a sério, para no final obter benefícios para as marcas.

3 PLANO DE COMUNICAÇÃO

Muito se falou sobre a importância de um bom planejamento de marketing e como ele é fundamental para que as estratégias de comunicação sejam eficientes e assertivas, segundo Mauricio Tavares (2009, p. 140) o plano de comunicação é um:

“Processo pelo qual objetivos, metas e estratégias de comunicação, planos de ação, controle e avaliação e investimento otimizam o negócio do cliente. É a formatação de objetivos e metas; o desenvolvimento de estratégias de comunicação, avaliados através de processos e indicadores; orçados de acordo com as necessidades e as possibilidades de cada negócio”.

3.1 HISTÓRICO DA EMPRESA

O blog Montando Look foi criado em março 2013, quando começaram a surgir os influenciadores digitais no mercado. No início seu nome era *Fran no Mundo da Moda*, depois de alguns meses passou a se chamar *A Gente faz as Unhas*, até que em novembro de 2013 o blog ganhou o nome atual, *Montando Look*.

Na época a autora, com apenas 15 anos e muito influenciada pelas revistas para adolescentes, como *Capricho* e *Atrevida*, falava sobre as tendências de moda das celebridades, filmes e músicas do momento, além de criar resenhas de produtos para as unhas e maquiagens. Hoje em dia, apesar de ainda estar no ar, o blog não tem nenhum conteúdo publicado já que a proposta é criar uma nova identidade para ele.

Através do plano de comunicação buscamos criar novas categorias para o Montando Look, continuar postando sobre as aspirações da autora, mas principalmente escrever sobre empoderamento feminino, mostrando que as mulheres podem usar a sua voz para mudar o mundo, podem vestir o que quiserem e, principalmente, podem ser quem quiserem ser. O objetivo é inspirar e empoderar mulheres!

3.1.1 Missão

“A missão descreve a condição presente da empresa; define o negócio e o setor”. (OGDEN, 2002, p. 4)

A missão do blog Montando Look é: ajudar nossas leitoras a concretizarem e sentirem todo o seu poder. Compartilhar as novidades no mundo da moda e do entretenimento.

3.1.2 Visão

“A visão define os planos para o futuro compartilhados por todos os membros da organização; ela define o que a empresa é, o que faz e, o mais importante, qual é o seu rumo”. (OGDEN, 2002, p. 4)

O blog Montando Look tem como visão: ser um portal de referência quando o assunto envolve o universo feminino, ser o melhor blog do país.

3.1.3 Valores

“São os ideais de atitude, comportamento e resultados que devem estar presentes nos colaboradores e nas relações da empresa com seus clientes, fornecedores e parceiros”. (NAKAGAWA, p. 1)

Dentre os valores do blog, encontramos: buscamos sempre atender as expectativas de nossos leitores. Valorização e respeito das mulheres, responsabilidade social. Confiança, respeito, humildade e ética.

3.2 ANÁLISE SITUACIONAL

“A análise de situação é basicamente o histórico da empresa. [...] A análise de situação deve incluir, entre outras coisas, o crescimento da empresa, seu histórico, ofertas de produtos, volume de vendas e mercados. Também é incluída uma análise dos diversos ambientes que podem ter impacto na organização – social, econômico, tecnológico, legal, político, competitivo, natural e outros”. (OGDEN, 2002, p. 4)

3.2.1 Microambiente

“Refere-se aos influenciadores mais próximos da empresa/conceito e dos impactos mais imediatos no plano de marketing”. (POLIZEI, 2005, p. 22)

Desde o início o blog Montando Look encontra-se hospedado na plataforma online do Blogger e em 2015 ganhou um domínio próprio (.com). Atualmente a página não contém nenhum tipo de publicação, está apenas ativo, porém seus antigos conteúdos foram todos arquivados. As postagens do blog variavam, não possuía uma categoria única, ia de entretenimento, resenhas de filmes e livros até dicas de moda e beleza. Dentre as mais acessadas encontram-se as inspirações de tatuagens do Mickey Mouse (2.211 acessos), câmeras (1.774 acessos), âncoras (1.668 acessos), a resenha do livro “Querido John” (1.507 acessos), o dia em

que a autora conheceu o *outlet* da Raphaella Booz (1.130 acessos) e as dicas de maquiagens para o Halloween (2.823 acessos).

O principal meio de divulgação do blog sempre foram as redes sociais, principalmente o Facebook, que além da página⁷ com 810 seguidores, existem vários grupos que têm como intuito divulgar o blog. Nesses grupos existe muita interação e a famosa troca, onde a pessoa que visitava o Montando Look e comentava alguma publicação, recebia em troca uma visita e um comentário no seu blog. Outra rede social muito utilizada é o canal no Youtube⁸ que hoje tem o total de 1.580 inscritos e vídeos com até 34 mil visualizações.

Mesmo inativo, hoje, o blog possui um histórico total de 86.270 visualizações de páginas, com acessos principalmente do Google ou da divulgação em outros blogs, grupos do Facebook. Resultados mostram que existem leitores espalhados por todo o mundo.

Figura 1 – Visualização de Página por País

Fonte: Blog Montando o Look (acesso em 22 set. 2019).

O blog nunca possuiu uma identidade visual definida, durante todos esses anos ele já passou por um total de seis *layouts* completamente diferentes uns dos outros.

Figura 2 – Visualização das Identidades do Blog

⁷ Para conferir a página no Facebook do blog, acesse: <https://www.facebook.com/montandolook/>

⁸ Para conferir o canal no Youtube do blog, acesse: <https://www.youtube.com/user/MontandooLook/>

Montando o Look

Montando o Look

Montando o Look
by Fran Wagner

Montando o Look
por francinywagner

MONTANDO LOOK
BY FRAN WAGNER

Fonte: arquivo pessoal, 2019.

Fora o modelo atual de logo, todas as outras possuíam uma tipografia manuscrita. Os tons iniciais eram laranja e amarelo, passando para o azul, depois o tom de rosa, em seguida tudo preto, chegando então no verde água com rosa e finalmente se tornando o que é apresentado hoje cinza com rosa, um layout bem minimalista.

3.2.2 Macroambiente

“As forças macroambientais referem-se aos influenciadores de mercado mais amplos, ou, ainda, de escopo mais genérico e abrangente”. (POLIZEI, 2005, p. 18)

Ambiente político e legal: um fator importante a se destacar é a criação de um projeto de lei que regulamenta a profissão “blogueira”, lançado pelo deputado federal Lindomar Garçon (PRB/RO), em setembro de 2017. Segundo o site TecMundo (2017) a proposta é que “profissionais que publicam conteúdo na web por meio de sites ou blogs possam ter status legal e gozar dos mesmo direitos e deveres de outras profissões reconhecidas no país”.

Sancionada em abril de 2018, a Lei 13.642/18, também conhecida como Lei Lola, é outro fator legal muito importante para o mundo digital, afinal ela permite que a polícia realize investigações de “quaisquer crimes praticados por meio da rede mundial de computadores que difundam conteúdo misógino, definidos como aqueles que propagam o ódio ou a aversão às mulheres⁹”.

⁹ Para saber mais sobre a Lei 13.642/18 acesse: http://www.planalto.gov.br/ccivil_03/_ato2015-2018/2018/lei/L13642.htm

Ambiente sociocultural: não é novidade para ninguém que a internet é uma grande revolução no mundo atual, as redes sociais e o marketing digital são peças fundamentais para todo esse processo. Hoje em dia eles determinam boa parte das escolhas realizadas pelo consumidor. De acordo com a Revista Exame, “o marketing digital tem a melhor função de divulgar tanto produtos quanto serviços de várias marcas nas redes sociais, que hoje, também estão sendo utilizadas pela maioria dos brasileiros”. Segundo pesquisa realizada pela empresa PricewaterhouseCooper, em 2018, 77% dos brasileiros são influenciados pelo marketing digital nas redes sociais.

3.3 ANÁLISE DA CONCORRÊNCIA

“A análise da concorrência consiste tanto em destacar as vulnerabilidades da concorrência e maximizar o valor das características do conceito, quanto em ressaltar as virtudes do concorrente. Com isso, pode-se evitar possíveis retaliações ou rivalidades desnecessárias, que culminariam em erosão de lucratividade, em função da competitividade extremamente da análise seguinte”. (POLIZEI, 2005, p. 34)

Pelo fato de a empresa estar presente no meio digital, o número de concorrentes acaba sendo muito alto, já que qualquer pessoa tem fácil acesso a produção de blogs. Porém, por conta de hoje o da autora encontrar-se inativo, pode-se dizer que ainda não existem muitos concorrentes.

No quesito regional, um dos maiores blogs voltados para o universo feminino de Santa Catarina é o Lise Crippa¹⁰: nele você encontra publicações com imagens de ensaios fotográficos, com um estilo mais chic e o conteúdo é voltado principalmente para o universo da moda, com editoriais, *lookbooks* e alguns conteúdos mais *lifestyle*. Seu nome é o mesmo da autora, Lise Crippa, jornalista e pós-graduada em Moda e Marketing, colunista de moda e *lifestyle* na Revista Versar. Seu perfil no Instagram tem um total de 14,9 mil e sua página no Facebook possui 3.516 curtidas. Quanto a identidade visual, o blog é bem minimalista, a logo é a assinatura de Lise no tom de preto, poucos detalhes.

Figura 3 – Visualização do Blog Lise Crippa

¹⁰ Para mais informações: <https://www.lisecrippa.com.br/>.

Fonte: Blog Lise Crippa (acesso em 27 set. 2019)

Figura 4 – Visualização do Instagram @lisecrippa

Fonte: Instagram Lise Crippa (acesso em 27 set. 2019).

Em âmbito nacional, um dos maiores blogs voltados para o universo feminino do Brasil, é o Depois dos Quinze¹¹: criado quando a autora, Bruna Vieira (23), tinha apenas 17 anos, no início era apenas uma espécie de diário online, onde ela desabafava sobre suas desilusões amorosas e conflitos com a vida. O blog Depois dos Quinze, hoje um dos maiores

¹¹ Para mais informações: <https://www.depoisdosquinze.com/>

no Brasil, tem em sua página no Facebook um total de 1.209.766 curtidas, no Instagram pessoal da blogueira 1,9 milhões de seguidores e o canal do Youtube 1,4 milhões de inscritos. Atualmente Bruna fala sobre moda, comportamento, suas viagens e sonhos. Seu design é bem minimalista, com as cores em tom pastel e somente uma fonte manuscrita na logo. O blog cresce cada ano mais e a autora tem parcerias com marcas influentes como L'Occitane au Brésil, Submarino, Vult e Samsung.

Figura 5 – Visualização do Blog Depois dos Quinze

Fonte: Blog Depois dos Quinze (acesso em 27 set. 2019).

Figura 6 – Visualização do Instagram @brunavieira

Fonte: Instagram Bruna Vieira (acesso em 27 set. 2019).

Com base na análise da concorrência, chega-se à conclusão de que em âmbito nacional existe uma concorrência muito alta e muito forte, já que Bruna, uma das mais famosas blogueiras brasileiras possui milhões de visualizações e seguidores. Porém, em âmbito regional o alcance da concorrência não é tão significativo.

3.4 ANÁLISE SWOT

“O termo SWOT vem do inglês (“*strenghts, weaknesses, opportunities, threats*”) e significa, respectivamente: forças, fraquezas, oportunidades e ameaças. [...] Os itens forças e fraquezas correspondem às características da empresa (dados internos) e normalmente exprimem informações presentes, já as oportunidades e ameaças correspondem aos fatores de mercado (dados externos) e representam informações normalmente futuras”. (POLIZEI, 2005, p. 33)

Tabela 1 – Análise SWOT

STRENGHTS (FORÇAS)	WEAKNESSES (FRAQUEZAS)
1. Boa comunicação; 2. Site com domínio próprio; 3. Capacidade técnica; 4. Facilidade de mudanças; 5. Presença em todas as redes sociais e com um considerável número de seguidores; 6. Experiência em Marketing Digital; 7. Capital disponível.	1. Apenas um funcionário; 2. Rede social com baixo engajamento; 3. Blog novo, sem conteúdo; 4. Falta de posicionamento; 5. Pouco conhecimento em programação.
OPPORTUNITIES (OPORTUNIDADES)	THREATS (AMEAÇAS)
1. Concorrência regional não tem um alcance tão significativo; 2. Muitas marcas da região buscam parcerias; 3. Novas tecnologias que facilitam na redução de custos; 4. Mercado em alta e em evolução.	1. Todo dia um novo blog é lançado no meio; 2. Concorrência muito alta no meio digital.

Fonte: autoria própria, 2019.

3.5 PERSONA

Para definir a persona do blog Montando o Look, foi realizada uma entrevista com 3 leitoras reais do blog e foram captados os dados demográficos (nome, idade, sexo, cidade,

profissão, nível educacional e salário médio anual), hábitos de informação (canais do Youtube que segue, blogs e sites que frequenta, programa de televisão que assiste, canais de informação de notícias, livros mais lidos e personalidades de influência em seu mercado) e um mapa de empatia (o que diz, faz, vê, escuta, pensa, sente, quais são as suas dores e necessidades). Com os resultados foi criado um *storytelling* da persona.

3.5.1 Storytelling

Laura Souza tem 22 anos, mora no bairro do Kobrasol, em Santa Catarina, é recém-formada em design pela UFSC e acabou de sair de um relacionamento de 2 anos. Sua rotina é corrida, trabalha todos os dias das 09 às 18 horas, durante seu tempo livre gosta de ler livros de ficção, sobre vampiros, ou assistir séries da moda. No final de semana a designer gosta muito de conhecer lugares aconchegantes que tem na cidade de Florianópolis, seja um passeio na Lagoa da Conceição até uma ida a um barzinho no centro da cidade, mas nunca deixando de lado a opção do aconchego de casa, onde pode escutar suas músicas favoritas e assistir vídeos no Youtube. Laura é uma mulher doce, criativa e um pouco insegura, mas dificilmente se abala, já que possui uma personalidade forte. Apoiadora da causa animal e principalmente da luta das mulheres.

Figura 7 – Persona

Fonte: Unsplash.

3.6 ESTRATÉGIAS DE COMUNICAÇÃO

- Desenvolver uma identidade para a marca Montando o Look;
- Desenvolver um novo website, mais prático para o blog;
- Criar um planejamento de conteúdos que serão postados em cada rede social;
- Fazer parcerias com outros influentes da região para ajudar na divulgação do novo blog;
- Investir em Facebook Ads, e-mail marketing.

3.7 PLANO DE AÇÃO

3.7.1 Criação de Identidade

3.7.1.1 *Propósito da Marca*

O propósito da marca nada mais é do que aquilo que ela planeja entregar ao seu consumidor, portanto o blog Montando Look tem como propósito mostrar para as mulheres que elas são capazes de qualquer coisa! Trazendo a elas inspiração, poder e autoconfiança tudo isso através do entretenimento e de dicas publicadas nas mídias digitais. Todos esses fatos estão ligados a paixão de fazer aquilo que a gente ama.

3.7.1.2 *Posicionamento*

O posicionamento da marca é a maneira em que ela se coloca ou procura ser vista pelos clientes, no caso do blog o principal foco é criar um relacionamento real com a leitora. Afinal, ela fará parte da maioria das publicações, um exemplo seria um post com dicas de moda, onde a autora solicita em alguma rede social fotos da leitora com algum estilo de peça de roupa, ela publica sua foto usando a *hashtag* #GirlGangML e poderá aparecer na publicação como uma das modelos do blog.

3.7.1.3 *Processo Criativo*

Na primeira etapa do processo criativo, foi elaborado um mapa mental (figura 8). Para a sua criação foram encontradas palavras que de alguma forma possuem relação com o blog

Montando Look. No centro do *brainstorm*¹² foi colocada a palavra “mulher” que foi interligada com mais de 40 palavras.

A criação do mapa mental facilitou a segunda etapa do processo criativo, que foi a elaboração de um painel semântico (figura 9), ele auxiliou na hora de buscar inspirações para o desenvolvimento da nova identidade do blog Montando Look. No painel semântico encontram-se várias imagens que representam o blog, sendo elas: o cabide que se relaciona com a moda, o coração que está interligado com a paixão de fazer aquilo que ama, mulheres com características diferentes para representar a diversidade e outros elementos.

Figura 8 –Mapa Mental

Fonte: autoria própria, 2019.

Figura 9 – Painel Semântico

¹² *Brainstorm* do inglês tempestade de ideias ou tempestade cerebral.

Fonte: autoria própria, 2019.

3.7.1.4 Defesa do Conceito

Após a seleção de palavras e imagens que podem se relacionar com o blog, chegou a hora de desenvolver um logotipo que represente a marca. Sua versão anterior era bem minimalista, apenas a tipografia “Montando Look” com a fonte Caviar Dreams em cinza, na parte inferior ao centro os dizeres “By Fran Wagner” com a mesma fonte e tom, apenas com um tamanho menor e ao redor ramos de folhas na cor rosa.

Figura 10 – Logotipo Antigo

MONTANDO LOOK
BY FRAN WAGNER

Fonte: autoria própria, 2017.

A nova proposta de logo segue o mesmo estilo minimalista da antiga, porém agora possui um símbolo que representa a marca. Outro detalhe diferente é que ao invés do nome da autora escrito abaixo do “montando look”, tem-se o novo *slogan* do blog: “*empowering woman*”

(do inglês “empoderando mulheres”). O conceito da nova logo une três elementos que caracterizam e representam a essência da marca, sendo eles: cabide, coração e pessoas.

O cabide foi utilizado pois nele penduramos as coisas mais relevantes e importantes que temos para mostrar ao mundo, ele também simboliza a moda, que é o principal conteúdo do blog. O coração transmite a ideia de que devemos fazer aquilo que amamos e como o Montando Look é uma grande paixão da autora, todas as publicações são feitas com amor. O último elemento são duas pessoas de mãos dadas, este representa a força feminina e a união, trazendo a concepção de que “juntas somos mais fortes”.

Figura 11 – Logotipo Novo

Fonte: autoria própria, 2019.

Na escolha da tipografia foi utilizada para o nome, a fonte Quicksand (Figura 12), uma fonte sem serifa e com sete variações, sendo assim pode-se usar a versão *book* para a primeira palavra (montando) e a versão *bold* para destacar a palavra principal (look). A escolha foi rápida e certa, já que esta é uma fonte *clean* e arredondada. Para o *slogan* foi aplicada uma fonte que transmite leveza e fluidez para a logo, a manuscrita Velocity (Figura 13).

Figura 12 – Visualização da Fonte Quicksand

abcdefghijklmno	abcdefghijklmno
pqrstuvwxyz	pqrstuvwxyz
1234567890	1234567890
ABCDEFGHIJKLM	ABCDEFGHIJKLM
MNOPQRSTUVWXYZ	MNOPQRSTUVWXYZ
WXYZ	WXYZ
Quicksand Book	Quicksand Bold

Fonte: Dafont, 2019.

Figura 13 – Visualização da Fonte Velocity

abcdefghijklmno
 pqrstuvwxyz
 1234567890
 ABCDEFGHIJKL
 MNOPQRSTUVWXYZ
 WXYZ
 Velocity

Fonte: Dafont, 2019.

Para definir qual combinação cromática melhor se adaptaria à marca, foram realizados alguns estudos de cores. A princípio foram utilizados tons pastéis, remetendo a delicadeza, à feminilidade. Porém, essas cores não representavam a força que a marca pretende passar. Por esse motivo os tons pastéis foram adaptados para tons mais quentes, como o vermelho, o laranja e o cor de rosa. O contraste entre os tons brilhantes acabam proporcionando um efeito mais ousado, divertido e poderoso.

Figura 14 – Visualização da Paleta de Cores

Fonte: autoria própria, 2019.

3.7.2 Aplicação da Identidade Visual

3.7.2.1 Blog

O blog é a principal estratégia do plano de comunicação, afinal, como citou Vitor Peçanha (2019), por meio dele “você pode publicar o que quiser, como quiser, a hora que

quiser”, portanto nesta etapa será realizada uma melhoria na identidade visual do blog, além do desenvolvimento de um planejamento de conteúdo do que será publicado ao longo do tempo na página.

O site deverá ser composto por uma *home page* na qual estarão presentes as publicações mais recentes, uma página que fala sobre a autora, outra que conta a história do blog, uma página para contato e a aba *#GirlGang* com fotos das leitoras que já participaram de *posts*. O design é *clean* sem muita informação para que o acesso da visitante seja fácil e prático. Na página principal ele poderá conferir tudo o que precisa, desde as publicações até as redes sociais e como assinar a *newsletter*.

Figura 15 – Landing Page do Blog

FOR/END

MONTANDO LOOK

empowering woman

[INÍCIO](#) • [O BLOG](#) • [A FRAN](#) • [#GIRLGANG](#) • [PLAYLIST](#) • [VÍDEOS](#)

PESSOAL

CONHEÇA O BLOG

GIRL POWER

EMPODERAMENTO

03 DE NOVEMBRO DE 2019

FALANDO DE EMPODERAMENTO

"O empoderamento feminino busca o direito das mulheres de poderem participar de debates públicos e tomar decisões que sejam importantes para o futuro da sociedade, principalmente nos aspectos que estão relacionados com o mulher" biocientista Iníria Maria.

"O empoderamento feminino busca o direito das mulheres de poderem participar de debates públicos e tomar decisões que sejam importantes para o futuro da sociedade, principalmente nos aspectos que estão relacionados com o mulher" biocientista Iníria Maria.

Vamos conversar um pouco sobre ele?"

Leia mais!

EMPODERAMENTO • FRANCHY WAGNER • 0 COMENTÁRIOS

Sobre Mim
Franchy Wagner

Oii, sejam bem-vindas ao meu mundo. Eu sou a Fran, uma cotrirense de 27 anos, que está prestes a se formar em Publicidade e Propaganda. Apaixonada por moda, música, filmes, design, cultura, cinema, natureza e fotografia. A paixão pelo que eu faço move o meu vida. Carreira, estudos, um pouco fora do cotidiano, mas empoderada! Espero que gostem.

O que você procura?

Faça parte da

#GirlGang

Seu e-mail:

02 DE JANEIRO DE 2020

O QUE É O MONTANDO LOOK?

Oii, eu me chamo Franchy Wagner da Silva, mas todo mundo me chama de Fran. Já eu sei que sua mãe diz que "você não é todo mundo", mas por favor, me chama de Fran também! Não, não quero virar uma que escolhe esse mundo, mas em uma ilha cheia de encantos, chamada Florianópolis, que se você entende um pouquinho de geografia, sabe que essa ilha fica no Sul

Leia mais!

PESSOAL • FRANCHY WAGNER • 0 COMENTÁRIOS

1 2 3 Próxima Página

ASSINE A NOSSA

newsletter

PRIMEIRO NOME

E-MAIL

ASSINAR

Sobre

Contato

#girlgang

Siga nas redes sociais:

O que você procura?

© 2016 Montando Look - Template Design by Franchy Wagner

O blog encontra-se hospedado na plataforma Blogger, mas a ideia é migrar para o Wordpress que possui um sistema melhor. Sendo assim o gasto mensal para esta estratégia é de R\$83,00, valor do pacote Negócios do Wordpress, que inclui domínio gratuito, maior espaço de armazenamento, monetização do site e outros.

3.7.2.2 Instagram

Depois do site, o Instagram é a principal ferramenta utilizada para reproduzir os conteúdos do Montando Look, já que este, como citado anteriormente, virou um novo modelo econômico. Quem não se encontra presente nesta rede social, não é notado. No Instagram serão publicadas postagens com mais frequência, sobre os mais variados assuntos. A autora poderá compartilhar diariamente o que há de novo no blog e, principalmente, a sua rotina (trabalho, estudos, lazer, outros).

O objetivo desta estratégia é dar mais visibilidade para o Montando Look, além de criar um relacionamento com o seu público. A verba mensal, para impulsionamento de duas publicações por semana, seria de R\$500,00.

Figura 16 – Perfil no Instagram

Fonte: autoria própria, 2019.

3.7.2.3 Facebook

Visto que o Facebook é uma plataforma na qual compartilhar um *post* é um processo muito simples de ser realizado e a página do blog Montando Look tem um considerável número de seguidores e bastante acesso, através dele serão publicados os links com as novas postagens do blog, *repost* de seguidores da página, peças de outros sites/páginas que tenham alguma relação com o conteúdo do Montando Look e algumas frases para inspirar as leitoras.

Para este canal a verba é de R\$200,00 por mês para impulsionamento da página e de publicações importantes, sendo impulsionado um conteúdo por semana.

Figura 17 – Página no Facebook

Fonte: autoria própria, 2019.

3.7.2.4 Youtube

O canal no Youtube será utilizado uma vez por semana, nele serão publicados vídeos que podem abordar qualquer assunto que tenha alguma relação com o blog, desde beleza,

moda até o empoderamento feminino. A ideia seria produzir tutoriais de maquiagem, fazer *lookbooks* sobre tendências, responder perguntas sobre temas importantes, desabafar com as leitoras, mostrar o *lifestyle* da autora, entre outros. Para esta plataforma não haverá verba, visto que os vídeos serão publicados no Youtube e depois *linkados* nas outras redes sociais.

Figura 18 – Canal no Youtube

Fonte: autoria própria, 2019.

3.7.2.5 E-mail Marketing

O e-mail marketing será utilizado para divulgação dos conteúdos mais relevantes publicados em todas as redes sociais durante a semana, o objetivo de usá-lo é fidelizar o blog com o leitor e mostrar estar sempre presente. Este é um canal que possui uma segmentação maior e um custo baixo, mensalmente será realizado um relatório no qual será analisado o retorno, se as pessoas realmente clicaram nos *links* enviados ou se solicitaram sair da lista de transmissão. Para esta estratégia a verba é de R\$100,00.

O e-mail marketing possuirá um padrão definido, no qual no topo será aplicada a nova logo do blog, em seguida uma caixa com a publicação mais relevante postada no site ou no Youtube durante a semana e mais abaixo serão *linkadas* as três fotos mais interessantes publicadas nas mídias sociais do Montando Look, seja no Facebook ou Instagram.

Figura 19 – E-mail Marketing

Fonte: autoria própria, 2019.

3.7.3 Planejamento de Marketing de Conteúdo

3.7.3.1 Cronograma

O blog Montando Look possui cinco páginas que são os principais canais de publicação de conteúdo: blog, Instagram, Facebook, Youtube e a *newsletter*. No blog serão publicados *posts* quatro vezes na semana, sendo um dia sobre moda, outro sobre empoderamento, outro sobre entretenimento (música, literatura, televisão, cinema) e outro algum assunto aleatório (rotina da autora, dicas, outros). No Instagram serão publicadas fotos e/ou vídeos todos os dias com os mais variados conteúdos, enquanto no Facebook serão publicados somente três vezes na semana. Todo domingo será publicado um vídeo no canal do Youtube e também serão disparadas as *newsletters* com os assuntos mais relevantes da semana.

Tabela 2 – Cronograma Semanal

PUBLICAÇÕES POR SEMANA						
Dom.	Seg.	Ter.	Qua.	Qui.	Sex.	Sáb.
B: postar.	B: não.	B: postar.	B: não.	B: postar.	B: não.	B: postar
I: postar.	I: postar.	I: postar.	I: postar.	I: postar.	I: postar.	I: postar.
F: não.	F: postar.	F: não.	F: postar.	F: não.	F: postar.	F: não.
Y: postar.	Y: não.	Y: não.	Y: não.	Y: não.	Y: não.	Y: não.
N: enviar.	N: não.	N: não.	N: não.	N: não.	N: não.	N: não.
Legenda: B (blog), I (Instagram), F (Facebook), Y (Youtube) e N (Newsletter).						

Fonte: autoria própria, 2019.

3.7.3.2 Plano de Conteúdo de 1 Mês

Todo início de mês será desenvolvido um cronograma de publicações que serão realizadas ao longo do mês no blog e no canal do Youtube. Para as redes sociais Facebook e Instagram serão divulgações dos *posts* publicados ou imagens do dia a dia da autora. Quanto à *newsletter* todo domingo será enviada uma com os conteúdos mais relevantes da semana em todas as redes sociais do Montando Look: a foto mais curtida, o *post* mais interessante, outros.

Tabela 3 – Cronograma Mensal do Blog

CRONOGRAMA MÊS 1 – BLOG	
Sejam Bem-Vindas	02/01 - Quinta-Feira
O que é empoderamento?	04/01 – Sábado
VÍDEO	05/01 - Domingo
Como encontrar o seu estilo?	07/01 - Terça-Feira
Vamos conhecer a Fran!?	09/01 - Quinta-Feira
A pressão estética das redes sociais!	11/01 – Sábado
VÍDEO	12/01 – Domingo
O seu guia do <i>all star!</i>	14/01 - Terça-Feira
O que eu sempre carrego na bolsa?	16/01 - Quinta-Feira
5 atitudes feministas para praticar	18/01 – Sábado
VÍDEO	19/01 – Domingo
Como montar o look perfeito para trabalhar?	21/01 - Terça-Feira
Eu cresci, e agora?	23/01 - Quinta-Feira
Filmes #GirlPower	25/01 – Sábado
VÍDEO	26/01 – Domingo
É #trend: <i>all jeans!</i>	28/01 - Terça-Feira
Minhas séries favoritas do momento.	30/01 - Quinta-Feira

Fonte: autoria própria, 2019.

Tabela 4 – Cronograma Mensal do Canal no Youtube

PUBLICAÇÕES POR SEMANA YOUTUBE

Conhecendo o blog e a autora!	05/01 - Domingo
Um pouco da minha rotina	12/01 – Domingo
Séries para empoderar	19/01 – Domingo
Como eu lido com a ansiedade	26/01 – Domingo

Fonte: autoria própria, 2019.

3.7.3.3 Exemplo de Publicação

Tabela 5 – Exemplo de *post* para o blog

TÍTULO: SEJAM BEM-VINDAS
<p>IMAGEM</p>
<p>Olá pessoal, tudo bem? Neste primeiro <i>post</i> vim contar um pouco da minha história para vocês. Durante muito tempo da minha vida sempre tive uma grande vontade de criar um blog, de Fran no Mundo da Moda ao A Gente faz as Unhas até chegar no meu tão sonhado Montando Look. Este canto sempre foi minha paixão, por isso voltei!</p> <p>Quando entrei na faculdade sabia que era isso que queria para a minha vida. Porém, quando o pessoal da minha sala descobriu que eu tinha um blog fiquei com tanta vergonha! Pensei em desistir. Aí a correria do dia a dia começou a tomar meu tempo e acabei desistindo mesmo.</p> <p>Eu nunca tinha tempo para pensar em posts, escrever e editar! Mas aí surgiu a época de escolher o tema do meu projeto de conclusão de curso e decidi trazer o Montando Look de volta. Afinal, se eu quero, eu consigo.</p> <p>O blog renasceu, ele voltou com uma nova cara e um novo conteúdo, focado exclusivamente em moda, beleza e no empoderamento feminino. O novo lema é: <i>faça seus sonhos acontecerem</i>. E eu decidi correr atrás dos meus sonhos, por isso estou aqui. Eu voltei agora para ficar – meio clichê, mas é a mais pura realidade.</p> <p>Sejam bem-vindas ao meu novo blog, sejam bem-vindas ao meu mundo.</p> <p>Beijos, Fran Wagner.</p>

Fonte: autoria própria, 2019.

3.7.4 Parceria com Influenciadoras

A última, mas não menos importante, estratégia a ser desenvolvida, é a criação de parcerias com influenciadoras da região, visto que, como estudado anteriormente esse tipo tem facilidade para persuadir o consumidor nas suas decisões de comprar, uma vez que a influenciadora digital tem como função gerar conteúdo e representar o Montando Look, atraindo seguidores para o blog. Para este processo, malas diretas serão produzidas e distribuídas para *influencers*.

A mala direta seria composta por alguns produtos que a autora experimentou e indicaria para as suas leitoras e uma carta com um texto apresentando o blog e anunciando o seu lançamento. A ideia é que toda influenciadora que receber a mala direta, grave um vídeo mostrando o que recebeu, publique-o em seu *stories* e marque o perfil do Montando Look.

Figura 20 – Caixa da Mala Direta

Fonte: autoria própria, 2019.

Figura 21 – Carta da Mala Direta

Fonte: autoria própria, 2019.

Após a realização de pesquisas, definiram-se as influenciadoras: Karina Ramos (@karinaaramoss com 35,3 mil seguidores), Bianca Flores (@biafloress com 12 mil seguidores), Ana Lu Fernandes (@analufds com 6.245 seguidores), Monalisa Melo (@monalisamelo com 11,3 mil seguidores), Ariana Nunes (@ariananunes com 6.329 seguidores) e Maria Eduarda Ayres (@dudaayres com 23 mil seguidores).

A divulgação seria em forma de permuta, na qual enviamos a caixa com os produtos para a *digital influencer* e em troca ela publica em suas redes sociais. Portanto o único gasto seria com os produtos escolhidos e com a gráfica para impressão da carta e da caixa. A verba para esta estratégia é de R\$2.000,00.

4 CONSIDERAÇÕES FINAIS

O marketing digital tem se mostrado cada vez mais eficiente na hora de criar um relacionamento com o seu consumidor, afinal este é um método que tem como base criar estratégias através da internet. O presente trabalho trouxe como objetivo principal, propor um plano de comunicação para o blog Montando Look, baseado nos princípios do marketing digital. Após estudos foi possível concluir que pelo fato de o meio digital não apresentar barreiras geográficas, psicológicas e nem culturais, é possível criar diferentes estratégias que podem tomar grandes proporções, gerando os resultados desejados pelas marcas, com um ótimo custo-benefício.

Dentre as principais estratégias utilizadas por empresas para solucionar seus problemas de comunicação, o marketing de conteúdo foi o mais estudado para ser utilizado neste projeto. Afinal, esta estratégia apresenta diversas vantagens, sendo uma delas o fato de que o consumidor hoje em dia busca por empresas que resolvam seus problemas, satisfaçam seus desejos, procuram marcas que criem um relacionamento com elas, trazendo um conteúdo claro e criativo. Este método aumenta a visibilidade no meio digital, cresce o engajamento, gera leads e diminui gastos.

Através do desenvolvimento deste plano de comunicação pode-se enxergar os fatores que poderiam melhorar no blog, a fim de que a marca crie um posicionamento no mercado. Para que apresente uma nova identidade visual, foi realizado um estudo através de um mapa mental, um painel semântico, diferentes tipografias e paletas de cores, resultando no desenvolvimento de uma logo que tem total relação com a nova proposta do blog.

A nova identidade em conjunto com as estratégias de desenvolvimento de um novo site, cronograma de conteúdo para redes sociais e parceria com influenciadoras, possibilitaram um melhor relacionamento entre a marca e seu público-alvo. Já que as mesmas, podem ser aplicadas facilmente, com gastos que estão dentro da verba disponibilizada pela autora.

Pode-se concluir afirmando que os objetivos traçados no início deste projeto puderam ser concluídos. Tendo em vista que foi elaborado um plano de comunicação baseado nos princípios do marketing digital, foi realizado um estudo para compreensão do marketing digital e de conteúdo, foram identificados os problemas de comunicação entre o blog e o seu público de interesse e por fim foi desenvolvida uma nova identidade para o blog.

REFERÊNCIAS

- ABEMD, Associação Brasileira de Marketing de Dados. **E-mail marketing: boas maneiras**. Disponível em: <<https://abemd.org.br/e-mail-marketing-boas-maneiras>>. Acesso em 17 jun. 2019.
- ANDRADE, Vinicius R. **Marketing de Influência: ROI alto e grande alcance numa só estratégia**. Disponível em: <<https://raccoon.ag/blog/marketing-de-influencia-roi-alto-e-grande-alcance-numa-so-estrategia/>>. Acesso em 18 ago. 2019.
- BLOG MONTANDO O LOOK. Disponível em: <<http://www.montandolook.com/>>.
- DINO. **77% dos brasileiros são influenciados pelo Marketing Digital nas redes sociais, segundo pesquisa**. Disponível em: <<https://exame.abril.com.br/negocios/dino/77-dos-brasileiros-sao-influenciados-pelo-marketing-digital-nas-redes-sociais-segundo-pesquisa/>>. Acesso em 30 set. 2019.
- DINO. **Os 10 Anos de Marketing Digital no Brasil – Um mercado em crescente expansão**. Disponível em: <<https://exame.abril.com.br/negocios/dino/os-10-anos-de-marketing-digital-no-brasil-um-mercado-em-crescente-expansao/>>. Acesso em 25 abr. 2019.
- GABRIEL, Martha. **Marketing na Era digital**. São Paulo, Novatec Editora, 2010.
- KARHAWI, Isaaq. **Influenciadores digitais: conceitos e práticas em discussão**. Disponível em: <<https://casperlibero.edu.br/wp-content/uploads/2017/09/Artigo-1-Communicare-17-Edi%C3%A7%C3%A3o-Especial.pdf>>. Acesso em 18 ago. 2019.
- KOTLER, Philip; KELLER, Kevin Lane. **Administração de Marketing: a bíblia do marketing**. Tradução de Mônica Rosenber. 12. ed. São Paulo: Prentice Hall, 2006.
- MANFROI, Luciana. **Marketing Digital: livro didático**. Palhoça, Unisul Virtual, 2013.
- MATOS, Renata. **Marketing de Influência: descubra como funciona essa estratégia!** Disponível em: <<https://rockcontent.com/blog/marketing-de-influencia/>>. Acesso em 20 jun. 2019.
- MULLER, Leo. **Novo projeto de lei quer regulamentar profissão de “Blogueiro”**. Disponível em: <<https://www.tecmundo.com.br/internet/122012-novo-projeto-lei-quer-regulamentar-profissao-blogueiro.htm>>. Acesso em 14 set. 2019.
- NAKAGAWA, Marcelo. **Ferramenta: missão, visão, valores (clássico)**. Disponível em: <https://m.sebrae.com.br/Sebrae/Portal%20Sebrae/Anexos/ME_Missao-Visao-Valores.PDF>. Acesso em 31 ago. 2019.
- OGDEN, James R. **Comunicação Integrada de Marketing**. São Paulo, Prentice Hall, 2002.
- PEÇANHA, Vitor. **Marketing Digital: o que é, estratégia e TUDO sobre o marketing online**. Disponível em: <<https://rockcontent.com/blog/marketing-digital/>>. Acesso em 25 abr. 2019.
- POLIZEI, Eder. **Plano de Marketing**. São Paulo, Pioneira Thomson Learning, 2005.

REZ, Rafael. **Marketing de conteúdo: a moeda do século XXI**. São Paulo, DVS Editora, 2016.

SOCIAL, We Are. **Digital in 2018 in Southern America**. Disponível em: <<https://pt.slideshare.net/wearesocial/digital-in-2018-in-southern-america-part-1-north-86863727>>. Acesso em 25 abr. 2019.

TAVARES, Maurício. **Comunicação Empresarial e Planos de Comunicação: integrando teoria e prática**. São Paulo, Editora Atlas, 2009.

TORRES, Cláudio. **A Bíblia do marketing digital: tudo o que você queria saber sobre marketing e publicidade na internet e não tinha a quem perguntar**. São Paulo, Novatec Editora, 2009.

VAZ, Conrado Adolpho. **Google marketing: o guia definitivo de marketing digital**. São Paulo, Novatec Editora, 2008.

VAZ, Conrado Adolpho. **Os 8Ps do marketing digital: o seu guia estratégico de marketing digital**. São Paulo, Novatec Editora, 2011.

ANEXOS

ANEXO A – Entrevista 1

Dados Demográficos:

Idade: 15 anos

Sexo: Feminino

Onde mora: Palhoça

Profissão: Estudante

Estado Civil: Solteira

Hábitos de Informação:

Canais do Youtube que segue: NiinaSecrets, Vih Rocha, Taciele Alcolea.

Blogs e sites que frequenta: BuzzFeed, NiinaSecrets.

Programa de televisão que assiste: Pretty Little Liars, Gossip Girl.

Canais de informação de notícias: Diário Catarinense (Instagram e site).

Livros mais lidos: Atualmente, os que estão na lista do vestibular da UFSC.

Personalidades de influência em seu mercado: Bruna Marquezine, Niina Secrets.

Mapa de Empatia

O que diz? Tímida, mas com um forte espírito de liderança, portanto sempre digo o que é necessário, na hora que é para falar.

O que faz? Estudo, assisto minhas séries favoritas e vou para a hípica.

O que vê? Séries adolescentes!

O que escuta? Pop americano e Anitta.

O que pensa e sente? Queria não ser tão tímida para poder enfrentar meus medos.

Quais são suas dores? Ansiedade sempre atrapalha a minha vida.

Quais são as suas necessidades? Não decepcionar minha família e ser feliz!

ANEXO B – Entrevista 2

Dados Demográficos:

Idade: 22 anos

Sexo: Feminino

Onde mora: Florianópolis

Profissão: Psicóloga em Formação

Estado Civil: Namorando

Hábitos de Informação:

Canais do Youtube que segue: JoutJout, Dani Noce, Não Me Kahlo.

Blogs e sites que frequenta: Modices, Super Interessante, Think Olga.

Programa de televisão que assiste: The Handmaid's Tale, Black Mirror.

Canais de informação de notícias: G1, Carta Capital, Pragmatismo Político.

Livros mais lidos: The Handmaid's Tale.

Personalidades de influência em seu mercado: JoutJout, Paola Carosella.

Mapa de Empatia

O que diz? Não sou muito desinibida, ninguém passar por cima de mim, se preciso falar, eu falo, se preciso defender alguém, eu defendo. Digo sempre o que vem em mente!

O que faz? Agora que tenho que entregar meu TCC, só leio e pesquiso, risos.

O que vê? Viciada demais em The Handmaid's Tale.

O que escuta? Florence and the Machine, Lana Del Rey, The XX.

O que pensa e sente? Sinto um pouco de medo com tudo o que tem acontecido com o nosso país e isso me faz refletir muito no ser humano e o quanto ainda temos que evoluir.

Quais são suas dores? A saudade que sinto da minha mãe.

Quais são as suas necessidades? Realizar meus sonhos.

ANEXO C – Entrevista 3

Dados Demográficos:

Idade: 30 anos

Sexo: Feminino

Onde mora: Florianópolis

Profissão: Maquiadora

Estado Civil: Casada

Hábitos de Informação:

Canais do Youtube que segue: Vih Rocha, Chata de Galocha, Just Lia;

Blogs e sites que frequenta: Chata de Galocha, Just Lia.

Programa de televisão que assiste: Grey's Anatomy, novela das 21h.

Canais de informação de notícias: G1 e DC.

Livros mais lidos: amo os do Nicholas Sparks.

Personalidades de influência em seu mercado: Ai não sei!

Mapa de Empatia

O que diz? Sou bem impulsiva, falo tudo o que quero, risos!

O que faz? Trabalho como maquiadora e com extensão de cílios.

O que vê? Assisto muita novela.

O que escuta? Coldplay, Maroon 5, Elton John.

O que pensa e sente? Penso em sempre dar o melhor de mim.

Quais são suas dores? Ver meus filhos crescendo e se tornando independentes.

Quais são as suas necessidades? Ver meus filhos felizes.