

Rua Fradique Coutinho, 50 11º andar Pinheiros São Paulo SP 05416-000 Brasil

T (55+ 11) 3472-1600 Fax (55+ 11) 3472-1601 www.alana.org.br criancaeconsumo.org.br

São Paulo, 17 setembro de 2015

Ao
Instituto Estadual de Proteção e Defesa do Consumidor do Paraná (Procon-PR)
A/c: Sra. Coordenadora Cláudia Francisca Silvano
Rua Presidente Faria, 431
Curitiba - PR
80020-290

Ref.: Representação – Estratégia abusiva de comunicação
mercadológica dirigida ao público infantil desenvolvida
pela empresa Danone na promoção da linha Danoninho.

Exma. Sra. Cláudia Francisca Silvano,

em decorrência da constatação de abusividade consistente na comunicação
mercadológica1 diretamente dirigida às crianças de seus produtos da linha
Danoninho, contrariando a legislação pátria, o Instituto Alana (docs. 1 a 3), por
meio do Projeto Criança e Consumo, vem à presença de V.Sa. REPRESENTAR a
Danone Ltda. (‘Danone’), a fim de que cesse tal prática, nos seguintes termos.

1
 Assim entendida qualquer atividade de comunicação comercial para a divulgação de produtos e

serviços independentemente do suporte ou do meio utilizado; ou seja, além de anúncios impressos,
comerciais televisivos, spots de rádio e banners na Internet, são exemplos de comunicação
mercadológica as embalagens, as promoções, o merchandising, e a forma de disposição de produtos em
pontos de vendas, dentre outras.

2

I. Instituto Alana e Projeto Criança e Consumo.

O Instituto Alana é uma organização da sociedade civil, sem fins

lucrativos que tem como missão “honrar a criança”. Mantido por um fundo
patrimonial e apoiado no tripé “inovação – comunicação – advocacy”, o
Instituto Alana reúne projetos próprios e desenvolvidos com parceiros que
apostam na busca pela garantia de condições para a vivência plena da infância
[http://www.alana.org.br].

Para divulgar e debater ideias sobre as questões relacionadas aos direitos
da criança no âmbito das relações de consumo e perante o consumismo ao qual
são expostas, assim como para apontar meios de minimizar e prevenir os
prejuízos decorrentes da comunicação mercadológica voltada ao público
infantil, criou em 2006 o Projeto Criança e Consumo [criancaeconsumo.org.br].

Por meio do Projeto Criança e Consumo, o Instituto Alana procura

disponibilizar instrumentos de apoio e informações sobre os direitos do
consumidor nas relações de consumo que envolva crianças e acerca do impacto
do consumismo na sua formação, fomentando a reflexão a respeito da força
que a publicidade e a comunicação mercadológica dirigidas ao público infantil
possuem na vida, nos hábitos e nos valores dessas pessoas ainda em formação.

As grandes preocupações do Projeto Criança e Consumo são com os

resultados apontados como consequência do investimento maciço na
mercantilização da infância, a saber: o consumismo e a incidência alarmante de
obesidade infantil; a violência na juventude; a erotização precoce e
irresponsável; o materialismo excessivo e o desgaste das relações sociais,
dentre outros.

Nesse âmbito de trabalho, o Projeto Criança e Consumo defende o fim

de toda e qualquer comunicação mercadológica que seja dirigida às crianças —
assim consideradas as pessoas de até 12 anos de idade, nos termos da
legislação vigente —, a fim de, com isso, protegê-las dos abusos reiteradamente
praticados pelo mercado.

II. A comunicação mercadológica realizada pela empresa Danone para

promoção de sua linha de iogurtes.

Dentro do seu âmbito de atuação, o Projeto Criança e Consumo

constatou prática de publicidade abusiva - consistente no desenvolvimento de
estratégias de comunicação mercadológica direcionadas diretamente a crianças,
em vários meios e suportes de mídia - realizada pela empresa Danone, para a
promoção de seus produtos da linha Danoninho. Como será detalhado, as

3

campanhas utilizam elementos atraentes ao público infantil como presença de
crianças, animações, personagens, bonecos colecionáveis e vídeos com canções
infantis.

Insta destacar que as publicidades abusivas desenvolvidas pela Danone
foram alvo de denúncias de mães, enviadas ao Projeto Criança e Consumo:

“ Eu não sei se isso vale como denúncia. Acho abusivo a danone veicular
o "danoninho" com potes que imitam brinquedos e ficar anunciando isso
nos propagandas (sic) de TV, meu filho, como muitas crianças tem alergia
a leite de vaca, e tem que ser exposto a essas propagandas que vejo
como abusivas.
Por mais que eu explico para ele que não pode comer, ele alega que na
TV falam que é bom para as crianças. Porém não é para todas, nem para
as alérgicas, nem para as diabéticas, nem para as que não podem
comprar!”2

“No Disney Channel (em Brasília DF hoje 19/6 as 12h00) está passando
uma propaganda do Danoninho Mini Dinos que é uma (sic) verdadeiro
absurdo. Tem uma ilustração rasteira que engana as crianças. Minha
bronca começa no fato de vender alimento com a alavancagem de brinde
e termina na propaganda enganosa veiculada na tv, em canal infantil,
pela manhã. Meu filho quer o bonequinho azul porque ele faz chover!
Pode isso?
Obs.1 - Se não me engano, Danoninho foi um produto que teve sua
propaganda condenada e proibida logo após o lançamento, pois dizia que
'vale por um bifinho'. Parece que não perderam o vício apelativo. […]”3

Segundo o site4 da empresa, a Danoninho é uma marca de iogurtes

voltada o público infantil, em especial para crianças em idade pré-escolar. Trata-
se de um iogurte petit suisse, um queijo fresco, não maturado, que seria
adicionado de minerais, vitaminas e polpa de frutas, e tem como mascote o
dinossauro Dino, já reconhecido pelo público infantil, estampado nas
embalagens.

Insta destacar que no ano de 2013, o Projeto Criança e Consumo enviou

Notificação (doc. 4) à empresa apresentando toda a problemática em torno da
publicidade infantil, principalmente a que é veiculada no site da marca

2
 Enviada via canal de Denúncias do site Criança e Consumo (http://criancaeconsumo.org.br/denuncie/)

em 10.8.2015.
3
 Enviada via canal de Denúncias do site Criança e Consumo (http://criancaeconsumo.org.br/denuncie/)

em 19.6.2015.
4
 Disponível em: http://danone.com.br/nossas-marcas/danoninho/. Acesso em: 19.8.2015.

http://criancaeconsumo.org.br/denuncie/
http://criancaeconsumo.org.br/denuncie/
http://danone.com.br/nossas-marcas/danoninho/

4

Danoninho5. Entretanto, a empresa não só não se manifestou, como continuou
com a prática publicitária abusiva, conforme se verá a seguir.

Danoninho linha “Dino Profissões”

Em 2015, a empresa Danone lançou a linha de iogurte líquido “Dino
Profissões”.

A embalagem do produto representa o dinossauro Dino, mascote da

marca, em 15 versões colecionáveis que fazem referência a diferentes
profissões (salva vidas, policial, pintor, pescador, mergulhador, médico,
marinheiro, explorador, construtor, cientista, cantor, bombeiro, aviador,
astronauta, jardineiro).

Além das embalagens atraentes ao público infantil, a linha “Dino

Profissões” é anunciada para crianças por meio de comercial televisivo, site e
Facebook da marca, jogos na internet (advergames) e vídeos no Youtube.

Além de se tratar de uma campanha publicitária que estimula a coleção

de suas embalagens, e, consequentemente, o consumo habitual do produto por
crianças, chama a atenção o fato de tanto o comercial televisivo como os vídeos
do Youtube apresentarem as embalagens em movimento (falando, cantando,
dançando, arrumando o quarto, piscando), como se fossem capaz de fazê-lo
sozinhas, confundindo os espectadores, sobretudo as crianças.

5
 Disponível em: http://www.danoninho.com.br/. Acesso em: 19.8.2015.

http://www.danoninho.com.br/

5

Imagem obtida na página6 no Facebook da marca.

Imagem obtida na página7 no Facebook da marca.

6
 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

7
 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

https://www.facebook.com/DanoninhoBrasil
https://www.facebook.com/DanoninhoBrasil

6

Imagem obtida na página8 no Facebook da marca.

Imagem obtida na página9 no Facebook da marca.

8
 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

9
 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

https://www.facebook.com/DanoninhoBrasil
https://www.facebook.com/DanoninhoBrasil

7

Imagem obtida na página10 no Facebook da marca.

Imagem obtida na página11 no Facebook da marca.

10

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.
11

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

https://www.facebook.com/DanoninhoBrasil
https://www.facebook.com/DanoninhoBrasil

8

Imagem obtida na página12 no Facebook da marca.

Imagem obtida na página13 no Facebook da marca.

12

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.
13

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

https://www.facebook.com/DanoninhoBrasil
https://www.facebook.com/DanoninhoBrasil

9

Imagem obtida na página14 no Facebook da marca.

Imagem obtida na página15 no Facebook da marca.

14

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.
15

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.

https://www.facebook.com/DanoninhoBrasil
https://www.facebook.com/DanoninhoBrasil

10

Imagem obtida na página16 no Facebook da marca.

Imagem obtida na página17 no Facebook da marca.

Visando a divulgar a nova linha de embalagens com bonecos

colecionáveis, a empresa desenvolveu um comercial televisivo (doc. 5), exibido
em canais infantis da TV fechada (a exemplo de Gloob, Disney Channel, Disney
Júnior, Disney XD e Nickelodeon, Discovery Kids) e TV aberta, que pode ser
visualizado no canal da marca no Youtube18.

16

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.
17

 Disponível em: https://www.facebook.com/DanoninhoBrasil. Acesso em: 19.8.2015.
18

 Disponível em: https://www.youtube.com/watch?v=flVq2uUg2HQ. Acesso em 19.8.2015.

https://www.facebook.com/DanoninhoBrasil
https://www.facebook.com/DanoninhoBrasil
https://www.youtube.com/watch?v=flVq2uUg2HQ

11

O comercial inicia com o dinossauro “Dino” que surge na tela segurando
a embalagem do produto:

Imagem retirada do comercial televisivo

“DANONINHO APRESENTA: DINO PROFISSÕES! O IOGURTE QUE VIRA
DIVERSÃO”

Então, a embalagem adquire uma das formas da linha “Dino Profissões”:

Imagem retirada do comercial televisivo

12

Logo após, aparece a cena do quarto de duas crianças, que brincam com
as embalagens da marca:

Imagem retirada do comercial televisivo

O menino, então, diz:

“EU SOU UM ASTRONAUTA E VIAJO PELOS PLANETAS!”

Imagem retirada do comercial televisivo

E a menina completa:

13

“E EU SOU UM PILOTO DECOLANDO!”

Imagem retirada do comercial televisivo

Neste momento, a mãe das crianças entra no quarto e avisa:

“CRIANÇAS, TÁ NA HORA LANCHINHO! DEPOIS VAMOS JUNTAR OS
BRINQUEDOS, HEIN?!”

Imagem retirada do comercial televisivo

14

Imagem retirada do comercial televisivo

Assim que as crianças saem para comer, os bonecos da Danoninho

adquirem vida e todos juntos trabalham para arrumar o quarto:

“VAMOS AJUDAR AS CRIANÇAS!”

Imagem retirada do comercial televisivo

“SIM, SENHOR!”, dizem as embalagens em coro.

15

Imagem retirada do comercial televisivo

Imagem retirada do comercial televisivo

Quando as crianças e a mãe retornam para o quarto, as embalagens

rapidamente voltam para a prateleira, e tudo está completamente organizado.

16

Imagem retirada do comercial televisivo

Imagem retirada do comercial televisivo

A menina, surpresa, pergunta “QUEM ARRUMOU?”

17

Imagem retirada do comercial televisivo

Então, a mãe sorri e recebe uma “piscada” de uma das embalagens:

Imagem retirada do comercial televisivo

Por fim, são mostradas as crianças bebendo o iogurte, com a voz do

“narrador adulto” ao fundo:

“CHEGOU O IOGURTE DINO PROFISSÕES, O IOGURTE COM QUINZE
PROFISSÕES DIFERENTES PARA SE DIVERTIR!”

18

Imagem retirada do comercial televisivo

Imagem retirada do comercial televisivo

Além do comercial televiso, para a divulgação da linha do produto foi

criada uma área específica no site19 da marca, que conta com jogos em alusão
às profissões retratadas nas embalagens, claramente direcionados para o
público infantil. Em todas as páginas, o fundo apresenta duas das embalagens
do produto nas laterais, emoldurando a atividade:

19

 Disponível em: http://www.danoninho.com.br/dinoprofissoes. Acesso em: 20.8.2015.

http://www.danoninho.com.br/dinoprofissoes

19

Imagem retirada do site da marca

Imagem do jogo do “Dino aviador”

20

Imagem do jogo do “Dino astronauta”

Imagem do jogo do “Dino médico”

21

Imagem do jogo do “Dino bombeiro”

Imagem do jogo do “Dino policial”

O site traz, ainda, vídeos com canções sobre as profissões.

Na abertura dos vídeos, o Dino, como animação, diz:

DANONINHO APRESENTA: DINO, ASTRONAUTA! (ou mergulhador, ou
bombeiro)

Na sequência, começa a música, cantada com a voz do Dino. Ele,

representado por uma das embalagens da coleção, aparece dançando sozinho
ao lado de animações (como se fosse possível que embalagens se mexessem

22

sozinhas!). A música das canções é a já conhecida como sendo “a do comercial
do Danoninho” (doc. 6):

Imagem obtida no site da marca

Imagem do início dos vídeos

23

Imagem do vídeo do “Dino bombeiro”

O vídeo do “Dino Bombeiro” apresenta a seguinte canção:

“UÓ, UÓ, UÓ! É MINHA SIRENE QUE FAZ UÓ. NO MEU CAMINHÃO VOU
ACELERAR QUANDO ME CHAMAM PRO FOGO APAGAR.
EU VOU CORRENDO, VOU SEMPRE SEM MEDO PRA QUALQUER PESSOA
AJUDAR. E SEJA NO SOL OU NA CHUVA, CIDADE OU NO CAMPO, TÔ
PRONTO PRA ME AVENTURAR!
UÓ, UÓ, UÓ! É MINHA SIRENE QUE FAZ UÓ. NO MEU CAMINHÃO VOU
ACELERAR QUANDO ME CHAMAM PRO FOGO APAGAR.”

Nos mesmos moldes, foram produzidas as versões da canção para os

“Dino Astronauta”, “Dino Mergulhador” e “Dino Cientista”:

24

Imagem do vídeo do “Dino astronauta”

“EU VOU, EU VOU, EU VOU! VOAR PELO ESPAÇO ASTRONAUTA EU SOU.
COM O MEU FOGUETE EU VOU DECOLAR, POR ENTRE AS GALÁXIAS
QUERO VIAJAR.
VEJO PLANETAS, COMETAS, ESTRELAS CADENTES E ATÉ OS ETÊS!
TEM A LUZ DA LUA E O SOL TÃO BRILHANTE QUE TODA MANHÃ FAZ O
DIA NASCER.
EU VOU, EU VOU, EU VOU! VOAR PELO ESPAÇO ASTRONAUTA EU SOU.
COM O MEU FOGUETE EU VOU DECOLAR, POR ENTRE AS GALÁXIAS
QUERO VIAJAR. EU VOU!”

Imagem do vídeo do “Dino cientista”

25

“EU GOSTO DE INVENTAR, TESTAR, DESCOBRIR, VER, MISTURAR. NO
LABORATÓRIO VOU TRABALHAR PARA OS GRANDES MISTÉRIOS
SOLUCIONAR.
JUNTO AS PISTAS, FAÇO EXPERIÊNCIAS, SER CIENTISTA É DEMAIS!
VESTIDO DE BRANCO, SEMPRE PRONTO PARA TER DESCOBERTAS
FENOMENAIS.
EU GOSTO DE INVENTAR. TESTAR, DESCOBRIR, VER, MISTURAR. NO
LABORATÓRIO VOU TRABALHAR PARA OS GRANDES MISTÉRIOS
SOLUCIONAR.”

Imagem do vídeo do “Dino mergulhador”

“NO MAR, NO MAR, NO MAR, COM MEU PÉ DE PATO EU VOU
MERGULHAR. TODOS OS PEIXINHOS EU VOU VISITAR, DEBAIXO D’ÁGUA
POSSO RESPIRAR.
CONCHA, BALEIA, SEREIA, CAVALO MARINHO, ESTRELA DO MAR, TEM O
TUBERÃO, SIRI, CAMARÃO, TEM A RAIA E O GOLFINHO PRA GENTE
BRINCAR.
NO MAR, NO MAR, NO MAR, COM MEU PÉ DE PATO EU VOU
MERGULHAR. TODOS OS PEIXINHOS EU VOU VISITAR, DEBAIXO D’ÁGUA
POSSO RESPIRAR. NO MAR!”

Ao final de cada vídeo, é exibido um link que dá acesso ao site da marca:

26

Imagem obtida no site da marca

Danoninho linha “Mini Dinos – Poderes da Natureza”

Com o objetivo de impulsionar as vendas do Danoninho, valendo-se de

publicidade direcionada à criança, a empresa também desenvolveu a linha “Mini
Dinos – Poderes da Natureza”.

Nessa campanha também há a divulgação do produto para crianças, por

meio de comercial televisivo com atuação de crianças, brinquedos
colecionáveis, jogos acessíveis na página da marca na internet.

No comercial a animação do Dino interage com crianças pequenas em

um cenário que mistura fantasia com realidade, cujo principal objetivo é
apresentar os mini-dinos colecionáveis.

Imagem obtida na internet

27

As embalagens da promoção contêm oito unidades do produto e trazem

um dos modelos de Mini Dino (acima). São cinco modelos de miniatura,
referentes aos elementos da natureza e que possuem “poderes” – Ar, Fogo,
Água, Terra – e o Super Dino com “poderes especiais”.

No site da marca é possível ter acesso a uma área específica da edição

dos Mini Dinos, na qual são disponibilizados games com as personagens dentro
de “cabanas” de cada elemento, conforme foi detalhadamente retratado na
notificação enviada por este Instituto em 2013 (doc. 4).

Imagem do site20 da Danoninho

Além do site, também foi desenvolvido um comercial televisivo veiculado

em canais direcionados para o público infantil da TV fechada (doc. 7), e que
também pode ser visualizado na página do Youtube21 da empresa.

No início do comercial, Dino aparece segurando a embalagem do produto

e as miniaturas da promoção, e dizendo:

“CHEGOU DANONINHO MINI DINOS!”

20

 Disponível em: http://mini-dinos.danoninho.com.br/. Acesso em 19.8.2015.
21

 Disponível em: https://www.youtube.com/watch?v=n6GYX7zbBIA. Acesso em 19.8.2015.

http://mini-dinos.danoninho.com.br/
https://www.youtube.com/watch?v=n6GYX7zbBIA

28

Imagem retirada do comercial televisivo

Então, é mostrado um grupo de crianças entediadas, que ficam

rapidamente felizes com a chegada do Dino, e comemoram:

“DINO!!!!”

Imagem retirada do comercial televisivo

29

Imagem retirada do comercial televisivo

A personagem Dino diz, com as miniaturas na mão:

“CADA EMBALAGEM VEM COM UM MINI DINO COM UM PODER DA
NATUREZA PRA BRINCAR!”

Imagem retirada do comercial televisivo

Em seguida, as crianças se divertem com os bonecos, e falam em

conjunto, enquanto colocam as miniaturas debaixo do potinho do produto:

“MINI DINO, QUAL O SEU PODER?”

30

Imagem retirada do comercial televisivo

Imagem retirada do comercial televisivo
Depois, uma das meninas diz:

“TERRA!”

31

Imagem retirada do comercial televisivo
Neste momento, uma planta começa a crescer do chão e transforma-se

em uma floresta:

Imagem retirada do comercial televisivo

32

Imagem retirada do comercial televisivo

Logo após, um dos meninos, segurando sua miniatura, diz:

“FOGO!”

Imagem retirada do comercial televisivo
Uma árvore começa a pegar fogo, e o Dino completa, pedindo para uma

das meninas “A ÁRVORE! VAI VOCÊ!”, e ela responde:

“ÁGUA!”

33

Imagem retirada do comercial televisivo

Logo em seguida o céu fica escuro, começa a chover, e o fogo é apagado:

Imagem retirada do comercial televisivo

Por fim, a menina comemora, juntamente com as outras crianças, e o

Dino finaliza:

“DANONINHO MINI DINOS: O PODER DA DIVERSÃO NA SUA MÃO!”

34

Imagem retirada do comercial televisivo

Imagem retirada do comercial televisivo

Série Televisiva “Dino Aventuras”
Diante do bombardeio publicitário direcionado às crianças referente aos

produtos da marca Danoninho, que apresenta o Dinossauro Dino como
animação, a empresa lançou, este ano, de forma estratégica, a série televisiva

35

“Dino Aventuras” protagonizada por ele e seus amigos (Kika, Cacau, Lipe,
Volante, Nona e Mala Malão).

Imagem obtida na página22 da série

A sinopse da série divulgada pela imprensa é: “A bordo do barco voador

Atlas, a tripulação formada por Dino, Kika, Lip e Cacau viaja acima das nuvens
em um universo mágico composto por fantásticas ilhas flutuantes. Durante os
episódios, os amigos recebem a visita de Volante, o pássaro-mensageiro
responsável por trazer novas aventuras para a turma. Juntos, eles protagonizam
as mais maravilhosas histórias, sempre em busca de aventuras, seja uma caça
ao tesouro, uma corrida de bolhas ou em uma ilha onde o dia nunca termina.”23

Apesar da série não mencionar a marca Danoninho, a estratégia utilizada

é clara: durante os comercias dos canais infantis que transmitem a série (Disney
Channel e Disney Júnior) é veiculada a publicidade dos produtos Danoninho,
todas contando com a aparição do dinossauro Dino, protagonista da série, o que
contribui para fixar o conceito da marca para as crianças e concretizar sua
fidelização à marca desde cedo.

VI. Conclusão.

Por todo o exposto na presente Representação, a análise das estratégias
publicitárias desenvolvidas pela empresa Danone torna evidente a intenção da
anunciante de direcionar sua mensagem comercial ao público infantil,
seduzindo-o ao consumo de seu produto e ao conhecimento da marca.

22

 Disponível em: http://videos.disney.com.br/publicidade/dino-aventuras. Acesso em: 20.8.2015.
23

 Disponível em: http://cartaodevisita.r7.com/conteudo/9776/cinefilm-produz-a-serie-dino-aventuras-
para-disney-channel. Acesso em 20.8.2015.

http://videos.disney.com.br/publicidade/dino-aventuras
http://cartaodevisita.r7.com/conteudo/9776/cinefilm-produz-a-serie-dino-aventuras-para-disney-channel
http://cartaodevisita.r7.com/conteudo/9776/cinefilm-produz-a-serie-dino-aventuras-para-disney-channel

36

Via de regra, a comunicação mercadológica voltada a crianças apresenta
uma combinação de alguns elementos típicos, como linguagem infantil, jingles
alegres e cativantes, personagens, bonecos, celebridades infantis, crianças,
representações de crianças, desenhos, animações, brincadeiras, jogos,
promoções, prêmios ou brinquedos colecionáveis. Todos os itens possuem
apelo entre o público infantil, conseguindo assim captar sua atenção e simpatia
a fim de, com sucesso, incutir nas crianças o desejo ou preferência por um
produto ou serviço.

Os principais elementos infantis no caso concreto são os comerciais

fantasiosos, em grande parte veiculados em canais infantis, que mesclam
realidade e fantasia, utilizando-se de bonecos que se movimentam e miniaturas
com “superpoderes”; a presença de atores-mirins brincando nos comerciais; a
oferta de miniaturas e embalagens colecionáveis; os advergames e sites; as
canções em linguagem infantil; além da série televisiva que estimula a
identificação da criança com a mascote da marca (a personagem “Dino”).

A utilização desses elementos atrativos caracteriza a publicidade abusiva

que se vale da deficiência de julgamento das crianças, que se encontram em
peculiar estágio de desenvolvimento físico, psíquico e social. No que tange às
relações de consumo e comunicação mercadológica, pesquisas evidenciam que
as crianças – até os 12 anos de idade - ainda não compreendem o caráter
persuasivo da publicidade nem conseguem fazer uma análise crítica sobre seu
caráter comercial, de maneira que se encontram em uma posição
hipervulnerável (Anexo I).

Ademais, a empresa se vale de uma comunicação transmídia, que atinge

a criança por meio de diversas mídias e faz com que a marca esteja presente no
cotidiano dela por meio de todas as redes a que tem acesso (televisão, sites na
Internet, Facebook, Youtube). É importante destacar que, em média, a criança
brasileira passa cerca de 5h35 por dia em frente a TV, sendo que, segundo
pesquisas24, bastam apenas 30 segundos de exposição para uma marca de
alimentos influenciar uma criança. Além disso, atualmente, os programas e
comerciais infantis frequentemente convidam seus telespectadores a
acessarem seus sites e fanpages na internet, com jogos e vídeos de animação, e
uma vez que segundo a Pesquisa TIC Kids Online Brasil 201325, 77% das crianças
e adolescentes de 9 a 17 anos são usuários da internet, são espaços nos quais
são expostos ainda mais à todo conteúdo mercadológico das marcas que são
anunciadas na TV (Anexo III).

24

 Fonte: Associação Dietética Norte-Americana – Borzekowski Robinson.
25

 Disponível em: http://www.cetic.br/pesquisa/kids-online/indicadores. Acesso em 30.3.2015.

http://www.cetic.br/pesquisa/kids-online/indicadores

37

Se a publicidade por si só já exerce influência sobre o público infantil,
certamente a possibilidade de proporcionar entretenimento irá potencializá-la.
O bombardeamento de anúncios e apelos publicitários faz com que a criança
associe o produto anunciado com diversão e valores tidos como positivos, de
maneira que é construída uma fidelização à marca desde a infância, quando o
público infantil ainda não tem discernimento para realmente decidir se está
fazendo uma escolha responsável ou apenas em função de um apelo (Anexo VI).

Por conta disso, o oferecimento de itens colecionáveis (embalagem em

forma de personagem e miniaturas) atrelados à compra do produto é uma
estratégia bastante atraente para as crianças, especialmente quando envolvem
a presença de personagens. São produtos infantis exclusivos (só podem ser
adquiridos com a compra do Danoninho), efêmeros (estão disponíveis por um
tempo determinado) e colecionáveis (há a disponibilização de diversos
brinquedos que juntos compõem um conjunto único comprado em partes), de
forma a garantir que em um curto período de tempo a criança consuma
diversos produtos alimentícios da empresa para completar a coleção. (Anexo V)

Neste caminho, ninguém melhor para ser esse interlocutor com a criança

que uma personagem animada, tal como o dinossauro “Dino”. Pesquisas
indicam que “um bom personagem comunica mais que mil palavras. As crianças
confiam nas personagens, se identificam com eles e os têm como referência de
valores”, de forma que o público infantil é facilmente atraído por tal estratégia
(Anexo V).

As personagens, aliadas à linguagem lúdica que aproxima ainda mais a

criança, concretizam um duplo efeito oneroso à criança: dificuldade de
reconhecimento da comunicação mercadológica e, ainda, confusão entre o
prazer provocado pela atividade e o prazer pela visão dos próprios elementos
da atividade – no caso, os produtos da marca (Anexo II).

No contexto de desenvolvimento em que se encontram, é muito mais

fácil convencer uma criança a querer um produto, e, então, incuti-la a pedir esse
produto aos pais, transformando-a em uma verdadeira promotora de vendas
(Anexo IV).

Não minimiza o direcionamento da publicidade infantil, o fato de o

produto alimentício ser anunciado como “enriquecido com Cálcio, Ferro, Zinco,
Fósforo e Vitaminas para complementar a alimentação das crianças”26. Isso
porque se trata da publicidade diretamente focada na criança, de um produto
alimentício ultraprocessado, que busca influenciar seus hábitos alimentares
desde cedo, por meio de situações lúdicas e prazerosas, fidelização à marca

26

 Disponível em: http://danone.com.br/nossas-marcas/danoninho/. Acesso em: 20.8.2015.

http://danone.com.br/nossas-marcas/danoninho/

38

estimulada por brinquedos e embalagens colecionáveis e personagens. Esse tipo
de estratégia comercial focada na criança é um dos fatores responsáveis pela
transição nutricional da população brasileira, e, ainda, da obesidade infantil
(Anexo VII).

Resta demonstrada a violação da legislação em vigor, em razão do abuso

da deficiência de julgamento e experiência das crianças, com o objetivo de
seduzi-las para conhecer a marca e consumir seus produtos, afrontando os
direitos de proteção integral e atacando suas vulnerabilidades e sua
hipossuficiência presumida (Anexo VIII).

A criança, em razão de sua peculiar condição de desenvolvimento, deve

ter assegurada a proteção de seus direitos com absoluta prioridade, em respeito
a sua proteção integral e melhor interesse da criança. A legislação brasileira
proíbe, de forma genérica, as publicidades direcionadas às crianças
considerando-as abusivas, tendo em vista que a proteção da infância é um valor
social que precisa ser respeitado, inclusive nas relações de consumo. Portanto,
ser protegida contra as publicidades abusivas, pela interpretação sistemática da
Constituição Federal (art. 227), do Estatuto da Criança e do Adolescente (arts.
4º, 5º, 6º, 7º, 17, 18, 53), da Convenção das Nações Unidas sobre os Direitos das
Crianças (arts. 17 e 31), do Código de Defesa do Consumidor (arts. 36 e 37, §2º)
e da Resolução nº 163 de 2014 do Conselho Nacional dos Direitos das Crianças e
dos Adolescentes – Conanda (Anexo VIII).

Cabe ainda mencionar acórdão do Tribunal de Justiça de São Paulo que

manteve multa aplicada pelo Procon de São Paulo à Danone em razão de
publicidade enganosa e abusiva do produto Danoninho (Processo nº 0018829-
84.2011.8.26.0053):

“[…] por isso que se deve classificar esta publicidade como abusiva na
medida em que se excede na “propaganda” das qualidades nutritivas do
produto levando o telespectador, principalmente, a população menos
esclarecida a crer que um Danoninho possa substituir o complexo
alimentar caseiro, ou, ao menos, induzir essa mesma população a
adquirir o produto como eficiente e decisivo para uma alimentação
saudável que favorece o crescimento do infante.” (Apelação nº 0018829-
84.2011.8.26.0053, 13ª Câmara de Direito Público do Tribunal de Justiça
de São Paulo, julgado em 28.11.2012) (doc. 8)

Ainda de acordo com acórdão supracitado, “a aplicação do artigo 37, §

2º, do Código de Defesa do Consumidor é inderrogável ao presente caso já que
a publicidade do Danoninho se mostra “capaz de induzir o consumidor a se
comportar de forma prejudicial ou perigosa à sua saúde”.

39

Diante do exposto, o Instituto Alana, por meio do seu Projeto Criança e
Consumo, vem repudiar a forma como tem sido anunciado o iogurte Danoninho
às crianças, pela empresa Danone, na medida em que viola as normas legais de
proteção das crianças e a normativa consumeirista e, por conseguinte, solicitar
a este I. órgão que sejam tomadas as medidas jurídicas admitidas – pecuniárias
e não-pecuniárias - para coibir esta nociva prática mercadológica, a fim de que a
empresa cesse com tal abusividade e ilegalidade, deixe de realizar ações
semelhantes, bem como repare os danos já causados às crianças de todo o país.

Cordialmente,

Instituto Alana
Projeto Criança e Consumo

 Isabella Henriques Ekaterine Karageorgiadis
 Diretora Advogada

Mariana Hanssen B. N. de Siqueira
Acadêmica de Direito

C/c:

Conselho Nacional dos Direitos da Criança e do Adolescente – Conanda
A/c: Sra. Presidente Angelica Moura Goulart
Secretaria de Direitos Humanos da Presidência da República
Setor Comercial Sul - B, Quadra 9, Lote C, Edifício Parque Cidade Corporate,
Torre "A", 8º andar,
Brasília – DF
70308-200

Conselho Nacional de Segurança Alimentar e Nutricional – Consea
A/c: Sra. Presidente Maria Emilia Lisboa Pacheco
Palácio do Planalto, Anexo 1, Sala C2
Brasília - DF
70150-900

