

7

Referência bibliográfica

ALEXANDER, N.; DOHERTY, A. M. **International Retailing**. International Retailing, Oxford University Press, Oxford. p. 252-255. 2009.

ANDERSEN, O. Internationalization and Market Entry Mode: A Review of Theories and Conceptual Frameworks. In: **Management International Review**, ABI/INFORM Global. v. 37, p. 27-42, 1997.

ARAUJO, L. V. S.; BLUNDI, M. D. S. **Adaptações Estratégicas no Ambiente Internacional: O Caso da Natura**. V Workshop em Internacionalização de Empresas. Rio de Janeiro: COPPEAD, 2005.

BENNETT, R. **International Marketing: Strategy, Planning, Market Entry & Implementation**. London, Kogan Page Limited, p. 59-80, 1996.

BOSTON CONSULTING GROUP. The New Global Challenges. **How 100 Top Companies from Rapidly Developing Economies are Changing the World**, BCG Report, Boston, USA, 2008.

CAMPBELL, O. Forecasting in Direct Selling Business: Tupperware's Experience. **The Journal of Business Forecasting**, p. 18-19. Summer, 2008.

CASANOVA, L. **Las Multinacionales Latinoamericanas en los Albores de una Gran Oportunidad**. RAE, São Paulo, v. 50, n. 3, p. 339-455. Out/Dez, 2010.

CATEORA, P. R.; GRAHAM, J. L. **Administração de Marketing Global**. Marketing Internacional, LTC. Rio de Janeiro, p. 295-307 e 373-374, 2009.

CAVUSGIL, S. T.; KNIGHT, G.; RIESENBERGER, J. R. **International Business: Exporting and Countertrade**. International Business, Uppersaddle Riva, N.J., Pearson. cap. 13, p. 380-391, 2008.

CHONKO, L. B. Case Study: Alliance Formation with Direct Selling Companies: Avon and Mattel. **Journal of Personal Selling & Sales Management**, v. 19, n. 1, p. 51-62, 1999.

CONSOLI, M. A.; NEVES, F. N. A Method for Building New Marketing Channels: The Case do "Door-to-Door" in Dairy Products. **Direct Marketing: An International Journal**, v. 2, n. 3, p. 174-185, 2008.

CONTADOR, J. C.; STAL, E. A estratégia de internacionalização da Natura: Análise pela óptica da vantagem competitiva. In: SIMPOI 2010. São Paulo, 2010. **Anais do SIMPOI**. São Paulo, 2010.

CORDIOLI, A. América Latina é principal alvo externo da Natura. **Jornal do Comércio**, Rio de Janeiro, 2009. Disponível em: <http://www.abevd.org.br/htdocs/index.php?secao=noticias¬icia_id=1783>. Acesso em: 10 de dez. de 2010.

EUROMONITOR. **Euro Monitor World Cosmetics and Toiletries Directory**. Euromonitor Internacional Pcl, 2009.

_____. **Estatísticas Gerais**. Euromonitor Internacional Ltd, 5ª Edição, 2011.

FERRO, A. F. P.; BONACELLI, M. B. M. **A Exploração da Biodiversidade Brasileira pela a Indústria de Cosméticos Nacional**. I Seminário Internacional - Ciência e Tecnologia na América Latina: A Universidade como Promotora do Desenvolvimento Sustentável, Campinas, São Paulo, 2004.

FREITAS, H. G.; BLUNDI, M. D. S.; CASOTTI, L. M.. Internacionalização da Churrascaria Plataforma: Peculiaridades da Cultura Brasileira como um Diferencial Competitivo. **Anais da EnANPAD**, 2002.

GAZETA MERCANTIL. **Natura fortalece processo consolidação da marca nos mercados externos e investe em seu crescimento no Brasil**. 21 de jan. de 2009. Disponível em:

<<http://www.cosmeticosbr.com.br/conteudo/noticias/noticia.asp?id=1919>>.

Acesso em: 10 de dez. de 2010.

GOMES, P. H. **O Uso Sustentável da Biodiversidade como um Diferencial na Estratégia de Internacionalização de uma Empresa Brasileira. Estudo de Caso no Setor de Cosméticos – Natura**. Departamento de Administração, Pontifícia Universidade Católica do Rio de Janeiro, Rio de Janeiro, Março, 2006.

GROSSE, R. **The Challenges of Globalization for Emerging Market Firms**. *Latin American Business Review*, v. 4(4), 2003.

HILL, C. W. L.; HWANG, P.; KIM, W. C. An Eclectic Theory of the Choice of International Entry Modes. **Strategic Management Journal**, v. 11(2), p. 117-128. 1990.

JONES, G.; PINHO, R. R. **Natura: Global Beauty Made in Brazil**. Havard Business School, USA, p. 1-27. Dez. 2002.

KEEGAN, W. J.; GREEN, M. C. **Princípios de Marketing Global**. São Paulo, Saraiva, p. 210-211, 2003.

KIM, W. C.; HWANG, P. Global Strategy and Multinationals' Entry Mode Choice. **Journal of International Business Studies**, v. 23(1), p. 29-53. 1992.

KOGUT, B.; SINGH, H. The Effect on National Culture on the Choice of Entry Mode. **Journal of International Business Studies**, v. 19(3), p. 411-432. 1988.

KUMAR, V.; SUBRAMANIAN, V. A Contingency Framework for the Mode of Entry Decision. **Journal of World Business**, v. 32(1), p. 53-72. 1997.

MALHOTRA, N. K.; AGARWAL, J.; ULGADO, F. M. Internationalization and Entry Modes: a Multitheoretical Framework and Research Propositions. **Journal of International Marketing**, v. 11(4), p. 1-31. 2003.

MANO, C.; COSTA, M. Um Ano para Ficar na História. **Revista Exame**, São Paulo, 9 de set. de 2009. Disponível em: <<http://exame.abril.com.br/revista-exame/edicoes/0947/negocios/noticias/ano-ficar-historia-482568>>. Acesso em: 10 dez. 2010.

MORA JR, C. H.; ZILBER, S. N.; LOURENCO, F. Estratégia de Internacionalização e Canais de Distribuição no Mercado Externo: O Caso Natura. In: SIMPOI 2008. São Paulo, 2008. **Anais do SIMPOI**. São Paulo, 2008.

NATURA. Disponível em: <<http://www.natura.net>>. Acesso em: 12 set. 2011.

_____. **Demonstrações Financeiras em Padrões Internacionais 1T2011**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-20-ptb.html#4>>.

_____. **Formulário de Referência 2011**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-20-ptb.html#4>>.

_____. **Relatório Anual Natura 2000**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-7-ptb-2000.html>>. Acesso em: 12 set. 2011

_____. **Relatório Anual Natura 2002**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-7-ptb-2002.html>>. Acesso em: 12 set. 2011

_____. **Relatório Anual Natura 2004**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-7-ptb-2004.html>>. Acesso em: 12 set. 2011

_____. **Relatório Anual Natura 2005**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-15-ptb-2005.html>>. Acesso em: 12 set. 2011.

_____. **Relatório Anual Natura 2008**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-15-ptb-2008.html>>. Acesso em: 12 set. 2011.

_____. **Relatório Anual Natura 2007**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-15-ptb-2007.html>>. Acesso em: 12 set. 2011.

_____. **Relatório Anual Natura 2009**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-15-ptb-2009.html>>. Acesso em: 12 set. 2011.

_____. **Relatório Anual Natura 2010**. Disponível em: <<http://natura.infoinvest.com.br/ptb/s-15-ptb-2009.html>>. Acesso em: 12 set. 2011.

NELSON, K. **Door-to-Door in Guangzhou**. *China Business Review*, v. 18, n. 2, Mar/Abr, 1991.

OH, C. H.; RUGMAN, A. M. Regional Multinationals and the Korean Cosmetics Industry. In: **Asia Pacific J. Manage**, v. 24, p.2 7-42. 2007.

OSLAND, G. E.; TAYLOR, C. R.; ZOU, S. **Selecting International Modes of Entry and Expansion**. *Marketing Intelligence & Planning*, v. 19(3), p. 153-161. 2001.

PAAVOLA, N.; CHATTOPADHYAY, A.; TANURE, B. **Natura: Expanding Beyond Latin América**. Insead, p. 1-24. 2006.

PEREIRA, V. **Natura amplia logística e produção para crescer no Brasil e América Latina**. Reuters, 27 de out. de 2010. Disponível: <<http://estilo.uol.com.br/ultnot/reuters/2010/10/27/natura-amplia-logistica-e-producao-para-crescer-no-brasil-e-al.jhtm>>. Acesso em: 10 de dez. de 2010.

POLESI, C. **Natura Adapts its Communication to Confront the Expansion to South América, México and France**. University of Florida, Florida, USA, Abril, p. 1-23. 2010.

REYDON, B. P. et al. **A Competitividade Verde Enquanto Estratégia Empresarial Resolve o Problema Ambiental?** Instituto de Economia, Unicamp, Campinas, SP, 2003.

ROBLES, F. **Towards the Latin American Regiocentric Corporation**. Latin American Business Review, v. 1(3), p. 17-43. 2000.

ROCHA, A.; ALMEIDA, V. Estratégias de Entrada e de Operação em Mercados Internacionais. In: TANURE, B.; DUARTE, R. G. **Gestão Internacional**. SP, Saraiva, 2006.

SANTISO, J. La Emergencia de las Multilatinas. **Revista de La Cepal**. v. 95, p. 8-30. Ago. 2008.

SHARMA, V. M.; ERRAMILLI, M. K. Resource-based Explanation of Entry Mode Choice. **Journal of Marketing Theory and Practice**, v. 12(1), p. 1-15. 2004.

SUAREZ, F. F.; OLIVA, R. **Learning to Compete: Transforming Firms in the Face of Radical Environment**. Business Strategy Review, Issue 3, v. 13, p. 62-71. 2002.

TIHANYI, L.; GRIFFITH, D. A.; RUSSELL, C. J. The Effect of Cultural Distance on Entry Mode Choice, International Diversification, and MNE Performance: a Meta-Analysis. **Journal of International Business Studies**, v. 36, p. 270-283. 2005.

UNICAMP/CIRAD. **Fortalecimento das Atividades Extrativistas no Acre**. CIRAD, Brasília, 2001.

VASSALO, C. Um Jeito Diferente de Fazer Negócios. **Revista Exame**. Editora Abril. São Paulo, ed. 787, ano 37, n. 5, p. 32-40. 12 de março de 2003.

WHITELOCK, J. **Theories of Internationalization and their Impact on Market Entry**. International Marketing Review, ABI/INFORM Global, v. 19, n. 4/5, p. 342-347. 2002.

WU, T. et al. How do Foreign Cosmetic Companies Align their Supply Chains and Distribution Channels in China? **International Journal of Logistics: Research and Applications**, v. 1, n. 3, p. 201-228. Jun. 2008.

YAMAMOTO, L. et al. **Natura: Exporting Brazilian Beauty**. Stanford Graduate School of Business, Stanford, California, USA, p. 1-41. 2010.

YIN, R. K. **Case Study Research: Design and Methods**. Newbury Park: SAGE, Cap1 e 2, p. 13-60. 1989.