
UNI-FACEF CENTRO UNIVERSITÁRIO MUNICIPAL DE FRANCA
Programa de Pós-Graduação em Desenvolvimento Regional

ELISÂNGELA ÂNGELO DE SOUZA

ESTRUTURA INDUSTRIAL E DESENVOLVIMENTO ECONÔMICO

LOCAL: um estudo comparativo dos elementos da indústria de
transformação dos municípios paulistas de Franca e de Bauru

entre 2008 a 2015

FRANCA
2017

ELISÂNGELA ÂNGELO DE SOUZA

ESTRUTURA INDUSTRIAL E DESENVOLVIMENTO ECONÔMICO
LOCAL: um estudo comparativo dos elementos da indústria de
transformação dos municípios paulistas de Franca e de Bauru entre
2008 a 2015

Dissertação apresentada ao Programa de
Pós-graduação em Desenvolvimento
Regional - Mestrado Acadêmico
Interdisciplinar, do Centro Universitário
Municipal de Franca - Uni-FACEF, para
obtenção do título de Mestre.

Orientador: Prof. Dr. Hélio Braga Filho

Linha de Pesquisa: Desenvolvimento e
Integração Regional

FRANCA
2017

Souza, Elisângela Ângelo de

S714e Estrutura industrial e desenvolvimento econômico local: um estudo

comparativo dos elementos da indústria de transformação dos municípios

paulistas de Franca e de Bauru entre 2008 a 2015 / Elisângela Ângelo de Souza. –

Franca: Uni-FACEF, 2017.

 172 p.; il.

 Orientador: Prof. Dr. Hélio Braga Filho

 Dissertação de Mestrado – Uni-FACEF

 Programa de Mestrado em Desenvolvimento Regional

1. Desenvolvimento Econômico. 2. Estrutura Industrial. 3. Indústria de

Transformação - Franca. 4. Indústria de Transformação - Bauru. I.T.

 CDD 338.981

ELISÂNGELA ÂNGELO DE SOUZA

ESTRUTURA INDUSTRIAL E DESENVOLVIMENTO ECONÔMICO
LOCAL: um estudo comparativo dos elementos da indústria de
transformação dos municípios paulistas de Franca e de Bauru entre
2008 a 2015

Dissertação apresentada ao Programa de
Pós-graduação em Desenvolvimento
Regional - Mestrado Acadêmico
Interdisciplinar, do Centro Universitário
Municipal de Franca - Uni-FACEF, para
obtenção do título de Mestre.

Orientador: Prof. Dr. Hélio Braga Filho

Linha de Pesquisa: Desenvolvimento e
Integração Regional

Franca, 15 de fevereiro de 2017,

Orientador__
Nome: Prof. Dr. Hélio Braga Filho.
Instituição: Centro Universitário Municipal de Franca - Uni-Facef

Examinador__
Nome: Prof. Dr. Daniel Facciolo Pires
Instituição: Centro Universitário Municipal de Franca - Uni-Facef

Examinador__
Nome: Prof. Dr. Francisco Sobreira Netto
Instituição: Universidade de São Paulo - USP

FRANCA
2017

À minha tia, Maria Joana de Matos, uma
santa no céu que intercede por mim,
tornando o meu caminho mais plaino e
florido.

Aos meus pais, Altino Ângelo de Souza e
Antônia Maria de Matos e Souza, que me
apoiaram ao logo desse processo de
formação e, sobretudo, acreditaram na
realização desse sonho!

Aos meus irmãos, Ângela, Edvânia,
Édson, Ednaldo (in memoriam) e
Anderson, eternas fontes de inspiração.

AGRADECIMENTOS

Agradeço primeiramente a Deus, pela oportunidade de vida, pelo seu

amparo e proteção eterna.

À minha família, com muita gratidão e respeito; neles justifico minha

vontade continua em sempre avançar, rompendo diariamente meus limites.

À direção do Uni-Facef pela realização do Programa de Pós-

graduação, o qual me proporcionou momentos ricos de aprendizado e contribuiu

para o meu avanço como pessoa e como profissional.

Aos docentes responsáveis pelo Programa de Pós-graduação que,

através de reflexões e histórias de vida, me motivaram a seguir em frente na

construção do conhecimento.

Ao meu orientador, Prof. Dr. Hélio Braga Filho, pelo qual tenho

profunda admiração, agradeço pela imensa dedicação e paciência ao longo de todo

o caminho.

À secretaria da Pós-graduação, em especial à Ângela, pelo apoio e

incentivo recebidos.

A todos aqueles que estiveram comigo nessa caminhada e aos colegas

de curso, agradeço pelo enriquecimento da troca na construção do conhecimento e,

principalmente, pela amizade compartilhada. Às colegas Taíse Helena de Santana,

Rosana A. Branquinho e Maria José Novato Ribeiro, minha admiração e gratidão.

Aos meus fiéis amigos, dos quais quase me afastei, e a todos aqueles

que de alguma maneira cruzaram meu caminho, deixando sua contribuição, para

que hoje eu pudesse chegar até aqui.

Ao Welson Lemos, que esteve comigo durante todo o tempo, minha

eterna gratidão.

Aos amigos de convivência diária, aos quais também atribuo essa

conquista, pois seus estímulos foram fundamentais para finalizar esta etapa tão

importante ao meu desenvolvimento pessoal e profissional.

A ciência econômica tem um longo
caminho pela frente. Muitos passos foram
dados. Os jovens economistas muito têm
a aprender (...). Aprender e caminhar em
frente, incorporando noções novas que
surgem a cada momento neste nosso
mundo em transformação. Para que este
mundo passe a ser o que todos
desejamos que ele seja: socialmente mais
justo e economicamente mais forte.

 Karlos Rischbieter

RESUMO

Neste estudo buscou-se responder se a estrutura industrial exerce influência no
desenvolvimento econômico dos municípios paulistas de Franca e Bauru. O objetivo
geral da pesquisa consiste em comparar os elementos que compõem a estrutura
industrial de transformação das cidades de Franca e de Bauru, e confrontar o
rendimento médio nominal do pessoal ocupado na indústria de transformação das
localidades em pauta no período de 2008 a 2015. Para tanto, foi verificado nesses
municípios: a evolução do setor industrial a partir do valor adicionado no Produto
Interno Bruto (PIB), o coeficiente de especialização do valor adicionado fiscal, a
participação da exportação nos setores industriais predominantes, a quantidade de
empregados na indústria de transformação por porte de estabelecimento, o
rendimento médio nominal do pessoal ocupado por porte da empresa, o grau de
instrução do pessoal ocupado na indústria de transformação e o rendimento médio
nominal do pessoal ocupado por grau de escolaridade. Trata-se de um estudo
comparativo subsidiado por dados publicados em fontes oficiais. Assim, foram
analisados vários indicadores como PIB, PIB per capita, coeficiente de
especialização do valor adicionado fiscal, valor das exportações, rendimento médio
nominal dos empregados na indústria de transformação, entre outros. Com este
estudo pode-se afirmar que Franca permanece com uma acentuada concentração
industrial no setor calçadista, que ainda apresenta taxas de ocupação relevantes,
apesar do baixo valor agregado do produto final. Já o município de Bauru apresenta
um parque industrial diversificado, com maior intensidade tecnológica; portanto, com
salários superiores aqueles praticados na cidade de Franca. Espera-se que este
estudo possa contribuir com as demais reflexões que se dedicam a temática ora
estudada e, ainda, provocar questionamentos e, quiçá, novos estudos nesta área.

Palavras-chave: Desenvolvimento Econômico; Estrutura Industrial; Franca; Bauru;
Indicadores econômicos.

ABSTRACT

This study sought to answer if the industrial structure exerts influence in the
economic development of the municipalities of Franca and Bauru. The general
objective of the research is to compare the elements that make up the structure of
the manufacturing industry in the cities of Franca and Bauru and to compare the
average nominal income of the employed persons in the manufacturing industry of
the localities in question from 2008 to 2015. In order to achieve this goal, it was also
verified the evolution of the industrial sector from the value added in the Gross
Domestic Product (GDP), the coefficient of specialization of fiscal value added, the
share of exports in the predominant industrial sectors, number of employed persons
in the manufacturing industry by size of establishment, average nominal incomes of
employed persons by size of enterprise, the level of education of staff employed in
the manufacturing industry and the average nominal income of employed persons by
educational level. This is a comparative study subsidized by data published in official
sources. Thus, a number of indicators were analyzed, such as GDP, GDP per capita,
special value coefficient of fiscal value added, value of exports, average nominal
income of employees in the manufacturing industry, among others. With this study it
can be affirmed that Franca remains with a strong industrial concentration in the
footwear sector, which still presents relevant occupation rates, despite the low added
value of the final product. On the other hand, the municipality of Bauru presents a
diversified industrial park, with high technological intensity; therefore, with higher
wages than those practiced in the city of Franca. It is hoped that this study can
contribute with the other reflections that are devoted to the subject studied here, and
also to provoke questions and, perhaps, new studies in this area.

Keywords: Development; Industrial structure; Franca; Bauru; Economic indicators.

LISTA DE TABELAS

Tabela 1 - Salários como Percentagem do Valor Agregado em Diferentes Classes de
Indústrias, segundo seu porte ... 31

Tabela 2 - Brasil, Salário Médio Mensal na Indústria de Transformação e na
Fabricação de Calçados (em quantidade de salários mínimos), 2014 33

Tabela 3 – Brasil: PIB, PIB per capita e Gini ... 42

Tabela 4 – Brasil: Participação Relativa no PIB (em %) .. 46

Tabela 5 - Brasil: Índices da Produção Industrial, 2008 e 2014 47

Tabela 6 – Brasil: Contas Nacionais, média anual do Índice Trimestral, segundo
indicadores de volume e valores correntes ... 50

Tabela 7 – Brasil: Balança Comercial, 2008 a 2015 .. 51

Tabela 8 - Brasil: Salário Médio Mensal por Categoria (em Reais) 53

Tabela 9 – Brasil: Salário Médio Mensal do Total de Pessoal Ocupado na Indústria
(Em quantidade de Salário Mínimo) .. 54

Tabela 10 – Brasil: Índices de crescimento da produção industrial, 1980-2005 61

Tabela 11 – Brasil: Média dos Índices Mensais da Produção Física, 1991 a 2014 ... 63

Tabela 12 - Brasil: Valor da Transformação (VTI), 1966, 1995, 2008 e 2014 (Em %).
 .. 65

Tabela 13 – Brasil: Indústria de Transformação, Participação do Valor Adicionado
por Setores segundo a Intensidade Tecnológica, 1985, 1966, 2000, 2004 e 2014 ... 67

Tabela 14 – Brasil: Total de Exportações e Importações Acumuladas (Em US$ FOB)
 .. 68

Tabela 15 – Brasil: Total de Exportações por Tipos de Bens, 1997, 2008 e 2015 70

Tabela 16 – Brasil: Total das Importações por Tipos de Bens, 1997, 2008 e 2015 .. 71

Tabela 17 – Brasil: Participação Setorial no Total das Exportações por Tipo de
Tecnologia, 1989, 1997, 2000, 2008, 2015 e 2016. .. 73

Tabela 18 – Brasil: Variação Absoluta e Relativa no Número de Empregos Formais,
1985 a 2015 .. 77

Tabela 19 - Brasil: Empregos formais por porte de estabelecimento, 2015 80

Tabela 20 - Brasil e Região Sudeste: Rendimento médio nominal, 2000, 2008, 2015.
 .. 81

Tabela 21 - Brasil e Estado de São Paulo: Número de estabelecimentos e de
pessoas ocupadas na indústria de transformação – 1984, 1989, 1995, 2007 e 2014
 .. 84

Tabela 22 - Brasil e Estado de São Paulo: Salários e VTI na Indústria de
Transformação, 1995, 2007 e 2014 .. 84

Tabela 23 – Estados Brasileiros: Estabelecimentos com 100 ou mais Empregados
Formais, 1985 e 2015. .. 86

Tabela 24 – Estados Brasileiros: Valor Adicionado da Indústria de Transformação,
2013 .. 87

Tabela 25 - Estado de São Paulo: Valor Adicionado Industrial, 2000, 2008, 2012 ... 89

Tabela 26 - Regiões Administrativas de São Paulo: Intenções de Investimento da
Indústria, de 1995 a 2000 .. 92

Tabela 27 - Estado de São Paulo: Perfil econômico das Regiões Administrativas ... 93

Tabela 28 - Regiões Administrativas de São Paulo: Participação da Indústria no
Total do VA, 2010 e 2013, (Em %) .. 95

Tabela 29 – Regiões Administrativas de São Paulo: Participação do Emprego da
Indústria de Transformação (IT), no Total de Empregos Formais, 1985 e 2015 100

Tabela 30 - Regiões Administrativas de São Paulo: Estabelecimentos de Grande
Porte na Indústria de Transformação (500 ou mais empregados formais), 2015 101

Tabela 31 - Regiões Administrativas de São Paulo: Rendimento Médio dos
Empregados na Indústria de Transformação, 2014 (Em reais - R$) 103

Tabela 32 – Franca e Bauru: Perfil dos Municípios, 2016 114

Tabela 33 – Franca e Bauru: Valor Adicionado por Setores de Atividade Econômica
e sua participação no PIB, 2013. (A preços correntes). .. 115

Tabela 34 - Franca e Bauru: PIB, PIB per capita e participação no PIB do Estado de
São Paulo, 2008 e 2013. ... 116

Tabela 35 – Franca e Bauru: Renda, Pobreza e Desigualdade 118

Tabela 36 – Franca e Bauru: Índice de Bem-Estar Urbano, 2010 121

Tabela 37 – Franca e Bauru: Empresas, Assalariados e Salários, 2008 e 2014 122

Tabela 38 – Franca: Coeficiente de Especialização do VAF por Tipo de Tecnologia
da Indústria de Transformação, 2000, 2004, 2008, 2012 e 2014 125

Tabela 39 - Bauru - SP: Coeficiente de Especialização do VAF, em %. 2000, 2004,
2008, 2012 e 2014. ... 128

Tabela 40 – Franca: Exportações por Tipo de Bens de Produção em valor de US$
FOB e em Participação de %. Período de 2008, 2014 e 2015. 131

Tabela 41 – Franca: Principais Produtos Exportados em termos de Valor (US$ FOB)
e de Participação (%). 2008 e 2015. .. 132

Tabela 42 – Bauru: Exportações Por Tipo de Bens de Produção em valor de US$
FOB e Participação em %. 2008, 2014 e 2015 ... 133

Tabela 43 - Bauru: Principais Produtos Exportados em termos de Valor (US$ FOB) e
de Participação (%). 2008 e 2015 .. 135

Tabela 44 - Franca e Bauru: Variação em US$ FOB do Total das Exportado e
Variação relativa (em %), da Participação por tipo de Bens de Produção. 2008 e
2015. ... 137

Tabela 45 - Franca e Bauru: Balança Comercial (US$ FOB). 2000, 2004, 2008,
2012, 2014, 2015 e 2016 .. 139

Tabela 46 – Franca e Bauru: Participação dos Macro Setores no Emprego Total,
2008 e 2013 (Em %) ... 140

Tabela 47 – Franca e Bauru: Pessoal Ocupado na Indústria por Atividades e Nível
Tecnológico, 2008 e 2014 (Em pessoas). ... 142

Tabela 48 - Franca e Bauru: Rendimento Médio dos Empregos Formais, 2008, 2012,
2014 e 2015. (Em reais correntes) .. 144

Tabela 49 - Franca e Bauru: Quantidade de Salários Mínimos Identificados no
Rendimento Médio Nominal Pago no Total de Empregos Formais, 2008 e 2015. .. 145

Tabela 50 - Franca e Bauru: Rendimentos Médios dos Empregados na Indústria por
Escolaridade, 2008 e 2014. (Em R$) .. 147

Tabela 51 - Franca e Bauru: Comparativo dos Rendimentos Médios dos
Empregados na Indústria por Escolaridade, 2008 e 2014 147

Tabela 52 - Franca e Bauru: Total de Empregos Ocupados na Industria por
Escolaridade de Instrução, 2008 e 2014. (Em pessoas). .. 148

Tabela 53 – Franca e Bauru: Rendimentos médios por porte de estabelecimento,
2008 e 2014 (Em reais R$). .. 150

Tabela 54 - Franca e Bauru: Comparativo dos rendimentos médios por porte de
estabelecimento, 2008 e 2014 (Em reais R$). .. 150

Tabela 55 - Franca: Total de Empregos Ocupados na Indústria de Transformação
por Porte, 2008 e 2014 (Em pessoas). ... 151

Tabela 56 - Franca: Total de Empregos Ocupados na Indústria de Transformação
por Porte, 2008 e 2014 (Em %). .. 151

Tabela 57 - Bauru: Total de Empregos Ocupados na Indústria de Transformação por
Porte, 2008 e 2014 (Em pessoas). .. 154

Tabela 58 - Bauru: Total de Empregos Ocupados na Indústria de Transformação por
Porte, 2008 e 2014 (Em %). .. 154

Tabela 59 - Franca e Bauru: Rendimento Médio dos Empregados na Indústria de
Transformação, 2008 e 2014. ... 158

LISTA DE FIGURAS

Figura 1- Classes de Bens .. 40

Figura 2 – Franca: Recorte no mapa territorial .. 111

Figura 3 – Franca: Localização no Mapa do Estado de São Paulo 112

Figura 4 – Bauru; Recorte no mapa territorial ... 113

Figura 5 – Bauru: Localização Geográfica no estado de São Paulo 113

Figura 6 - Faixas de Desenvolvimento Humano Municipal - IDHM 120

LISTA DE GRÁFICOS

Gráfico 1 - Brasil e Países Emergentes: renda per capita e projeção, 2000 a 2020,
(em US$ mil) ... 44

Gráfico 2 - Brasil: Evolução e Participação da Indústria de Transformação no PIB
(em %) ... 45

Gráfico 3 - Brasil: Produção Industrial, BC, BI e BC, 2013 a 2015 49

Gráfico 4 - Brasil: Produção Industrial, BC, BCD, BCND, 2013 a 2015 49

Gráfico 5 – Brasil: Evolução da Participação da Indústria de Transformação no
Emprego Formal (1985 a 2015) .. 52

Gráfico 6 – Brasil: Participação da Indústria de transformação no PIB, em % 58

Gráfico 7 – Brasil: Evolução da Participação da Indústria de Transformação nos
Estabelecimentos, 1985 a 2015 .. 78

Gráfico 8 – Estado de São Paulo: Evolução da Participação da Indústria de
Transformação no Emprego Formal, 1985 a 2015 .. 91

Gráfico 9 – Franca e Bauru: Evolução do PIB, 2002 a 2014 117

Gráfico 10 – Franca e Bauru: Evolução do PIB per capita, 2010 a 2014 117

Gráfico 11 – Franca e Bauru: Índice de Desenvolvimento Humano, 1991, 2000 e
2010 .. 120

LISTA DE QUADROS

Quadro 1 - Transição da Sociedade Industrial .. 35

Quadro 2 - Regiões Administrativas de São Paulo: Coeficiente de Especialização do
Valor Adicionado Fiscal (VAF), 2011 (Em %) .. 97

LISTA DE ABREVIATURAS E SIGLAS

BC – Bens de Capital

BI – Bens Intermediários

BC – Bens de Consumo

BCND – Bens de Consumo Não Duráveis

BCD – Bens de Consumo Duráveis

CAGED – Cadastro Geral de Empregados e Desempregados

DEPECON – Departamento de Pesquisa e Estudos Econômicos

FIESP – Federação das Indústrias do Estado de São Paulo

FMI – Fundo Monetário Internacional

FOB – Free On Board ou Preço sem Frete Incluso (posto a bordo)

IBGE – Instituto Brasileiro de Geografia e Estatística

IDHM – Índice de Desenvolvimento Humano Municipal

IBEU – Índice de Bens Estar-Urbano

IT – Indústria de Transformação

IBT – Intensidade de Baixa Tecnologia

IMBT – Intensidade de Média-Baixa Tecnologia

IMAT – Intensidade de Média-Alta Tecnologia

IAT – Intensidade de Alta Tecnologia

MDIC – Ministérios da Indústria, Comércio Exterior e Serviços

MTE – Ministério do Trabalho e do Emprego

PNAD – Pesquisa Nacional por Amostra de Domicílios

PIA – Pesquisa Industrial Anual

PIB – Produto Interno Bruto

RA – Região Administrativa

RAIS – Relação Anual de Informações Sociais

SEADE – Fundação Sistema Estadual de Análise de Dados

VA – Valor Adicionado

VAF – Valor Adicionado Fiscal

VTI – Valor de Transformação Industrial

SUMÁRIO

1 INTRODUÇÃO ... 19

2 O DESENVOLVIMENTO ECONÔMICO E A INDÚSTRIA 24

2.1 DESENVOLVIMENTO ECONÔMICO .. 26
2.2 DESENVOLVIMENTO ECONÔMICO LOCAL ... 34
2.3 TIPOS DE INDÚSTRIAS .. 38
2.3.1 Classes de Bens ... 40
2.4 INDICADORES DE DESENVOLVIMENTO ECONÔMICO................................. 42

3 A ESTRUTURA INDUSTRIAL BRASILEIRA APÓS 1990 56

3.1 INDICADORES ECONÔMICOS APÓS 1990 ... 61
3.1.1 Participação da Indústria de Transformação na Economia a partir de 1990 ... 76
3.2 A INDÚSTRIA DO ESTADO DE SÃO PAULO A PARTIR DE 1990 82
3.2.1 Desconcentração Produtiva do Estado de São Paulo 85
3.3 INDICADORES ECONÔMICOS DO ESTADO DE SÃO PAULO 88
3.4 A ESTRUTURA INDUSTRIAL DAS REGIÕES ADMINISTRATIVAS 92
3.4.1 Valor Adicionado ... 95
3.4.2 Coeficiente de Especialização do Valor Adicionado Fiscal (VAF) 96
3.4.3 Emprego Formal .. 99
3.4.4 Estabelecimentos de Grande Porte e Empregos Formais 101
3.4.5 Rendimento Médio Nominal .. 102

4 PROCEDIMENTOS METODOLÓGICOS 105

5 ESTRUTURA INDUSTRIAL DE FRANCA E BAURU 111

5.1 PERFIL DOS MUNICÍPIOS DE FRANCA E BAURU .. 111
5.1.1 INDICADORES SOCIOECONÔMICOS DE FRANCA E BAURU 115
5.2 COEFICIENTE DE ESPECIALIZAÇÃO DO VAF .. 124
5.3 EXPORTAÇÕES .. 130
5.4 EMPREGADOS NA INDÚSTRIA DE TRANSFORMAÇÃO 140
5.5 RENDIMENTO MÉDIO NOMINAL ... 144
5.5.1 Rendimento Médio Nominal por Grau de Escolaridade................................. 146
5.5.2 Rendimento Médio Nominal por Porte de Estabelecimento 149
5.5.3 Rendimento Médio Nominal: Análise Comparativa dos Municípios 157

6 CONCLUSÃO .. 161

7 REFERÊNCIAS.. 166

19

1 INTRODUÇÃO

Este estudo tem como premissa de análise a estrutura industrial como

principal característica do desenvolvimento local, com foco específico em dois

municípios do estado de São Paulo, Franca e Bauru. Trata-se de compreender o

desenvolvimento local a partir do desenvolvimento da indústria e do papel por ela

desempenhado para a elevação do padrão de vida da população, como já abordado

por Bresser Pereira (1970).

A indústria no Brasil desenvolveu-se tardiamente. Na história brasileira

prevaleceu a dependência da metrópole por produtos manufaturados e a entrega de

produtos agrários ou in natura, ou seja, sem qualquer processamento industrial, ao

mercado europeu, a preços irrisórios. Esse processo de drenagem dos recursos

naturais e humanos do país, considerando o longo histórico de trabalho escravo,

assalariamento precário e péssimas condições laborais (FERNANDES, 1975), não

foi rompido com a chegada da família real no Brasil em 1808, tampouco com a

formação do Estado Nacional no final do século XIX.

O desenvolvimento da indústria nacional somente foi possível com as

políticas governamentais de Getúlio Vargas, a partir de 1930. A partir de então, o

papel desempenhado pelo Estado no fortalecimento da indústria nacional é

marcante, com a aprovação de leis que regulamentaram o trabalho e subsidiaram o

desenvolvimento industrial.

Com a implementação industrial no Brasil, a partir da década de 1930,

a economia brasileira apoiou-se na industrialização substitutiva de importações (ISI),

deixando a condição de país agrário-mercantil, e assumindo uma nova postura

assentada no desenvolvimento industrial. Na “Era Vargas”, a indústria cresceu

principalmente através dos investimentos realizados pelo Estado e pelo capital

nacional proveniente do ciclo econômico do café. Nos governos seguintes, tanto

com Juscelino Kubitschek como com os militares, a indústria recebeu intensos

investimentos estrangeiros, tornando a economia nacional dependente do capital e

da tecnologia externa. Assim, entre a década de 1930 até 1970, a economia

brasileira experimentou elevadas taxas de expansão do Produto Interno Bruto (PIB),

acompanhadas de uma profunda modificação na composição setorial da economia,

ganhando destaque entre os países da América Latina por possuir um dos mais

20

complexos e diversificados parques industriais. Entretanto, é importante lembrar que

o desenvolvimento econômico e social do país é altamente desigual e a indústria

concentra-se, em grande parte, na região Sudeste.

A década de 1980 foi marcada por uma profunda estagnação da

economia brasileira, com recessão na atividade industrial, ausência de investimentos

e inovações tecnológicas e uma elevada concentração de renda; esta última

colocando o Brasil entre os países de maior desigualdade social do mundo (BRAGA-

FILHO, 2000).

A abertura da economia brasileira à concorrência internacional, no

início da década de 1990, encontra o país com sua indústria sucateada, com atraso

tecnológico, gestão de processos ultrapassados, produção ociosa e ineficiente.

Somava-se a tais problemas a baixa qualificação e especialização da força de

trabalho. E apesar de todas essas carências e limitações, o Estado opta por não

intervir a favor da indústria nacional e, assim, impedir a abertura de concordatas e o

consequente aumento na taxa de desemprego. Esta política neoliberal de não

intervenção estatal leva ao agravamento dos vários problemas já existentes no país,

atravancando, ainda mais, o processo de desenvolvimento econômico (BRAGA-

FILHO, 2000).

A globalização da economia brasileira, iniciada pelo governo Fernando

Collor de Mello (1990-1992), impactou as empresas nacionais, que foram

forçadas a se reestruturarem para participar de um mercado globalizado e

competitivo. Em grande parte, a reestruturação significou fusões e aquisições,

enxugamento dos custos, investimento na inovação dos produtos, buscando

qualidade e competitividade (CANO; SILVA, 2010).

O mundo passava por intensas transformações tecnológicas, que

alteravam principalmente o processo de produção de bens de serviços, como é o

caso da internacionalização do capital financeiro e da intensificação da

concorrência. Enquanto que o Brasil, preso a um histórico de dependência do

mercado internacional, adere ao neoliberalismo e ao afastamento do Estado

quanto à regulação do mercado. Assim, a partir de 1990, a redução e/ou

eliminação de tarifas de importação, decorrente da abertura da economia aos

mercados, expôs a indústria nacional a uma intensa pressão competitiva que ela

não estava preparada para enfrentar.

21

Neste contexto, buscou-se comparar os elementos que compõem a

estrutura da indústria de transformação dos municípios paulistas de Franca e

Bauru.

O problema de fundo que norteou este estudo é se a estrutura da

indústria de transformação dos municípios paulistas de Franca e Bauru influencia o

desenvolvimento local. Ou seja, quais os fatores ou elementos existentes na

estrutura da indústria de transformação dos municípios de Franca e Bauru que

influenciam no desenvolvimento local?

O objetivo geral, desta pesquisa, consiste em comparar os elementos

que compõem a estrutura industrial de transformação das cidades de Franca e de

Bauru, e confrontar o rendimento médio nominal do pessoal ocupado na indústria

de transformação das localidades em pauta, no período de 2008 a 2015.

Desta forma, esta pesquisa busca responder ao problema enunciado

através do alcance dos objetivos específicos propostos a seguir, quais sejam:

a) Verificar a evolução do setor industrial, através do valor

adicionado (VA) no PIB;

b) Analisar o coeficiente de especialização do valor adicionado fiscal

(VAF);

c) Avaliar a participação da exportação nos setores industriais

predominantes dos municípios;

d) Verificar a quantidade de empregados na indústria de transformação

por porte de estabelecimento;

e) Verificar o rendimento médio nominal do pessoal ocupado por porte

da empresa;

f) Verificar o grau de instrução do pessoal ocupado na indústria de

transformação;

g) Verificar o rendimento médio nominal do pessoal ocupado por grau

de escolaridade;

h) Comparar o rendimento médio nominal do pessoal ocupado na

indústria de transformação.

Os recursos metodológicos utilizados foram coleta de dados

secundários, tanto em sites oficiais do governo como de outras instituições, e análise

dos mesmos. Trata-se de uma pesquisa exploratória de abordagem quantitativa.

22

Esta dissertação está dividida em sete capítulos. O primeiro capítulo é

representado por esta introdução.

No segundo capítulo, discute-se a relação da indústria com o

desenvolvimento econômico mais geral e local a partir dos tipos de indústrias, do

papel que cada uma representa na economia do país e das classes de bens que a

compõem. Esta discussão está subsidiada no referencial teórico de autores que

discutem o desenvolvimento econômico, com destaques para Bresser-Pereira (1970,

p.22), que define desenvolvimento econômico como “[...] um processo de

transformação global. Seu resultado mais importante, [...] é o crescimento do padrão

de vida da população” e Steindl (1983), que entende que os salários estão atrelados

ao porte1 da empresa, isto é, o tamanho da planta da empresa os determinará,

sendo que, quanto menor a empresa, menores serão os rendimentos e quanto maior

a empresa, maiores serão os salários.

Portanto, considerando o desenvolvimento econômico o aumento

contínuo da renda per capita e a evolução dos padrões de vida de uma

sociedade, logo, tem-se a partir da renda, ou dos salários, o nível de

desenvolvimento econômico de determinada sociedade. Assim, procura-se

avaliar os indicadores econômicos para melhor entendimento da influência da

indústria no desenvolvimento econômico do país. Uma inquietação da

pesquisadora é o desempenho dos setores da economia no contexto atual,

indicando uma inflexão para baixo na participação da indústria e, em sentido

oposto, o avanço expressivo do setor de serviços.

No terceiro capítulo, buscou-se fazer um breve panorama do

histórico dos impulsos industriais dados nos diferentes governos brasileiros, com

ênfase para a mudança na estrutura da indústria de transformação brasileira,

examinada a partir da abertura econômica em 1990. Em seguida, são abordadas

as principais mudanças notadas na estrutura industrial nacional a partir de 1990.

Desta forma, prossegue-se com ênfase na estrutura da indústria paulista,

destacando o recuo da indústria de transformação no estado, identificado, entre

outras causas, como desindustrialização precoce e como efeito da migração

1 A classificação do Banco Nacional de Desenvolvimento (BNDES) relaciona o porte da empresa
ao seu faturamento. Assim, a microempresa possui uma receita operacional bruta anual de até
R$2,4 milhões, a pequena empresa acima de R$2,4 milhões até R$16 milhões, a média empresa
acima de R$16 milhões até R$90 milhões, a empresa de média-grande porte fatura acima de
R$90 milhões até R$300 milhões e a empresa de grande porte acima de R$ 300 milhões.

23

industrial tanto para o interior do estado como para outros estados do país.

Finaliza-se esse capítulo com a análise de indicadores econômicos, dentre

outros, o coeficiente de Especialização do VAF e o rendimento médio nominal

dos empregados na indústria no estado de São Paulo.

No quarto capítulo, explicita os procedimentos metodológicos

utilizados para alcançar o objetivo geral e os objetivos específicos deste estudo.

Trata-se de uma pesquisa exploratória e de abordagem quantitativa.

Assim, a análise comparativa dos dados dos municípios de Franca e

Bauru compõe o quinto capitulo. Busca-se evidenciar as características

econômicas dos dois municípios, sobretudo da estrutura industrial e de sua

composição. Esta última é ilustrada através do coeficiente de especialização do

valor adicionado fiscal2 (em %). Desta forma, a partir da relevância das atividades

industriais agrupadas por tipo de tecnologia, avalia-se o rendimento médio do

pessoal ocupado na indústria de transformação dos municípios em foco,

comparando o nível de tecnologia existente, a participação de estabelecimentos de

grande porte, o grau de instrução do pessoal ocupado, entre outros, para constatar a

influência desses elementos nos salários do pessoal ocupado na indústria de

transformação de Franca e Bauru.

Os capítulos seis e sete trazem as considerações finais e a referência

bibliográfica, respectivamente.

Este estudo possibilitou comparar a estrutura industrial dos dois

municípios em foco. Dentre as principais conclusões, verificou-se que estas

encontram-se em estágios diferentes de desenvolvimento.

2 De acordo com a Fundação Sistema Estadual de Análise de Dados (SEADE), a variável de
coeficiente de especialização do valor adicionado fiscal mede a importância de determinada
atividade dentro da estrutura econômica da localidade.

24

2 O DESENVOLVIMENTO ECONÔMICO E A INDÚSTRIA

A indústria representa um dos setores da economia e tem como

principal característica a transformação de matérias-primas em mercadorias.

Representa um conjunto de atividades que guarda algum grau de correlação

técnico-produtiva, promovendo a relação entre elas. É composta por um grupo de

empresas que operam métodos produtivos semelhantes, incluindo-se em uma

mesma base tecnológica (KUPFER, 2004).

No que diz respeito à produção de mercadorias, a atividade industrial

compreende desde o mais simples artesanato para o autoconsumo até a fabricação

de peças microeletrônicas de última geração. A diferenciação entre as atividades

dar-se-á, principalmente, pela produção em massa com a utilização de intensa

mecanização e padronização dos processos produtivos. Os ganhos em

produtividade na relação com trabalho-emprego são provenientes da intensidade

tecnológica investida no processo de produção (MOORE, 1968). Nesse sentido,

Kuznets (1983), aponta que:

A estrutura industrial do produto nacional e dos recursos produtivos é um
aspecto-chave de uma economia em processo de crescimento, uma vez
que nos permite observar o impacto do avanço no conhecimento
tecnológico, a reação diferencial da demanda à maior capacidade produtiva
e à elevação da renda per capita, assim como as alterações, na dimensão e
localização de grupos da sociedade associados às diferentes indústrias
(KUZNETS, 1983. p. 103).

Entende-se que a inovação da indústria de transformação eleva o nível

de desenvolvimento econômico do país; visto que, a disseminação do conhecimento

e o aumento da renda são efeitos do progresso industrial de uma sociedade.

Kuznets (1983), observando a estrutura industrial americana, destaca

um aspecto importante da sua formação ao concluir que esta, através do avanço

tecnológico, impulsiona o aumento da capacidade produtiva e da renda per capita,

assim como promove o surgimento de outras indústrias.

Segundo Kuznets (1983), as indústrias diferenciam-se umas das outras

pelas matérias-primas que utilizam, pelo processo produtivo que adotam, pela

diversificação da especialização da força de trabalho, pelo grau intensivo no uso do

capital e pelo nível de tecnologia empregado. De acordo com estas características

25

as indústrias são classificadas em tradicionais e modernas. As tradicionais dispõem

de tecnologias de produção atrasadas e são intensivas de trabalho para produzir, já

as modernas são sofisticadas em tecnologias de produção, apresentam intenso

capital investido e mão-de-obra especializada.

Assim, entende-se também, que o avanço industrial reduz a mão de

obra empregada e ocorre através de significativos e contínuos investimentos.

Para identificar os países de alto nível de desenvolvimento econômico

e social, avalia-se, entre outros critérios, o PIB, o PIB per capita e a industrialização,

assim, pode-se observar que os países considerados desenvolvidos são

possuidores de um forte setor industrial que alavanca o crescimento econômico.

Tal fato é confirmado por Moore (1968), quando explica que o

desenvolvimento industrial eleva a capacidade produtiva e estimula a geração de

empregos, além de reduzir a dependência das exportações agrícolas e das

commodities; portanto, dificilmente, um país atinge níveis efetivos de

desenvolvimento sem industrializar-se.

Já no Brasil, a industrialização tem início na primeira metade do século

XIX. De acordo com Suzigan (1986), o primeiro período do processo de

industrialização brasileiro ocorre entre 1844 a 1929, decorrente do acúmulo primitivo

de capital proporcionado pelas atividades agroexportadoras, bem como do início da

formação do mercado interno e da implantação da mão-de-obra assalariada.

Em 1930, o avanço industrial brasileiro, estimulado principalmente pelo

término do ciclo cafeeiro, modifica a estrutura econômica do país e dá um novo

impulso ao crescimento da economia. De acordo com Bresser-Pereira (1970), a

modificação da estrutura econômica do país refere-se à transformação de uma

economia baseada na agricultura para uma economia também industrial.

Nesse período foram criadas as primeiras empresas brasileiras,

voltadas principalmente para a satisfação das primeiras necessidades da sociedade,

como é o caso das empresas de fabricação de bebidas, de tecidos, de alimentos, de

sapatos, entre outras.

Segundo Suzigan (1986), nesse período, o parque industrial brasileiro

estava concentrado em apenas dois estados, São Paulo e Rio de Janeiro, os quais

apresentavam infraestrutura e nível de desenvolvimento econômico superior aos

demais estados.

26

2.1 DESENVOLVIMENTO ECONÔMICO

Ao longo da história constatou-se forte relação da indústria com o

desenvolvimento econômico. A exemplo, a partir da década de 1990, a economia do

país, sob os efeitos da abertura econômica e da globalização, estava diante de uma

necessidade de implementar mudanças nas estruturas produtivas, uma vez que a

indústria brasileira, exposta à pressão intensa de uma competição acirrada, exigia

velocidade das mudanças, dinamismo e inovação tecnológica para, assim, atualizar-

se, recuperar o atraso e promover o desenvolvimento econômico.

Destarte, para este estudo, importa ressaltar que o desenvolvimento

econômico, muitas vezes reconhecido apenas sob o prisma da acumulação de

riqueza e inovação tecnológica, inclui o aumento da renda de uma sociedade, ou

seja, a elevação de seus padrões de bem-estar, conforme esclarece Bresser-Pereira

(2008).

Todavia, para melhor entender o desenvolvimento econômico, é

importante destacar algumas contribuições do pensamento econômico.

Entre os pensadores clássicos, Adam Smith (1988) afirma que o

desenvolvimento se dá através da “mão invisível do mercado”. O autor parte do

princípio de que todo homem vive para a troca e o seu desejo de obter lucro o

motiva a produzir mais, gerando um excedente que beneficia toda a sociedade;

portanto, ao procurar atender aos seus próprios interesses, o homem atende

também ao interesse social.

Esse mecanismo denominou-se “mão invisível do mercado”, operando

assim na pura concorrência, para atender às necessidades de oferta e demanda da

sociedade. Desse modo, o sistema econômico seria regulado pelo ponto de

equilíbrio entre as forças do mercado: oferta e demanda. O desenvolvimento

econômico, nesse conceito, seria obtido através da livre iniciativa entre os agentes

econômicos e na produtividade do trabalho útil, de forma que esse mecanismo

promoveria o crescimento da economia e o bem-estar de uma nação, que teria sua

riqueza calculada pelo seu produto anual per capita.

Já em Ricardo (1982), outro autor clássico, o problema central está na

distribuição dos rendimentos, assim, mostra que a divisão da renda entre as classes

é dada por salários, lucros e renda fundiária e que a riqueza de uma nação depende

27

dos lucros e da riqueza da terra, já que os proventos são considerados como

despesas. Sendo que os detentores do capital devem estar de posse de uma

parcela maior da receita gerada na economia. Para Ricardo (1982), o

desenvolvimento é resultado do investimento que o capitalista aplica na unidade

produtiva, justificando-se a utilização da inovação tecnológica e da livre importação

de alimentos e matérias-primas em decorrência da redução da agricultura e do

crescimento demográfico. O autor, defensor do livre comércio e da teoria das

vantagens comparativas, acredita que cada país deve se especializar nas produções

que apresentam vantagens comparativas de custos, proporcionando, assim,

vantagens a todos os países envolvidos.

Também vale destacar a importância da contribuição feita por Marshall

(1982) ao analisar os distritos industriais da Inglaterra no século XIX. Em suas

constatações, o autor identifica que o surgimento de indústrias especializadas em

certas localidades ocorre em virtude da existência de vantagens locacionais, ou seja,

as vantagens advindas da própria aglomeração industrial, como é o caso da

disponibilidade de mão de obra especializada, de matéria prima, de fontes de

energia, de infraestrutura, entre outras. As aglomerações também atraem outras

indústrias, principalmente as correlatas e as de apoio que acabam por contribuir

para a promoção e o fortalecimento do desenvolvimento econômico local.

Uma região que possua exclusivamente uma única indústria, caso diminua
a procura dos produtos dessa indústria, ou caso haja uma interrupção no
fornecimento da matéria-prima, fica exposta a uma grave crise. Esse mal
pode ser remediado, em grande parte, nas grandes cidades ou nas grandes
regiões manufatureiras em que se desenvolvem vários tipos de indústria. Se
uma das indústrias não produzir durante algum tempo, as outras a
auxiliarão indiretamente, e isso permite que os lojistas locais continuem a
auxiliar os operários desempregados (MARSHALL, 1982, p.235)

Desta forma, entende-se que a localidade que possui alta concentração

em uma única atividade industrial pode deixar vulnerável toda sua economia; pois,

em momentos de crise, se este setor não resistir, o desenvolvimento econômico

local fica comprometido. Por outro lado, a aglomeração industrial fortalece a

economia local; sendo composta de diversos setores, se um deles apresentar

dificuldades, ainda contará com os demais setores para promover o

desenvolvimento econômico local.

28

Já Schumpeter (1985) ressalta o papel do empresário na promoção do

desenvolvimento econômico. Segundo o autor, o progresso econômico é

proveniente de uma nova combinação de meios de produção e crédito, denominada

empreendimento. Na teoria de Schumpeter (1985), o empresário inovador é o

responsável por esta nova combinação. Portanto, tem um papel fundamental para o

avanço do desenvolvimento.

Hirschman (1961, p. 36-37), contrapondo Schumpeter, observa que o

empresário inovador ofusca o que deveria ser prioridade para o desenvolvimento, ou

seja, “a capacidade de engendrar o acordo de todos os interessados [...]; a

habilidade [...] de conseguir a cooperação da ação oficial [...]; a capacidade de

organizar e manter coeso um corpo de auxiliares eficientes, [...] e uma infinidade de

outras aptidões de direção”.

Para Hirschamn (1961) é necessário muito mais do que um espírito

inovador para impulsionar o desenvolvimento, é preciso gestão e planejamento, ou

seja, um agente coordenador, para potencializar os efeitos de encadeamento e

fomentar o desenvolvimento. O encadeamento ocorre com o surgimento de

indústrias satélites a partir da indústria principal e tem como efeitos a redução de

custos e desperdícios, o melhor aproveitamento dos recursos, infraestrutura,

logística, entre outros.

Entende-se assim que quanto maior a coordenação entre as indústrias

que compõem uma localidade, maiores são os efeitos de encadeamento; portanto,

maior o desenvolvimento daquela localidade.

Outro autor que traz importantes considerações é Kaldor (apud FEIJÓ;

LAMÔNICA, 2009), destacando a importância da indústria para os diferentes

estágios de desenvolvimento. No primeiro estágio, a indústria produz bens de

consumo e atende a localidade; no segundo, exporta seu excedente; no terceiro,

com as condições advindas dos dois primeiros estágios, passa a produzir bens de

capital, e, por fim, no quarto estágio, passa a exportar bens de capital e concorrer

com o mercado internacional. Ao longo desses estágios, aumenta-se a intensidade

tecnológica, permitindo o ganho de produtividade e o acúmulo de capital, que por

sua vez, irá provocar modificações na estrutura industrial; portanto, potencializa o

crescimento e o desenvolvimento econômico.

Segundo Furtado (1963, p.115), do ponto de vista econômico,

“desenvolvimento é, basicamente, aumento do fluxo de renda real, isto é, incremento

29

na quantidade de bens e serviços por unidade de tempo à disposição de

determinada coletividade”.

Logo, entende-se que desenvolvimento econômico, essencialmente,

corresponde ao aumento da renda per capita de maneira que um país

economicamente em evolução sinaliza significativos aumentos na capacidade

produtiva, através de melhorias em infraestrutura, distribuição de renda e também

crescimento do comércio e serviços que devem estar à disposição de todas as

classes sociais.

Entende-se que no mundo capitalista do qual fazemos parte, os

progressos econômicos e sociais, como qualidade de vida, educação, saúde,

infraestrutura e mudanças da estrutura socioeconômica são alicerçados,

principalmente, por meio da renda.

Nesse sentido, no campo da economia, são muitas contribuições

associando desenvolvimento econômico com aumento da renda e evolução do

padrão de vida de uma população. Esta é a teoria de desenvolvimento econômico

defendida por Bresser-Pereira (2008, p. 1), ao afirmar que “o desenvolvimento

econômico [...] leva ao aumento sustentado da produtividade ou da renda por

habitante e, em consequência, dos salários e dos padrões de bem-estar de uma

determinada sociedade”. Segundo o autor, o aumento persistente da renda per

capita e da produtividade, juntamente com a incorporação de tecnologias e a

evolução dos processos de produção, irão provocar mudanças profundas na

sociedade, assim como uma evolução qualitativa na vida do homem, ou seja,

engloba mudanças estruturais, bem como melhoria na qualidade de vida.

Conforme sintetizado por Bresser-Pereira (1970, p. 16), o

desenvolvimento “é um processo de transformação global. Seu resultado mais

importante, todavia, ou pelo menos o mais direto, é o crescimento do padrão de vida

da população”.

Assim, pressupõe-se que a distribuição da renda é fundamental para o

desenvolvimento econômico e impacta, diretamente, na evolução do padrão de vida

da população, tendo em vista que o aumento da renda por habitante permite aos

indivíduos um maior acesso aos benefícios do desenvolvimento como moradia,

saúde, educação, cultura, lazer, entre outros.

https://pt.wikipedia.org/wiki/Qualidade_de_vida
https://pt.wikipedia.org/wiki/Educa%C3%A7%C3%A3o
https://pt.wikipedia.org/wiki/Sa%C3%BAde
https://pt.wikipedia.org/wiki/Infraestrutura_(economia)

30

Prosseguindo, nessa construção vale mencionar outra contribuição de

Bresser-Pereira (2006), que elucida a diferenciação entre crescimento e

desenvolvimento econômico, afirmando que este último é mais completo, pois

contempla mudanças estruturais na sociedade; enquanto que o crescimento

econômico está ligado apenas ao crescimento do produto total da economia. Em

outras palavras, é possível dizer que a ideia de desenvolvimento econômico está

relacionada às melhorias do bem-estar da população, e o crescimento econômico

está diretamente relacionado com o PIB.

De acordo com Bresser-Pereira (2006), o desenvolvimento econômico

seria uma forma de melhoria de processo e uma evolução do crescimento

econômico.

[...] o desenvolvimento econômico sempre se caracterizou por aumento da
renda per capita e por melhoria dos padrões de vida; em períodos
relativamente curtos isto pode não ter ocorrido porque o desenvolvimento
econômico era acompanhado por forte concentração de renda, mas basta
que se aumente um pouco o período estudado para que os salários e o
padrão de vida médio da população aumentem e a pobreza diminua
(BRESSER-PEREIRA, 2006, p.6).

Assim, entende-se que o desenvolvimento de longo prazo, proveniente

do crescimento da renda per capita, segue acompanhado do aumento dos salários e

da elevação dos padrões de vida da maioria da população.

Para aprofundar na discussão, ressalta-se a contribuição feita por

Steindl (1983), a partir da pesquisa realizada com 87 empresas norte-americanas,

que trata do impacto das empresas de grandes plantas indústrias para o

desenvolvimento econômico. Segundo o autor, quanto maior o porte da empresa,

maior a oportunidade de serem crescentes produtividade, valor agregado, lucros,

investimentos, salários, entre outras variáveis.

[...] se as plantas que são maiores em termos de capital possuem, em
média, maior produção por operário. [...] se o maior capital empregado por
planta significar maior produtividade, a consequência [...] é que o comando
de grandes somas de capital garante vantagens competitivas que não se
oferecem aos que não comandam tal volume de capital (STEINDL, 1983, p.
37).

No que diz respeito às empresas de pequeno porte, Steindl (1983)

afirma que essas empresas trabalham, muitas vezes, sem excedente, isto é, sem

31

lucro, devido ao alto custo de produção. Portanto, com menor produtividade,

menores também serão o valor agregado, o investimento e o rendimento dos

trabalhadores.

Em sua pesquisa, Steindl (1983) analisa os salários como porcentagem

do valor agregado, de acordo com as diferentes atividades econômicas e o porte da

empresa. O autor expõe que a participação de salários no valor agregado diminui

com o porte da empresa, pois a produção e o valor agregado por operário

aumentam. Desta forma, os salários aumentam à medida que aumenta o porte da

planta industrial; porém, por se tratar de uma economia de escala, esse aumento

ainda é menor que o aumento na produtividade, conforme Tabela 13, a seguir.

Tabela 1 - Salários como Percentagem do Valor Agregado em Diferentes Classes

de Indústrias, segundo seu porte

Indústria

Porte da Planta calculado pelo valor do produto em milhares de dólares

5 a
19,9

20 a
49,9

50 a
99,9

100 a
249,9

250 a
499,9

500 a
999,9

1000 a
2499,9

2500 a
4999,9

5000 e
além

4. Biscoitos e
Bolachas

E.
V.A.
%

92
548
48,0

54
960
41,7

43
1.644
40,6

38
3.325
33,3

35
6.883
32,0

34
12.277

29,2

44
39.792

25,5

11
53.314

19,1

5
 (X)
 (X)

7. Livros,
indústrias
gráfica

E.
V.A.
%

153
1.173
36,7

178
3.844
39,2

158
7.361
40,0

128
12.608

42,3

46
10.395

45,7

20
8.289
48,0

4
3.398
48,5

2
8.576
51,9

1
(X)
(X)

10. Doces e
produtos de
confeitaria

E.
V.A.
%

375
1.977
35,6

294
4.166
34,6

188
5.745
35,6

171
11.082

36,9

96
14.561

35,8

74
22.780

32,1

29
19.719

34,7

21
31.969

28,5

4
15.027

28,9

17. Produtos
químicos

E.
V.A.
%

48
279
41,9

46
773

24,8

40
1.513
18,7

99
7.131
27,8

92
15.573

24,8

67
21.737

25,4

71
51.737

23,5

38
63.428

22,9

42
30.894
6 18,2

32. Calçados
(exceto de
borracha)

E.
V.A.
%

89
490
59,0

90
1.543
55,7

101
3.614
57,1

161
13.079

58,0

179
31.149

57,2

205
71.904

53,7

197
14.643
7 52,1

44
64.369

53,2

4
13.649

43,8

44. Couro:
curtido,
surrado e
acabado

E.
V.A.
%

18
101

33,7

24
323

39,6

20
530

44,2

71
4.289
38,4

30
3.502
42,8

56
13.724

44,8

77
39.868

45,5

35
37.869

50,7

4
6.781
52,5

Fonte: STEINDL, 1983, p.42-56. Setores da indústria selecionados pela autora.

Conforme mostrado na Tabela 1, observa-se, nas atividades de baixa

intensidade tecnológica, baixo valor agregado e baixa especialização, que: na

3 Estudo realizado nos EUA, em 1939, sobre a Indústria de transformação, em que E = Número de
Estabelecimento; V.A = Valor Agregado (1000 dólares); % = Salários como % do valor agregado.

32

indústria quatro, a participação dos salários no valor agregado é decrescente em

relação ao porte, ou seja, os salários não são suficientes para contrabalancear com

a produtividade; na indústria sete, com maior regularidade, apresenta uma crescente

participação de salários; e na indústria 10, a correlação é negativa, ou seja, à

medida que aumenta o porte e o número de estabelecimentos a participação dos

salários aumenta, e quando a quantidade de estabelecimentos é menor e porte

maior, a participação do salário decresce.

A indústria 17, com atividade de média-alta tecnologia, não apresenta

uniformidade, pois os salários sofrem quedas à medida que aumenta o porte e o

número de estabelecimento; portanto, as remunerações não acompanham o

crescimento do valor agregado introduzido nessa atividade.

As indústrias 32 e 44 merecem destaque por incluírem a principal

atividade econômica da cidade de Franca. Na indústria de calçados, a participação

dos salários tem pouca alteração até o porte de 250 a 499,9 de pessoas

empregadas; porém, quando a planta se torna maior, a influência é perceptível e a

participação dos salários diminui significativamente. Já a indústria de couro está

entre as indústrias que apresentam uma correlação positiva, ou seja, à medida que a

planta da empresa aumenta, aumenta também a participação dos salários.

Nesse sentido, é oportuno expor alguns dados estatísticos oficiais do

Instituto Brasileiro de Geografia e Estatística (IBGE) que confirmam, em alguns

casos, a teoria de Steindl (1983) que afirma que à medida que aumenta o porte da

empresa, também aumenta o valor da remuneração dos trabalhadores. O mesmo

acontece em relação ao valor bruto da produção industrial.

33

Tabela 2 - Brasil, Salário Médio Mensal na Indústria de Transformação e na

Fabricação de Calçados (em quantidade de salários mínimos), 2014

Brasil e Estado de
São Paulo

Faixas de pessoal
ocupado

C Indústrias de
transformação

15.3 Fabricação
de calçados

Brasil

Total 3,4 1,6

0 a 4 1,6 1,4

5 a 9 1,7 1,4

10 a 19 1,9 1,4

20 a 29 2 1,4

30 a 49 2 1,5

50 a 99 2,4 1,5

100 a 249 2,9 1,6

250 a 499 3,4 1,6

500 ou mais 4,6 1,7

Estado de São Paulo

Total 4 1,9

0 a 4 1,9 1,5

5 a 9 2 1,6

10 a 19 2,2 1,6

20 a 29 2,4 1,6

30 a 49 2,5 1,6

50 a 99 2,9 1,6

100 a 249 3,5 1,8

250 a 499 4,2 1,6

500 ou mais 5,1 2,2

Fonte: IBGE, 2014. Adaptada pela autora.

De acordo com a Tabela 2, tanto na esfera nacional, como no estado

de São Paulo, os salários, em porcentagem, crescem à medida que cresce o

tamanho da indústria. Observa-se, também, que a indústria de calçados tem um

comportamento quase que uniforme, com poucas variações salariais, podendo ser

justificado pelo baixo valor agregado da atividade. Portanto, pode-se concluir que

tanto o tamanho da empresa quanto a intensidade tecnológica empregada

influenciam nos salários pagos (STEINDL,1983).

O desenvolvimento e a expansão da indústria, segundo Steindl (1990),

ocorrem através dos lucros distribuídos a seus acionistas ou proprietários que são

reinvestidos no negócio. Assim, as empresas conseguem manter ou, até mesmo,

aumentar seu porte buscando atualização tecnológica e modernização de processos

e de produção, o que faz com que suportem as intensas pressões competitivas. Nas

empresas de porte menor a acumulação de capital leva um tempo longo para

materializar-se e a tendência é a perda da competitividade. Por outro lado, se os

lucros obtidos não são reinvestidos em prol do desenvolvimento da empresa ou em

34

favor da economia local, pode ocorrer um bloqueio do avanço econômico local, já

que a falta de investimento provoca a desatualização da indústria e a baixa

competitividade, assim como forma uma economia tímida e vulnerável.

Desta maneira, para Steindl (1990), o porte da empresa influencia no

desenvolvimento econômico e no desenvolvimento econômico local, pois considera

que quanto maior o faturamento da indústria, mais favorável ao progresso

econômico torna-se o ambiente em que ela está.

2.2 DESENVOLVIMENTO ECONÔMICO LOCAL

A partir da década de 70, o mundo iniciava profundas mudanças no

método de produção e no papel exercido pelo Estado. Japão e Alemanha destacam-

se pelas modificações radicais no processo de produção, alterando profundamente a

estrutura dos empregos, as relações sócio-técnicas do trabalho, entre outras,

resultando, assim, na Terceira Revolução Industrial.

As estratégias de internacionalização do capital (global-sourcing), entre
outras, produziram consideráveis alterações na capacidade da produção,
dos investimentos e do emprego, denotando, por conseguinte, perda de
controle do capital pelo Estado (BRAGA-FILHO, 2009, p.35).

A globalização econômica, sobretudo a internacionalização de capital,

provocou a reestruturação produtiva, evidenciando a importância do local para a

promoção do progresso, do crescimento e do desenvolvimento econômico.

Paralelamente, o mundo vive uma transição do período industrial para o pós-

industrial, conforme mostra o Quadro 1 a seguir. Um período de descentralização

político-administrativa, em que o Estado deixa de ser um ator econômico e os

capitais, as empresas multinacionais e as regiões assumem este papel, em que a

economia centralizada na produção e no consumo nacional, agora, configura-se na

informação e na comunicação.

35

Quadro 1 - Transição da Sociedade Industrial

Período

Sociedade Pré-Industrial Sociedade Industrial Sociedade Pós-Industrial

Até o século XIX
Da metade do século XVIII até a metade

do século XX
Desde a II Guerra Mundial Crise petrolífera (1973)

Instituições Básicas
Dinastia, igreja, exército, família,
patriarcal, grupos primários

Estado, empresa, sindicato, banco, família
nuclear, grupos secundários, partidos

Universidades, instituto de pesquisa e de cultura, grandes
empresas de comunicação de massa, bancos, família,
instável. Grupos primários e secundários.

Organização do
Estado

Regimes autoritários

Democracias representativas, Estado de
Bem-Estar, instituições rígidas, democracia
associativa, socialismo real. Estado
intervencionista

Democracias representativas, neoliberalismo e Estado de
bem-estar, instituições flexíveis, participacionismo

Recursos Principais
Terra, matérias-primas, alto índice
de natalidade

Meio de produção, matérias-primas,
patentes, produtividade

Inteligência, conhecimento, criatividade, informações,
laboratórios científicos e culturais

Setor Econômico
Dominante

Extrativismo, criação de animais,
agricultura, pesca, exploração das
florestas e das minas, produção para
consumo próprio. Setor primário

Produção de bens, fabricação
transformação, distribuição. Setor
secundário

Produção de ideias e fornecimento de serviços: transportes,
comércio, finanças, seguros, saúde, instituição,
administração, pesquisa científica, lazer. Setor terciário

Estrutura
Profissional

Camponeses, mineiros, pescadores,
operários não-qualificados, artesões

Operários, engenheiros, empresários,
funcionários de escritórios

Profissionais liberais, técnicos, cientistas, indústria do lazer,
tecno-estrutura

Recursos
Matérias-primas, instrumentos
flexíveis. Tekne. Fazer à mão.

Energia, instrumentos rígidos, linha de
montagem. Tekne + logos. Fazer com a
máquina

Eletrônica, informática, biogenética, tecnologias intelectuais
e adequadas. Logos. Fazer com que a máquina faça

O que está em Jogo
e Conflitos Sociais

Domínio e sobrevivência,
subordinados e revoltas, guerras
locais

Propriedade dos meios de produção,
apropriação da mais valia, poder de
compra, conquista dos mercados. Luta de
classes, conflito industrial, guerras
mundiais

Elaboração e imposição dos modelos de programação,
gestão do saber, Know-how - movimentos sociais, conflitos
urbanos, guerra atômica e destruição da humanidade

Atores Sociais
Proprietários de terras, aristocratas,
senhores. Camponeses, artesões e
plebe.

Empresários, trabalhadores, sindicatos
Técnicos, mulheres, cientistas, administradores da
informação intelectuais

Fonte: DOMÊNICO, 2000, p. 49-50.

36

Entende-se pelo Quadro 1 que a sociedade industrial, a partir da

tecnologia, cria fatores extraordinários de transformação, como é o caso da

produção de bens de consumo duráveis em grandes séries e da sua distribuição,

entre outros. Esta fase tem como principais atores sociais os empresários, os

trabalhadores e os sindicatos. A sociedade pós-industrial é caracterizada pelos bens

imateriais, como os serviços, a informação, os símbolos, os valores, entre outros.

Neste contexto, o contínuo avanço do setor terciário sobre o setor secundário tende

a se intensificar. Portanto, conclui-se que a localidade, região ou país que mais

rápido assimilarem este novo contexto pós-industrial, que exige criatividade,

inovação, novos valores, entre outros, tendem a ser mais atrativas e inovadoras.

Assim, para o desenvolvimento local, no prisma da inovação e

competitividade, os atores públicos e privados locais tornam-se os principais

responsáveis pelas estratégias de crescimento e desenvolvimento.

A temática do desenvolvimento local está relacionada com a afirmação de
uma identidade territorial, com o reconhecimento de elementos distintivos,
de uma reputação própria, de uma singularidade que distingue e diferencia
o território. O desenvolvimento local resulta do esforço de identificar,
reconhecer e valorizar os ativos locais; de aproveitar e desenvolver as
potencialidades, as vocações, as oportunidades, as vantagens
comparativas e competitivas de cada território (PAULA, 2009, p.2).

Desta forma, ao identificar as potencialidades locais e da região,

permite-se trazer a cena oportunidades até então não reconhecidas e, assim,

estimular o desenvolvimento econômico. Observa-se, portanto, a importância da

união e da cooperação entre os atores locais para criar, em cada local ou região,

uma atmosfera favorável ao desenvolvimento local e transformar essas regiões e

locais em pólos dinâmicos de atração de novos investimentos e de inovação.

A disposição das empresas para a cooperação é a outra característica
importante dos distritos industriais, trata-se de um tipo de cooperação que,
longe de implicar um congelamento da concorrência, na verdade a
incentiva. Assim, por exemplo, as empresas podem estar dispostas a
partilhar informações, tais como ideias sobre novas tecnologias ou produtos,
que ajudam todas as firmas do distrito a melhorar sua eficiência por meio da
elevação da produtividade, da qualidade, do design, etc.
(SENGENBERGER & PIKE, 1990, p.104-105).

37

De acordo com Sengenberger & Pike (1990), a cooperação tem

contribuído de maneira significativa para os distritos industriais4, permitindo a partilha

de informações e indicações de novas tecnologias, produtos, entre outros. Esta

sinergia gerada entre os atores envolvidos promove maior vantagem competitiva,

principalmente entre as empresas ligadas ao mesmo ramo de atividades.

Além da cooperação e do compartilhamento de informações, a

vantagem competitiva de uma empresa também está associada ao seu porte ou

faturamento e a mobilização de conhecimento, habilidades tecnológicas e ao

processo de inovação (OLAVE, 2005).

Neste contexto, o desenvolvimento local está associado ao dinamismo

econômico que explora as potencialidades locais, cria oportunidades econômicas e

sociais e eleva a competitividade; portanto, sobressai o local ou região que se

atentar as esses pré-requisitos. O desafio está em elaborar uma estratégia para

promover o desenvolvimento econômico local.

Como espaço social, o território, é um campo de forças políticas
conflituosas, com estruturas de poder e denominação. Assim, o território é
os lócus de produção de bens e reprodução de capital, que se manifesta em
arranjos institucionais do poder instituído, embora mutante, que abriga
conflitos de interesses e formas de ação coletiva e de coordenação (LEMOS
et al., 2005, p.175).

Destarte, articular os conflitos de interesses é fundamental para obter

equilíbrio entre as forças políticas e empresariais e elaborar uma estratégia focada

na promoção continua da cooperação entre os atores, bem como potencializar

oportunidades econômicas.

Desta maneira, as empresas ligadas ao mesmo ramo de atividade têm

uma capacidade muito grande de obter vantagem competitiva no mercado, podendo

beneficiar-se com tal integração. Essa situação é particularmente favorável às

pequenas empresas, principalmente no que diz respeito à aprendizagem coletiva e à

cooperação mútua.

O desenvolvimento local pode ser conceituado como um processo
endógeno de mudança, que leva ao dinamismo econômico e à melhoria da
qualidade de vida da população em pequenas unidades territoriais e
agrupamentos humanos. Para ser consistente e sustentável, o

4 Distritos industriais, definido por Galvão (2000, p.7) como “[...] fenômeno que busca a materialização
de uma eficiência coletiva, decorrente das externalidades geradas pela ação conjunta, tornando as
empresas mais competitivas, em comparação com firmas que atuam isoladamente no mercado”.

38

desenvolvimento local deve mobilizar e explorar as potencialidades locais e
contribuir para elevar as oportunidades sociais e a viabilidade e
competitividade da economia local [...] (BUARQUE, 2002, p.38).

Segundo Buarque (2002), o desenvolvimento local abrange o

dinamismo econômico, a elevação da qualidade de vida e a exploração das

potencialidades e capacidades locais, assegurando ganho de competitividade.

O desenvolvimento local caracteriza-se pela busca de uma estratégia

com o intuito de fortalecer determinada localidade, região, comunidade ou país. O

mundo globalizado vem reforçar a importância do desenvolvimento local, uma vez

que cria a necessidade de formação de identidade e de diferenciação entre as

localidades, para que assim resistam a um mercado globalizado de extrema

competitividade (MARTINELLI & JOYAL, 2004).

Entende-se que aproveitar e criar oportunidades que visam tornar a

região ou o local atrativo é determinante para o desenvolvimento econômico. Assim,

a inovação e o dinamismo de algumas localidades e regiões apontam para taxas de

crescimento econômico e mudanças estruturais significativas, destacando-se frente

a outras localidades que permanecem conservadoras ou estagnadas.

Desta maneira, este estudo julga necessário esclarecer os tipos de

indústrias existentes e expor as definições das classes de bens de produção para

tão logo aprofundar nas análises dos indicadores de desenvolvimento econômico.

2.3 TIPOS DE INDÚSTRIAS

A indústria de transformação consiste na modificação de produtos

naturais em bens industrializados ou manufaturados, como por exemplo, o sapato

feito a partir do couro, os automóveis a partir do aço, da borracha, entre outros e os

móveis a partir da madeira, dos metais, entre outros.

Com estas características, a atividade industrial de transformação

compõe o setor econômico classificado de setor secundário. Neste setor existem

grandes oportunidades de agregar valor tecnológico, o que permite elevar as

margens de lucro (MELLO, 1992).

39

De acordo com Negri (1996), no contexto brasileiro, a estrutura

industrial em sua fase inicial era, predominantemente, dominada pela indústria leve,

ou seja, tecidos, mobiliário, couro e peles, têxtil, calçados, produtos alimentares,

bebidas e fumo. Em 1939, destacam-se as modificações da indústria do estado de

São Paulo, que sofreu uma alteração significativa devido ao avanço dos setores de

metalurgia, mecânica, e material elétrico.

A partir dos anos 1950 até 1985, a indústria de transformação do país

alcançou expressivo crescimento, intensa diversificação e consolidação da sua

estrutura, visto que, sua participação no PIB saltou de 11,4%, em 1952, para 21,6%,

em 1985 (Departamento de Pesquisas e Estudos Econômicos (DEPECON/FIESP),

2016).

Com relação à indústria extrativista, esta deve ser entendida como um

tipo de indústria proveniente da coleta ou extração de recursos fornecidos

pela natureza. Esta atividade econômica compõe o setor primário, de suma

importância para o bom desempenho do setor secundário, pois através da

exploração dos recursos naturais obtêm-se as matérias primas necessárias à

indústria de transformação.

Sandroni (2006) elucida a relação dos três setores da economia com o

desenvolvimento ao afirmar que:

[...] corresponde à relação entre os três grandes setores de atividade:
primário (atividade agrícola e extrativa), secundário (atividade de
transformação fabril) e terciário (serviços em geral, inclusive o comércio e os
transportes). O crescimento desses setores não ocorre de forma harmônica,
mas desigual, e essa defasagem setorial é um elemento básico para avaliar
a estrutura que corresponde ao grau de desenvolvimento de uma economia.
Nessa perspectiva, considera-se menos desenvolvido um país de estrutura
agrária. [...] isto porque os elementos característicos do progresso estariam
no setor secundário, o que implica a hegemonia do setor industrial sobre as
atividades primárias (SANDRONI, 2006. p. 317).

De acordo com Sandroni (2006), observa-se que a estrutura econômica

de uma nação favorece o desenvolvimento econômico, principalmente, quando o

setor secundário prevalece sobre as atividades primárias, visto que é neste setor

que se dá as maiores oportunidades para agregar valores tecnológicos, aumentar a

produtividade e a margem de lucro. Por outro lado, os países menos desenvolvidos

têm uma maior participação do setor primário na economia. Conclui-se, portanto,

40

que as atividades que compõem a estrutura de determinada economia são

preponderantes para o desenvolvimento econômico.

No caso do Brasil, vale mencionar a participação nas exportações de

matéria prima e commodities, o que indica o baixo grau de tecnologia e de inovação

industrial. Ressalta-se que quanto maior a tecnologia empregada, maior o valor

agregado (BRAGA-FILHO, 2009).

Nesse sentido, importa também discutir a produção industrial de acordo

com as classes de bens. Entre os elementos que impulsionam o desenvolvimento

econômico, está a produção de bens de capital que promove a expansão de novas

fábricas, inovação, entre outros impulsos favoráveis ao progresso econômico.

2.3.1 Classes de Bens

A estrutura industrial brasileira será examinada no decorrer deste

estudo; porém, faz-se necessário destacar as classes de bens e seus pesos para o

fortalecimento e competividade industrial de um país. Assim, na Figura 1, destacam-

se as classes de bens que compõem a indústria de transformação.

Figura 1- Classes de Bens

Fonte: Negri, 1996. Elaborada pela autora.

41

Conforme mostra a Figura 1, as indústrias de bens de capital,

constituídas pelas fábricas que produzem máquinas (indústria mecânica) e

equipamentos (indústrias de peças, ferramentas, entre outros) são denominadas

intermediárias. Aquelas classificadas de bens de produção ou de base são de

elaboração de matérias primas para outros tipos de atividades e, por isso,

são consideradas como uma infraestrutura ou base necessária para a existência das

demais fábricas como, por exemplo, as indústrias siderúrgicas, metalúrgicas,

petroquímicas, companhias produtoras de energia elétrica, entre outras. E por fim,

as indústrias de bens de consumo ou leves que são aquelas que produzem para

consumo, ou seja, para o consumidor final, podendo ser bens de consumo duráveis

(automóveis, eletrodomésticos, móveis, entre outros) e bens de consumo não

duráveis (bebidas, cigarros, alimentos, entre outros), e semiduráveis, que são os

bens que se desgastam com o uso, como vestuário e calçados (NEGRI,1996).

O Brasil na condição de um país agrário-mercantil, dependente das

exportações de matérias primas e commodities, não desenvolveu uma base

tecnológica. Para implementar a indústria nacional apoiou-se na dinâmica da

substituição de importações, tendo como foco o atendimento das primeiras

necessidades relacionadas aos bens de consumo, especificamente, os não

duráveis. Portanto, não se destacou na produção de bens de capital ou intermediário

que, além de necessários à produção de bens ou serviços, é fundamental para a

modernização do parque industrial do país. Desta forma, a política de substituição

de importações, adotada no país, acarretou profundas deficiências, tornando a

indústria nacional cada vez mais dependente da tecnologia externa e elevando,

assim, o custo da inovação de sua produção (ERBER, 1992).

É à luz dessa constatação que deve ser interpretada a importância atribuída
na literatura do desenvolvimento à falta de uma indústria de bens de capital
nos países subdesenvolvidos como fator que tanto definia a especificidade
do seu padrão de desenvolvimento, em comparação com os países já
industrializados, como explicava um processo de acumulação de capital
menos dinâmico e mais dependente do Exterior (ERBER, 1992, p.11).

De acordo com o autor, a fabricação de máquinas e equipamentos é

fundamental para a inovação tecnológica da produção. Assim, a modernização da

indústria e seu dinamismo dependem do grau de desenvolvimento tecnológico

alcançado. Ressalta-se que o investimento em tecnologia proporciona maiores

42

oportunidades de agregar valor ao produto e, portanto, de gerar retorno para a

indústria e riqueza para o país.

Diante do exposto até aqui, observa-se uma forte relação entre a

indústria e o desenvolvimento econômico, identificada tanto na fundamentação

teórica como na história da industrialização brasileira. Destarte, serão analisados os

indicadores de desenvolvimento econômico para, assim, avaliar o peso da indústria

na economia nacional.

2.4 INDICADORES DE DESENVOLVIMENTO ECONÔMICO

Para analisar os indicadores de desenvolvimento econômico da

indústria de transformação brasileira, é importante examinar a evolução do PIB, da

renda per capita e do índice de Gini5 do país, conforme Tabela 3.

Tabela 3 – Brasil: PIB, PIB per capita e Gini

Ano PIB PIB per capita (Em R$ mil deflacionado) Gini

2008 5,2 19.900 0,519

2009 -0,3 19.700 0,516

2010 7,5 21.300 0,530

2011 2,7 21.300 0,500

2012 0,9 21.900 0,496

2013 2,4 22.600 0,495

2014 0,1 22.800 0,490

Fonte: IBGE, 2015.

Observa-se na Tabela 3 que o PIB brasileiro sofreu uma queda brusca

entre 2008 e 2009, passando de 5,2% para -0,3% em decorrência, principalmente,

da crise financeira internacional. Esta crise também afetou negativamente a indústria

nacional, refletindo uma baixa na renda per capita deste mesmo ano.

Nos anos recentes, o PIB sofre com os efeitos negativos do

agravamento da crise política interna, uma vez que o ambiente tenso e instável

provoca, entre outros impactos, o recuo dos investimentos e o aumento de juros. O

5 O índice de Gini é uma medida de distribuição de renda; quanto mais próximo do zero, mais
igualitária é a distribuição da renda no país (IBGE).

43

atual ambiente econômico do país também afetou a renda per capita, provocando

um recuo no rendimento da parcela dos 10% e 1% mais rica da população,

enquanto que os 10% mais pobre da população obtiveram crescimento em seus

rendimentos, sinalizando diminuição na segregação social (IBGE, 2015).

Destarte, o índice de GINI apontou um avanço na distribuição de renda

do país, já que o período analisado aponta uma diminuição na desigualdade

brasileira. Tal fato permite mencionar a importância da inclusão das classes sociais

que foram retiradas da linha da pobreza, a partir de 2004, com o programa Bolsa

Família, criado pelo governo Lula (2003-2011), através da unificação do Programa

Nacional de Acesso à Alimentação (PNAA). O índice de GINI apresentou um recuo

entre 2013 e 2014, passando de 0,495 para 0,490, sinalizando redução da

desigualdade do país.

Já a renda per capita, que em 2010 apresentou sinais de recuperação,

no ano seguinte, 2011, manteve-se estagnada e, apesar de apresentar um maior

valor no rendimento nos anos recentes, 2012, 2013 e 2014, tal fato não representou

aumento no poder de compra dos brasileiros, pois os índices inflacionários foram

superiores ao rendimento obtido (IBGE, 2016).

Segundo o IBGE (2016), a renda per capita média do brasileiro chegou

a R$ 1.113 em 2015, apresentando uma elevação de 6% quando comparada com o

resultado de R$ 1.052 obtido em 2014. Dentre as variações dos estados brasileiros,

o Distrito Federal foi responsável pelo maior valor, R$ 2.252, enquanto que o estado

do Maranhão apresentou o menor peso de todo o país, R$ 509. É importante

destacar o estado de São Paulo com uma renda per capita de R$ 1.482, como

também os estados do Rio Grande do Sul (R$ 1.435), Santa Cataria (R$ 1.368), Rio

de Janeiro (R$ 1.285), Paraná (R$ 1.241) e Minas Gerais (R$ 1.128) que obtiveram

resultados acima da média do país. Já os estados de Roraima (R$ 1.008), Amapá

(R$ 849), Pernambuco e Rondônia (R$ 822), Tocantins e Rio Grande do Norte (R$

818), Sergipe (R$ 782), Paraíba (R$ 776), Acre e Amazonas (R$ 752), Bahia (R$

736), Piauí (R$ 729), Ceará (R$ 680), Pará (R$ 672) e Alagoas (R$ 598)

apresentaram rendimento médio per capita abaixo da média nacional (IBGE, 2015).

Ainda em relação à renda per capita, segundo estimativas do Fundo

Monetário Internacional (FMI), organismo que compara o Brasil com os outros

países emergentes para verificar o processo de desenvolvimento econômico no

país, o poder de compra dos brasileiros vem encolhendo, conforme análise

44

divulgada pela Folha de São Paulo, em 14 de fevereiro de 2016, mostrando que a

renda per capita nacional (medida de paridade de poder de compra usada em

comparações internacionais), nos últimos anos apontou um forte recuou, passando

de US$16,15, em 2014, para US$15,58, em 2015, menor resultado desde 1980.

(Folha de São Paulo, 2016).

O Brasil que configurava acima da média dos rendimentos dos países

emergentes, com a crise financeira internacional de 2008, equiparou-se ao grupo;

porém, nos últimos anos, devido ao baixo crescimento econômico, a média de

rendimento do país está cada vez mais distante dos outros países emergentes,

como pode ser observado no Gráfico 1.

Gráfico 1 - Brasil e Países Emergentes6: renda per capita e projeção, 2000 a 2020,

(em US$ mil)

Fonte: FRAGA, 2016.

De acordo com o Gráfico 1, em comparação com os países

emergentes, a renda per capita brasileira manteve-se superior até meados dos anos

2000. Em 2008, com a crise internacional, o Brasil apresentou renda per capita

6 Segundo Carneiro, 2016, o termo países emergentes, apesar de não ser consenso, indica que
determinados países elevaram seus níveis de desenvolvimento, ao conseguir melhorar o padrão de
vida da população, IDH, renda per capita, geração de empregos, entre outros, provocando mudanças
em suas estruturas sociais e econômicas, passando a serem identificados como economias
promissoras.

45

inferior a dos países emergentes, porém ainda muito próxima a destes países. Já

nos anos recentes, a partir de 2012, o recuo da renda per capita nacional tem se

distanciado de maneira expressiva dos demais países. De 2014 para 2015, o recuo

do rendimento configurou ao Brasil o pior resultado desde 1980, sinalizando um

aumento de custo de vida nacional e uma desaceleração da economia brasileira.

Segundo o estudo do FMI, o avanço da renda em países como China e Índia e a

atual recessão econômica do país, faz com que a renda per capita brasileira siga

abaixo da renda dos países emergentes nos próximos anos.

O desaquecimento econômico é acentuado pela expressiva baixa da

indústria na participação do PIB nacional. A perda de peso industrial na economia do

país é percebida a partir do início de 1986 e nota-se, nos anos recentes, uma

expressiva perda de participação da indústria na produção agregada do país

(DEPECON/FIESP, 2015).

De acordo com dados do IBGE, a participação da indústria de

transformação no PIB, desde meados da década de 1980 até o período atual,

declinou mais de 10 pontos percentuais.

Gráfico 2 - Brasil: Evolução e Participação da Indústria de Transformação no PIB

(em %)

Fonte: IBGE, 2016. Elaborado pela autora.
*Refere-se aos dois primeiros trimestres de 2016.

O Gráfico 2 sinaliza que a indústria de transformação vem perdendo

peso na participação do PIB desde meados dos anos 1980. Desde a abertura

comercial em 1990, a indústria brasileira, apesar de resistir aos inúmeros desafios

impostos pela globalização, vem apresentando constantes quedas; em 1995 possuía

uma participação de 16,40% no PIB brasileiro e no ano de 2000 caiu para 15,10%. A

46

partir de 2008, com a crise internacional financeira, a indústria nacional sinaliza uma

forte retração. Nos anos recentes, 2014, 2015 e 2016, essa recessão industrial é

agravada pela forte crise política interna. A indústria de transformação que, em

1985, possuía uma participação no PIB da ordem de 21,6%, chega em 2015 com

uma participação de 11,4%, ou seja, uma perda de 10,2 pontos percentuais e

apresenta o resultado mais baixo da sua história, menor até mesmo que o resultado

alcançado no ano de 1947, quando possuía 11,9% de participação no PIB nacional.

Desta maneira, como já mencionado anteriormente, é confirmado o

reflexo negativo da crise financeira internacional de 2008 no PIB brasileiro. Em 2009,

a economia nacional apontou retração de 0,3, uma das maiores registradas nos

últimos anos, sendo superado apenas pelo resultado de 2015.

A Tabela 4 apresenta a participação relativa dos grandes setores de

atividades econômicas: agropecuária, extrativismo, indústria de transformação,

construção civil e serviços no PIB no período de 2008-2016, ressaltando, uma vez

mais, a redução da indústria brasileira.

Tabela 4 – Brasil: Participação Relativa no PIB (em %)

Ano

 Participação Relativa no PIB (%) – valores correntes

PIB
Agropecuária

Indústria
Extrativa

Indústria de
Transformação

Construção
Civil

Indústria
Total

Serviços

2008 5,2 5,41 3,82 16,52 4,37 27,33 67,26

2009 -0,3 5,24 2,2 15,27 5,43 25,59 69,18

2010 7,5 4,84 3,33 14,97 6,27 27,38 67,78

2011 2,7 5,11 4,37 13,87 6,28 27,19 67,70

2012 0,9 4,91 4,54 12,58 6,49 26,06 69,02

2013 2,4 5,29 4,16 12,31 6,42 24,94 69,77

2014 0,1 5,22 3,77 11,67 6,64 23,97 70,81
2015 -3,8 5,21 2,15 11,4 6,43 22,74 72,05

2016* -3,3 6,95 0,9 10,85 6,16 20,92 72,12

Fonte: IBGE, 2016. Adaptada pela autora.
*Refere-se aos dois primeiros trimestres.

Conforme mostrado na Tabela 4, fica evidente a queda da indústria, de

27%, em 2008, para 22,7%, em 2015, sendo principalmente motivada pela queda na

indústria de transformação, de 16,5% para 11,4%, no período em questão. Ao

mesmo tempo em que a indústria apresenta uma inflexão para baixo, no mesmo

período, os serviços demonstram uma tendência de crescimento, aumentando sua

participação relativa no PIB em 5% entre os anos de 2008 e 2016.

47

Os dados apresentados a seguir visam uma melhor compreensão dos

resultados apresentados pela economia brasileira nos últimos anos. A Tabela 5

mostra os índices de produção física no período de 2008 a 2014, apontando o

desempenho de cada ramo da atividade industrial.

Tabela 5 - Brasil: Índices da Produção Industrial, 2008 e 2014

 Seções e Atividades de Indústria 2008 2014

Indústria Geral 106,35 100,54

Indústrias Extrativas 106,09 95,72

Indústria de Transformação 106,36 100,84

Predominante Produtos de Bens de Consumo Não Duráveis -
Baixa Intensidade Tecnológica

106,68 99,2

Alimentos 102,47 99,43

Bebidas 104,96 94,34

Têxtil 103,94 98,36

Vestuário e acessórios 106,42 96,62

Calçados e artigos de couro 98,63 105,76

Madeira 97,58 104,21

Celulose, papel e produtos de papel 100,96 99,01

Mobiliário 107,5 99,82

Perfumaria, sabões, detergentes e produtos de limpeza 104,7 105,24

Edição, impressão e reprodução de gravações 99,67 89,77
Predominante Produtos de Bens de Intermediários - Média
baixa Intensidade Tecnológica

106,08 100,88

Refino de petróleo e álcool 104,13 106,17

Borracha e plástico 106,64 100,42

Minerais não metálicos 106,17 100,36

Produtos de metal - exceto máquinas e equipamentos 106,8 99,46

Metalurgia básica 106,66 98,02
Predominante Produtos de Bens de Capital e Consumo
Duráveis –Média-alta Intensidade Tecnológica

113,65 104,48

Máquinas, aparelhos e materiais elétricos 113,78 101,37

Outros produtos químicos 106,45 102

Máquinas e equipamentos 117,08 107,05

Outros equipamentos de transporte 114,7 108,07

Veículos automotores 116,26 103,95
Predominante Produtos de Bens de Capital e Consumo
Duráveis - Alta Intensidade Tecnológica

104,25 99,41

Farmacêutica 102,04 88,86

Máquinas para escritório e equipamento de informática 110,53 103,22

Material eletrônico, aparelhos e equipamento de comunicações 100,19 106,16

Fonte: IBGE, 2016. Adaptada pela autora.
Ponderação PIA 1998/2000.

Analisando a Tabela 5, nas atividades tradicionais em que predominam

a produção de bens de consumo não duráveis e de baixa intensidade tecnológica,

destaca-se, dentre os setores que tiveram as maiores quedas, o setor de bebidas;

de 104,96%, em 2008, para 94,34%, em 2014, o setor de vestuário e acessórios,

que se apresenta 9,8% menor, e o setor têxtil, com uma redução de -5,58%.

48

Enquanto que a atividade de calçados e artigos de couro cresceu 7,13%, a de

madeira, 6,63%, e a de fumo, 3,06%. Destaca-se, também, o crescimento de 12%

em atividades diversas, passando de 98%, em 2008, para 109,75%, em 2014. No

total das atividades selecionadas de baixa intensidade tecnológica, ou indústrias

tradicionais, comparando o acumulado de 2008 com o acumulado de 2014, este

grupo teve uma variação relativa de -7,48%, passando de 106,68% para 99,20%.

O grupo de indústrias de média-baixa intensidade tecnológica com

predominância da produção de bens intermediários, consideradas mais dinâmicas

quando comparadas com as indústrias tradicionais, apresentou uma variação

relativa de -5,2%. De acordo com a Tabela 5, apenas o setor de refino de petróleo e

álcool apresentou índices maiores de produção industrial; os demais setores tiveram

quedas significativas, como por exemplo, o setor de metalurgia, com queda de

8,64%, e o setor de produtos de metal, com queda de 7,2%.

Nas atividades que são predominantes a produção de bens de capital e

de bens de consumo duráveis, compostas por indústrias de média-alta intensidade

tecnológica, nota-se um recuo de -9,17%. Todos os setores relacionados na Tabela

5 para este grupo de média-alta intensidade tecnológica recuaram na produção,

como é o caso da fabricação de material elétrico, aparelhos e equipamentos e

veículos que obtiveram variações relativas acima de -10%. Este foi o grupo com

maior variação relativa negativa.

A queda no índice de produção também é notada no grupo composto

por indústrias de alta intensidade tecnológica, como por exemplo, na atividade

farmacêutica, que lidera o ranking de maior recuo, de 102,04% para 88,86%, ou

seja, uma variação relativa de -13,18%.

A indústria brasileira vem reduzindo sua participação na economia

sem, no entanto, incorporar significativos progressos técnicos. Tal fato evidencia sua

dependência tecnológica externa e o, conseqüente, baixo desenvolvimento

econômico do país, conforme mostra Feijó e Lamônica (2007).

Nota-se que, nos últimos três anos, a produção industrial apresentou

quedas consecutivas, como evidenciado nos Gráficos 3 e 4, a seguir.

49

Gráfico 3 - Brasil: Produção Industrial, BC, BI e BC, 2013 a 2015

Fonte: IBGE, 2016

Percebe-se no Gráfico 3 que os bens intermediários e de consumo

sofrem as consequências do endividamento familiar e o aumento da penetração das

importações no mercado interno, enquanto que os bens de capital sofrem com a

falta de investimento, tanto por parte das empresas que não possuem o capital para

fazê-lo, quanto por aquelas que aguardam maior garantia de seu retorno.

Reforça-se que o país continua a arcar com os prejuízos da crise

financeira internacional de 2008, somando-se a isto vive uma crise política sem

precedentes; portanto, é previsível uma altíssima queda nos investimentos de bens

de capital, elevando a preocupação com os rumos da economia brasileira.

Gráfico 4 - Brasil: Produção Industrial, BC, BCD, BCND, 2013 a 2015

Fonte: IBGE, 2016

50

Observa-se no Gráfico 4 expressivas quedas na produção de bens de

consumo do país. Os bens de consumo duráveis apresentaram a maior queda,

passando de 4,4%, em 2013, para -18,8%, em 2015. De acordo com Bonelli e

Fontes (2013), os fatores responsáveis por esse comportamento da produção

industrial são a forte crise política interna, o endividamento familiar, a insegurança

do mercado, o desemprego, entre outros.

Outras variáveis também contribuem para ilustrar o declínio do setor

industrial brasileiro, conforme visto na Tabela 6, a seguir.

Tabela 6 – Brasil: Contas Nacionais, média anual do Índice Trimestral, segundo
indicadores de volume e valores correntes

Período Agrop. Ind. Serv. VApb PIB pm CF CG FBCF X M (-)

2008 170 135 151 147 149 145 131 149 251 198

2009 164 129 154 147 149 151 135 146 227 183

2010 175 142 163 158 160 161 141 172 254 245

2011 185 147 168 163 166 168 144 183 266 268

2012 179 146 173 166 169 174 147 184 267 270

2013 194 150 178 171 174 180 149 195 273 289

2014 198 148 178 171 174 183 151 186 271 286

2015 202 139 174 165 168 175 149 160 287 245

Fonte: IBGE, 2016. Adaptada pela autora.
VApb = Valor adicionado do produto; PIBpm = PIB a preços correntes; CF =
Consumo das famílias; CG = Consumo do governo; FBCF = Formação Bruta de
Capital Fixo; X = Exportação e M =Importações.

Nota-se na Tabela 6 um melhor desempenho nos setores de

agropecuária e serviços; enquanto que o setor industrial passou por oscilações entre

os anos de 2010 a 2013, influenciado pela demanda doméstica e pelo consumo das

famílias. Nos anos seguintes, o setor industrial passa por constantes quedas, e

encerra o período com uma redução considerável, 4 pontos percentuais menor que

em 2015 (IBGE, 2016).

O setor de agropecuária e o setor de serviços descrevem um

movimento regular de expansão. Exceção se faz ao setor de serviços no ano de

2015, que registrou uma queda de 4 pontos, passando de 178, em 2014, para 174,

em 2015.

Em relação ao consumo das famílias, ao investimento FBCF e ao gasto

do governo, conforme exposto na Tabela 6, destaca-se o ano de 2010 em que

apresentam um crescimento expressivo em relação ao ano anterior, sendo 6,6%

51

para o consumo das famílias, 4% para o gasto do governo e 18% para o

investimento.

A Tabela 6 elucida ainda o comportamento das exportações (X) e das

importações (M). As exportações apresentam baixo crescimento, principalmente,

pelo fato de depender das commodities e matérias primas. Já às importações

tiveram um aumento expressivo decorrente, entre outros fatores, da valorização da

moeda nacional; provocando, portanto, um desequilíbrio no saldo comercial. Esta

situação parece modificar-se de 2014 para 2015, com o crescimento das

exportações em 6% e a redução das importações em 14%; no entanto, esta redução

nas importações deve-se a uma forte desvalorização da moeda nacional frente ao

dólar.

Nesse sentido, vale analisar a balança comercial brasileira e suas

variações no período de 2008-2015, conforme Tabela 7 a seguir.

Tabela 7 – Brasil: Balança Comercial, 2008 a 2015

Ano Exportação Importação Saldo

 US$ FOB (A) US$ FOB (B) US$ FOB (A) - (B)

2008 197.942.442.909 172.984.767.614 24.957.675.295

2009 152.994.742.805 127.722.342.988 25.272.399.817

2010 201.915.285.335 181.768.427.438 20.146.857.897

2011 256.039.574.768 226.246.755.801 29.792.818.967

2012 242.578.013.546 223.183.476.643 19.394.536.903

2013 242.033.574.720 239.747.515.987 2.286.058.733

2014 225.100.884.831 229.154.462.583 -4.053.577.752

2015 191.134.324.584 171.449.050.909 19.685.273.675

Fonte: IBGE, 2016.

De acordo com a Tabela 7, no período de 2008 a 2015, as exportações

apresentaram queda, passando de US$197,9 bilhões, em 2008, para US$ 191,1

bilhões, em 2015. Como observado anteriormente, a estrutura industrial do país não

conta com produtos de alta composição tecnológica, ao mesmo tempo em que há

uma forte participação das commodities e dos produtos primários nas exportações,

duas características que dificultam a recuperação deste setor exportador.

De acordo com a discussão abordada até o momento, a estrutura

industrial e o desenvolvimento econômico estão interligados, uma vez que a

52

indústria participa do crescimento econômico, tornando-se um dos elementos

responsáveis por ele.

Segundo Bonelli (2005), o próprio processo de desenvolvimento tem

gerado mudanças que implicam perda da importância relativa da indústria, isto é, um

sinal de desindustrialização, como vem ocorrendo nas economias maduras ao longo

das últimas décadas. Tal fato está diretamente relacionado à produção e ao

emprego. O autor cita como exemplo a Grã-Bretanha, em que a porcentagem do

emprego industrial no emprego total era de 35%, em 1970, e atualmente é de 14%.

Nos EUA, esta porcentagem reduziu de 25% para 10% e na Alemanha, de 40% para

23%, no mesmo período.

O Gráfico 5 mostra que no contexto brasileiro está ocorrendo o mesmo,

ou seja, com a redução da participação da indústria de transformação na economia,

tem-se reduzido também o número de pessoas empregadas nesta indústria,

conforme mostra o Gráfico 5 a seguir.

Gráfico 5 – Brasil: Evolução da Participação da Indústria de Transformação no
Emprego Formal (1985 a 2015)

Fonte: DEPECON/FIESP, 2016

53

O Gráfico 5 mostra que, no período de 1985 a 2015, houve um declínio

de 9,7 pontos percentuais no número de pessoas empregadas na indústria de

transformação, ou seja, houve uma redução da participação do setor industrial na

geração de empregos formais em relação aos outros setores. Mesmo assim, essa

indústria permanece com a maior taxa de formalidade entre os setores da economia,

ou seja, 88% contra 70% da média dos demais setores. Em 2015, a indústria de

transformação brasileira era responsável por 7,2 milhões de empregos formais, ou

seja, 15% do total de empregos formais da economia (IBGE, 2016).

Segundo dados da RAIS (2014), a indústria de transformação é um dos

setores que apresentaram as maiores quedas, em relação ao número total de

empregos formais, em termos absolutos, com redução de 121,7 mil postos de

trabalho (-1,47%), entre 2013 e 2014. Em termos relativos, os melhores

desempenhos couberam aos Serviços, com o crescimento de 3,51% (+587,5 mil

postos) e o Comércio, com aumento de 2,28% (+217 mil postos).

Como já mencionado, confirma o encolhimento da indústria de

transformação e o avanço dos serviços.

Em relação aos salários pagos pelos diversos setores da economia

brasileira, a Tabela 8 mostra que a indústria de transformação está entre os três

setores de mais baixa remuneração.

Tabela 8 - Brasil: Salário Médio Mensal por Categoria (em Reais)

Atividade 2008 2015

Extrativa mineral 1.143 2.152

Administração Pública 976 1.899

Serviços Industriais de Utilid.
Pública

916 1.623

Construção Civil 790 1.471

Indústria de transformação 772 1.443

Serviços 792 1.404

Comércio 645 1.169

Fonte: IBGE, 2016. Adaptada pela autora.

Observação: O salário mínimo era R$ 415,00, em 2008, e R$ 880,00, em 2015.

A Tabela 8 destaca a indústria extrativa mineral com o maior salário

médio no período analisado, tendo o segundo maior reajuste, de R$1.143, em 2008,

para R$ 2.152, em 2015.

54

A indústria de transformação nacional possui baixa intensidade

tecnológica; portanto, baixo valor agregado e, consequentemente baixa

remuneração no setor. No entanto, ao comparar seus rendimentos com os demais

setores, nota-se que são superiores aos setores de serviços e comércio. Estes

últimos não requerem mão de obra especializada, o que explica os baixos salários.

Para melhor compreender a remuneração da indústria, na Tabela 9 é

analisado o salário médio mensal por ramo de atividade, nos anos de 2008 e 2014.

Tabela 9 – Brasil: Salário Médio Mensal do Total de Pessoal Ocupado na Indústria
(Em quantidade de Salário Mínimo)

Atividade Econômica/ por seção, divisão e grupo da
classificação de atividades (CNAE 2.0)

2008

2014

Total 3,4 3,2

B Indústrias extrativas 5,3 6,8

C Indústrias de transformação 3,7 3,4

10 Fabricação de produtos alimentícios 2,6 2,7

11 Fabricação de bebidas 3,9 3,3

13 Fabricação de produtos têxteis 2,5 2,2

14 Confecção de artigos do vestuário e acessórios 1,6 1,6

15 Preparação de couros e fabricação de artefatos de couro, artigos
para viagem e calçados

1,8 1,6

16 Fabricação de produtos de madeira 2,2 2

17 Fabricação de celulose, papel e produtos de papel 4,5 3,9

18 Impressão e reprodução de gravações 3,1 2,7

19 Coque, de produtos derivados do petróleo e de biocombustível 8,4 9,5

20 Fabricação de produtos químicos 6,8 5,6

21 Produtos farmoquímicos e farmacêuticos 8,1 7,1

22 Fabricação de produtos de borracha e de material plástico 3,4 3

23 Fabricação de produtos de minerais não-metálicos 2,9 2,6

24 Metalurgia 6,2 5,3

25 Produtos de metal, exceto máquinas e equipamentos 3,3 2,9

26 Equipamentos de informática, prod. eletrônicos e ópticos 4,8 4,2

27 Fabricação de máquinas, aparelhos e materiais elétricos 4,7 4,1

28 Fabricação de máquinas e equipamentos 4,9 4,4

29 Veículos automotores, reboques e carrocerias 6,4 5,5

30 Outros equipamentos de transporte, exceto veículos automotores 5,7 5,3

31 Fabricação de móveis 2,1 2,1

33 Manutenção, reparação e instalação de máq. e equipamentos 3,7 3,3

Fonte: IBGE, 2016

De acordo com a Tabela 9, apenas os setores alimentícios, confecção

de artigos do vestuário e acessórios, coque, de produtos derivados do petróleo e de

55

biocombustível e fabricação de móveis não obtiveram redução na média salarial do

total ocupado. Com exceção do coque, de produtos derivados do petróleo e de

biocombustível, todas são indústrias tradicionais, com grande representatividade no

total da indústria de transformação, seja em número de pessoal ocupado ou em

salários pagos, entre outras participações, justificando a baixa remuneração do

setor.

A Tabela 9 mostra que nos setores mais dinâmicos, como na

fabricação de produtos químicos e na fabricação de produtos farmoquímicos e

farmacêuticos, apresentaram queda significativa dos salários pagos. Mostra também

que houve redução de mais de 10% nos rendimentos pagos pelos setores de

fabricação de equipamentos de informática, produtos eletrônicos e ópticos,

fabricação de máquinas, aparelhos e materiais elétricos, fabricação de máquinas e

equipamentos e veículos automotores, reboques e carrocerias.

Os dados analisados no presente estudo mostram que houve um recuo

na indústria de transformação brasileira, refletindo negativamente no

desenvolvimento econômico do país. A indústria de transformação é responsável

pela maior taxa de emprego formal do total da economia; portanto, o seu recuo

provoca desemprego e redução da renda, como também recuo do PIB e do PIB per

capita.

Os dados analisados também mostram um baixo investimento em

atividades dinâmicas e de alta intensidade tecnológica, fatos que contribuem para

menores rendimentos pagos ao pessoal ocupado na indústria de transformação.

Para melhor compreender a evolução da indústria e sua estrutura

industrial, no capítulo seguinte serão analisadas as principais mudanças que

ocorreram na estrutura industrial brasileira a partir da década de 1990.

56

3 A ESTRUTURA INDUSTRIAL BRASILEIRA APÓS 1990

Após o fim da Segunda Guerra Mundial até o primeiro choque do

petróleo (1973), o ambiente externo apresentava-se conveniente para a indústria,

sendo que o forte crescimento mundial da economia era liderado por ela. Assim,

nesse contexto, o Brasil encontra oportunidade para implementar duas grandes

políticas industriais: o Plano de Metas7 (1956-1961) e o II PND8 (1974-1979). Com

incentivo e participação do Estado, ao longo dos dois períodos, o setor industrial

brasileiro ganhou peso e força com as instalações das indústrias de base

(DEPECON/FIESP, 2016).

Dentre os fatores que influenciaram negativamente a economia

mundial estão o segundo choque do petróleo, o forte aumento da taxa de juros

praticada pelos EUA, a crise das dívidas, externa e interna, do Brasil e de outros

países emergentes, a elevação da inflação nos anos 1980, e as crises financeiras

internacionais da década de 1990 (NASSIF, 2008). Todos esses fatores reduziram a

demanda agregada e, por consequência, o crescimento da indústria. Assim, a partir

de meados da década de 1980, esses fatores provocaram mudanças na participação

dos subsetores e da produção de bens no valor da produção industrial no PIB da

economia mundial (BONELLI; FONTES, 2013).

A indústria de transformação nacional, considerada atrativa na década

de 1970 por apresentar uma estrutura industrial completa e integrada, chega

defasada e retrograda à década de 1980, principalmente em relação às tecnologias

de processos e de produtos. Em sentido oposto, a indústria de transformação

externa, dos países industrializados e, principalmente, dos países de industrialização

recente da Ásia, experimentava grandes avanços tecnológicos. Na década de 1980,

além do atraso tecnológico industrial, o Brasil vivenciava uma forte estagnação

econômica, com lenta evolução nos níveis de produção e baixa modernização

industrial (KUPFER, 2004).

Na década de 1990, com a liberalização comercial, a

7 Plano de Metas, consolidado num conjunto de 30 objetivos a serem alcançados em diversos setores
da economia. Os setores que mais recursos receberam foram energia, transportes e indústrias de
base, num total de 93% dos recursos alocados (FAUSTO, 2003).
8 II Plano Nacional de Desenvolvimento (II PND) tinha a finalidade de estimular o aumento da
capacidade energética e da produção de insumos básicos e de bens de capital (FAUSTO, 2003).

57

desregulamentação e a desestatização, as empresas visavam, entre outras

condições, competitividade e aumento da produtividade; portanto, buscaram

atualização tecnológica de produtos e processos. Em termos de organização do

trabalho, uma das principais mudanças ocorridas nesta década diz respeito à

redução do número de empregados para promover o rápido enxugamento de custos.

Nesta busca de elevar a produtividade industrial, entre outras transformações, nota-

se a elevação das importações de insumos e a terceirização de atividades

(KUPFER, 2004)

A década de 1990 trouxe muitos desafios para a indústria nacional.

Além de procurar responder positivamente aos novos elementos da globalização,

com inovação e competitividade, tinha que superar os efeitos da forte recessão

interna advinda da década anterior e recuperar o atraso tecnológico (ARAUJO,

1999).

Na segunda metade da década de 1980, a América Latina vivenciou

uma intensa retração econômica, marcada por uma profunda crise política, pelo fim

da ditadura brasileira (1964-1985), pela redução da produção industrial, pela

volatilidade de mercados, insolvência externa e interna, queda e baixo crescimento

do PIB, alto nível de desemprego, altos índices de inflação, perda de poder de

compra da população, aumento da dívida externa e do déficit fiscal, entre outros

fatores. Tais fatores fizeram com que a indústria perdesse competitividade, devido,

principalmente, à falta de investimento e de inovação. Contudo, na década de 1990,

mesmo com toda a dificuldade da abertura comercial, a indústria começa a reagir e

nota-se expansão da sua produção física (NASSIF, 2008).

No gráfico a seguir destacam-se os principais períodos políticos e

econômicos que impulsionaram mudanças profundas na estrutura industrial

brasileira. Esta análise da participação da indústria de transformação no PIB, como

realizada também na primeira seção, é um ponto de partida para responder à

principal questão deste trabalho, ou seja, estabelecer quais os elementos da

indústria que influenciam no desenvolvimento econômico.

58

Gráfico 6 – Brasil: Participação da Indústria de transformação no PIB, em %

Fonte: DEPECON/FIESP, 2016, p.6

De acordo com o Gráfico 6, entre os anos 1950 até 1985, o Brasil

vivenciou um intenso processo de crescimento, diversificação e consolidação de sua

estrutura industrial. A participação da indústria de transformação no PIB saltou dos

11,4%, em 1952, para 21,8%, em 1985. Entretanto, a partir de 1986, observa-se que

a participação da indústria no PIB sinaliza constante retração.

Em 1985, José Sarney assume seu mandato como presidente do

Brasil. Seu governo ficou marcado pelo Plano Cruzado ao colocar em prática uma

série de medidas econômicas a partir de 1986; dentre elas a reforma monetária que

alterou a moeda nacional para cruzado, cujo valor correspondia a mil unidades da

antiga moeda, o cruzeiro, e o congelamento de preços e salários. Apesar desse e de

outros planos, a herança deixada foi uma altíssima inflação, de aproximadamente

86%, ao fim do seu mandato, em 1990 (CANO; SILVA, 2010).

Em 1990, a abertura econômica, como já observado na primeira seção

desta pesquisa, foi realizada de maneira abrupta, expondo as indústrias brasileiras

aos efeitos da globalização, sem nenhuma estratégia ou planejamento que pudesse

minimizar qualquer risco das empresas nacionais frente à concorrência acirrada. A

falta de inovação, a necessidade de redução de custos, a busca pelo aumento da

59

produtividade e da produção em escala, entre outros fatores, precisavam ser

vencidos para as indústrias nacionais se manterem ativas (BRAGA-FILHO, 2000).

Diante da indústria nacional estagnada e sem investimentos para se

modernizar, a política de liberação das importações, com a consequente entrada de

produtos estrangeiros na economia, fez com que muitas indústrias brasileiras não

resistissem. Muitas empresas encerraram suas atividades, enquanto que outras

eram incorporadas por empresas nacionais de maior porte ou por empresas

estrangeiras. As empresas estatais, embora lucrativas, foram privatizadas

(BONELLI, 2005).

Assim, o capital estrangeiro cresce na economia nacional, como

também crescem os produtos importados; esse segundo fator evidencia a evasão do

crescimento da indústria para o exterior (NASSIF, 2008).

A nova era inaugurada por Collor logo deixou clara a mudança de foco que
passaria a nortear explicitamente a política brasileira para a indústria. Ao
contrário das políticas adotadas anteriormente, que visavam à expansão da
capacidade produtiva mediante o incentivo à substituição de importações, o
objetivo passou a centrar-se – seguindo os ditames do Consenso de
Washington – na questão da competitividade, a ser alcançada pelo aumento
da eficiência na produção e comercialização de bens e serviços, com base
na modernização e reestruturação da indústria (CANO; SILVA, 2010, p.3).

Seguindo os ditames do Consenso de Washington, o governo de

Fernando Collor de Mello (1990-1992) promoveu a abertura do mercado nacional às

importações e deu início ao programa nacional de desestatização e de

redemocratização do Estado, iniciando assim a prática do neoliberalismo na

economia brasileira, ou seja, a liberdade absoluta do mercado.

Neste contexto, com a modernização da indústria a partir da abertura

comercial (1991), utilizou-se menos mão de obra, aplicando-se novas técnicas de

gerenciamento management e de gerenciamento da produção, implantando-se a

modernização de técnicas produtivas com a inclusão de processos como just in time,

com modificações no lay-out, racionalizações de compras, para, assim, aumentar a

competitividade, tanto no exterior como internamente (BONELLI, 2005).

Entre 1994 a 1998, a taxa de câmbio foi valorizada e a terceirização

ampliada para baratear a mão de obra contratada. Com a modernização nos

processos e nas técnicas de produção, foi possível reduzir o quadro de funcionários,

aumentar a produtividade e tornar a operação mais eficiente (BONELLI, 2005).

60

Em 1995, implantou-se o Plano Real, que controlou a inflação, gerou

segurança para a economia nacional, contribuiu para a retomada econômica, bem

como da produção industrial. Vale ressaltar que Fernando Henrique Cardoso,

responsável pela implantação do Plano Real, foi eleito no primeiro turno para

presidente da república em 1995, mostrando assim que o plano foi bem aceito pela

população.

Entre os anos de 2003 a 2008, o crescimento da economia brasileira

ocorre em função do cenário externo favorável e do mercado interno em expansão

propiciado pelo aumento do poder de compra da população e da expansão do

crédito, entre outras razões (NASSIF, 2008).

Em 2008, a economia nacional é afetada pela crise internacional

financeira, o que contribuiu para uma forte queda de investimentos e redução da

produção industrial. Somando-se a este contexto, nos últimos dois anos, o Brasil

enfrenta uma crise política interna de magnitude internacional, dificultando ainda

mais sua retomada ao desenvolvimento econômico. No Gráfico 7 pode-se observar

o resultado da participação da indústria no PIB em 2015, o mais baixo da série

analisada, inferior até mesmo quando comparado ao ano de 1947.

Segundo Nassif (2008), a indústria brasileira vem perdendo

participação na formação do PIB e reduzindo seu peso na economia nacional ,

também, em função da drástica mudança do velho regime de substituição de

importações por uma combinação de liberalização comercial e financeira e

profundas mudanças institucionais iniciadas em 1990.

Nessa versão, as novas políticas econômicas teriam acarretado não apenas
perda relativa e precoce de participação da indústria no PIB, como
principalmente o retorno a um padrão de especialização internacional
baseado em produtos intensivos em recursos naturais (NASSIF, 2008, p.1).

Entende-se então que, ao invés do país ter dado continuidade ao seu

processo de industrialização, intensificando a tecnologia e a produção de bens de

capital, volta a assumir o seu papel de grande produtor de commodities e recursos

primários, investindo naquela que sempre foi a sua vantagem comparativa no

mercado internacional.

61

Para melhor compreensão, serão expostas, a seguir, as evidências

empíricas sobre as principais mudanças relacionadas à indústria de transformação

brasileira, com foco a partir da década de 1990.

3.1 INDICADORES ECONÔMICOS APÓS 1990

Conforme já observado, os dados analisados mostram uma redução da

participação do setor industrial no PIB brasileiro. Em relação a produção industrial,

identifica-se uma fragilidade em seu crescimento médio nos vários períodos

selecionados, conforme mostra a Tabela 10.

Tabela 10 – Brasil: Índices de crescimento da produção industrial, 1980-2005

 ATIVIDADES

1980-85
(1980 =100)

1980-90
(1980 =100)

1980-2005
(1980 =100)

1989-2005
(1980 =100)

Bens de Consumo não Durável 105,86 123,49 158,67 117,41

Farmacêutica 109,2 123,4 201 133,6
Perfum. s. velas 122 168,8 275 162,9
Têxtil 88,6 94,4 68,8 72,9
Vestuário e calçados 96,7 89,1 42,9 48,1
Alimentação 106,9 113,3 157,5 139

Bebidas 94,6 132,2 175,2 132,5
Fumo 123 143,2 190,3 132,9
Bens Intermediários 100,62 116,08 141,53 120,15
Materiais plásticos 90,1 109,5 102,6 93,7
Minerais não-metálicos 83,1 99,2 105,6 106,5
Metalúrgica 95,1 108,6 130,8 120,4
Papel 115,5 137,4 220,1 160,2

Borracha 97,5 115 140,3 122
Química 122,4 126,8 149,8 118,1
Consumo Durável e Bens e Capital 83,67 97,70 139,67 143,80
Mecânica 75,5 92 116,7 126,8
Material elétrico 93,9 113,6 156 137,4
Material de transporte 81,6 87,5 146,3 167,2
Total Ind. de Transformação 96,9 108,2 132 122
Fonte: CANO, 2008, p. 114. Adaptada pela autora.
*Total Ind. de transformação: inclui os ramos não computados acima.
*Índices dos grupos de bens de produção: referem-se apenas à média dos índices
dos gêneros computados acima.

62

De acordo com a Tabela 10, no período de 1980-1985, o crescimento

médio da produção industrial sofre uma queda de 3,1%, ficando com índice total em

96,9%. No período seguinte, 1980 a 1990, a produção industrial sobe 11,30%. Entre

1980-2005, o índice cresce para 132%. Porém, no último período analisado, 1989-

2005, a produção total da indústria de transformação sofre uma queda de 10 pontos

percentuais, se comparado com o período de 1980-2005, de 132%, cai para 122%

na produção total, confirmando a redução da indústria de transformação desde

meados de 1980.

Nos anos 1980 a 2005, a produção ora sofreu quedas, ora cresceu, o

que significa dizer que o processo de crescimento da indústria de transformação

brasileira demonstrou lentidão e debilidade.

Em relação aos grupos e gêneros, a produção de bens de consumo

não duráveis apresenta um salto, entre 1980-2005; porém, no período entre 1989-

2005, sofre uma baixa expressiva de 41,26 pontos percentuais, ou seja, de 158,67%

para 117,41%; como a indústria de transformação sinalizou retração em meados dos

anos de 1980, a análise permite afirmar que nas décadas seguintes a indústria não

se recuperou.

A queda no índice do crescimento da produção industrial também é

percebida no grupo de produção dos bens intermediários, que sofreu uma queda no

último período, de 21,38 pontos percentuais, ou seja, de 141,53%, em 1980-2005,

para 120,15%, entre 1989-2005.

Em relação a produção de bens de consumo durável e bens de capital,

não apontam quedas no índice, mas crescimento. Veja-se: de 139,67, em 1980-

2005, para 143,80%, em 1989-2005, ou seja, um crescimento tímido, de 4,13 pontos

percentuais no índice do crescimento da produção industrial; um dos fatores que

contribui com essa baixa evolução é o recuo de investimento no setor.

Em relação aos anos recentes, observa-se que o comportamento do

grupo da produção de bens da indústria de transformação do país, segundo dados

do IBGE, 2015, aponta um baixo crescimento. Porém, antes de analisar, vale

lembrar que a redução da produção industrial é notada a partir de 1986 e que a

produção de bens de capital, até o ano de 2000, não alcançou o índice da produção

da década de 1980. Vale lembrar as constatações realizadas na primeira seção

deste trabalho em relação à redução da produção física de bens de produção, que

indicam, nos últimos anos, recuos consideráveis de todas as classes de bens.

63

Na Tabela 11, pode-se analisar o comportamento da indústria de

transformação brasileira através do índice mensal de produção física.

Tabela 11 – Brasil: Média dos Índices Mensais da Produção Física, 1991 a 2014

Média do
Período

Bens de
capital

Bens
intermediários

Bens de
consumo

Bens de
consumo
duráveis

Semi-duráveis
e não duráveis

1991 a 1995 90,9 78,2 87,0 73,8 90,3

1996 a 2000 89,8 89,7 98,4 95,7 98,7

2001 a 2005 111,4 103,7 102,1 112,8 99,8

2006 a 2010 162,0 116,5 120,3 161,0 111,6

2011 a 2014 180,3 118,6 122,8 164,0 114,0

Fonte: IBGE, 2016.

A Tabela 11 mostra que, na década 1990, o setor de bens de capital

obteve as médias mais baixas do período analisado (90,9 e 89,8), um provável

reflexo da abertura comercial.

Analisando o período de 1991 a 1995, destaca-se a produção de bens

de consumo semiduráveis e não duráveis, com índice de produção de 90,3%, muito

próxima dos bens de capital, e superior a todos os demais bens de produção. Nesse

momento, importa destacar que, com a abertura econômica, houve um fomento no

consumo pelos bens importados, que muitas vezes possuíam preços mais baixos e

qualidades superiores aos produtos nacionais, o que prejudicou a produção deste

bem na produção interna.

A produção de bens intermediários também sofre um forte recuo no

início dos anos 1990; porém, apresenta sinais de recuperação entre 1996 e 2000,

com 89,7% do índice, ou seja, 11,5 pontos percentuais de crescimento. Nos

períodos seguintes, esse segmento obteve índices cada vez mais expressivos,

fechando a série com 118,6%, isto é, 40,4 pontos percentuais maiores quando

comparado com a média do período entre 1991 a 1995.

Os bens de consumo não apontam crescimento significativo nos

períodos de 1996 a 2000 e de 2001 a 2006; ainda assim, a produção de bens de

consumo fecha a série analisada com 122,8%, isto é, com crescimento de 35,8

pontos percentuais, comparado ao período inicial da série examinada.

Os bens de consumo duráveis sinalizam crescimento em todos os

períodos; porém, apresentam um crescimento irrisório no período de 2011 a 2014,

mantendo-se com a mesma média do índice mensal da produção física apresentada

64

no período anterior, de 2006 a 2010. Observa-se assim, que a diminuição do poder

de compra do brasileiro, conforme já mencionado neste estudo, pode ter

influenciado este recuo.

Portanto, nota-se que o marco da abertura econômica (1990), em um

primeiro momento, provocou uma queda na produção industrial, em virtude, entre

outros fatores, principalmente do despreparo em que se encontrava a indústria

nacional para competir com um mercado globalizado e tecnologicamente atualizado.

Nas análises realizadas nota-se, a partir da década de 1990, a

introdução de tecnologias para inovar a indústria nacional. Uma das transformações

ocorridas foi a introdução de máquinas para substituir a mão de obra, provocando a

redução das indústrias tradicionais e ocasionando o crescimento das indústrias

dinâmicas.

Vale destacar o estudo realizado por Feijó e Lamônica (2009), do

período de 1967 a 2004, que examina a participação no valor adicionado na

indústria nacional por tipo de tecnologia. Os autores ressaltam o crescimento

considerável da indústria intensiva de recursos naturais, enquanto que as intensivas

em escala e em trabalho sofrem quedas significativas. As indústrias tradicionais

participaram com 14,3% do valor adicionado, em 1967, passando a participar com

9,7%, em 2004; portanto, apresentaram um recuo de 4,6 pontos percentuais na

participação do valor adicionado.

Assim, a redução na intensiva em trabalho aduz principalmente pela

inovação e reestruturação de processos de produção, realizadas a partir da abertura

econômica (BRAGA-FILHO et al, 2012).

Contudo, apesar da estrutura industrial brasileira sinalizar declínio das

indústrias leves e aumento na participação das indústrias dinâmicas desde a década

de 1940, as indústrias em recursos naturais permanecem sendo as de maior

representatividade (CANO, 2008).

Em relação ao VTI, pode-se observar um recuo expressivo da indústria

de transformação nos últimos anos, conforme observado na Tabela 12.

65

Tabela 12 - Brasil: Valor da Transformação (VTI9), 1966, 1995, 2008 e 2014 (Em %).

Classes e gêneros da Indústria
Ano

1966 1995 2008 2014

Total 100 100 100 100

B Indústrias extrativas 3,00 3,46 5,08 8,7

C Indústrias de transformação 97,00 96,54 94,92 91,3

10 Alimentícios 13,94 12,92 12,33 15,57

11 Bebidas 2,38 2,87 2,83 3,16

12 Fumo 1,06 0,81 0,73 0,61

13 Têxteis 10,45 3,50 1,65 1,51

14 Confecção de artigos do vestuário e acessórios 3,06 3,36 1,68 2,42

15 Couros e artefatos de couro, artigos para viagem e calçados 0,80 0,35 1,47 1,57

16 Madeira 2,32 0,71 1,21 1,08

17 Celulose, papel e produtos de papel 2,31 4,04 3,17 2,93

18 Impressão e reprodução de gravações 2,55 3,43 0,9 0,9

19 Coque, de derivados do petróleo e de biocombustíveis - - 16,48 14,02

20 Químicos 11,75 15,11 7,33 6,97

21 Farmoquímicos e farmacêuticos 3,95 3,54 2,34 2,16

22 Borracha e de material plástico 1,97 1,26 3,1 3,58

23 Produtos de minerais não-metálicos 4,73 3,65 3,21 3,73

24 Metalurgia 10,61 9,85 8,14 5,15

25 Metal, exceto máquinas e equipamentos - - 3,89 3,38

26 Equip. de informática, produtos eletrônicos e ópticos - - 2,7 2,33

27 Máquinas, aparelhos e materiais elétricos 5,68 6,82 2,64 2,58

28 Máquinas e equipamentos - - 4,53 4,51

29 Veículos automotores, reboques e carrocerias - - 10,02 7,55

30. Outros equip. de transportes, exceto veículos automotores 8,92 11,69 1,72 1,76

31 Fabricação de móveis 2,32 0,71 0,98 1,35

32 Fabricação de produtos diversos 2,01 1,94 0,89 1,17

33 Manutenção, reparação e instalação de máq. e equip. - - 0,99 1,33

Fonte: IBGE, 2016.

Conforme a Tabela 12, a indústria de transformação reduziu seu VTI de

97%, em 1966, para 91,3%, em 2014. No período selecionado, as maiores perdas

de participação do VTI atribuem-se aos ramos de metalurgia (de 10,61%, em 1966,

para 5,15%, em 2014), fabricação de coque, de produtos derivados do petróleo e de

biocombustíveis (de 16,48%, em 2008, para 14,02%, em 2014), têxteis (de 10,45%,

em 1966, para 1,51%, em 2014), e a fabricação de produtos químicos (de 11,75%,

em 1966, para 6,97%, em 2014).

9 Valor de Transformação Industrial (VTI) é a diferença entre o valor bruto da produção industrial e os

custos das operações industriais (IBGE, 2016).

66

Dentre os segmentos que aumentaram sua participação no VTI, vale

destacar os setores de fabricação de produtos alimentícios (de 13,94%, em 1966,

para 15,57%, em 2015); de bebidas (de 2,38%, em 1966, para 3,16%, em 2014);

material de borracha e de material de plástico, de 1,97%, em 1966, para 3,58%, em

2014; couros e artefatos de couro, artigos para viagem e calçados, entre outros

(IBGE, 2016).

Os produtos farmoquímicos e farmacêuticos tiveram sua participação

reduzida no VTI, de 3,95%, em 1966, para 2,16%, em 2014, aduz principalmente a

competitividade dos produtos internacionais.

Destarte, a Tabela 12 aponta recuos industriais sucessivos e

significativos no VTI, de 97%, em 1966, para 96,54%, em 1995 e 91,3%, no ano de

2014. Ou seja, a indústria nacional apresentou uma redução no seu VTI total de 5,7

pontos percentuais.
Em termos de composição do valor adicionado da indústria brasileira,

vale mencionar o estudo realizado por Nassif (2008) a respeito das modificações

ocorridas na estrutura industrial, que explica, principalmente, a redução da indústria

brasileira a partir de meados da década de 1980 a 2004. O autor destaca o uso de

tecnologia, relacionando a inovação e a sofisticação industrial com o aumento da

renda e do emprego, entre outros.

Grosso modo, os setores com tecnologias baseadas em recursos naturais e
intensivas em trabalho têm maior capacidade para gerar empregos diretos.
Os setores com tecnologias intensivas em escala, diferenciada e baseadas
em ciência, por seu turno, por possuírem, salvo exceções, maior
intensidade na relação capital/trabalho (notadamente os intensivos em
escala) e maior sofisticação tecnológica em seus processos produtivos, têm,
por isso mesmo, maior capacidade não somente para promover efeitos de
encadeamento para frente e para trás — e, portanto, maiores efeitos
multiplicadores de renda e emprego — como também para produzir e
difundir inovações para o restante da economia (NASSIF, 2008, p.11).

Nassif (2008) observou que os recursos tecnológicos elevam a

produtividade, aumentando a intensidade na relação capital-trabalho;

consequentemente, os processos produtivos industriais potencializam sua

capacidade de promover a renda e o emprego, bem como de fomentar a inovação e

o progresso tecnológico para o restante da economia.

Logo, dentre os elementos que compõem a estrutura industrial, está o

fator tecnologia, importante para compreensão e alcance dos objetivos deste estudo,

67

visto que o avanço tecnológico está associado ao nível de desenvolvimento

econômico de um país, ou de uma localidade.

A Tabela 13 acrescenta dados recentes ao estudo de Nassif (2008).

Tabela 13 – Brasil: Indústria de Transformação, Participação do Valor Adicionado

por Setores segundo a Intensidade Tecnológica, 1985, 1966, 2000, 2004 e 2014

Setores classificados por tipo de tecnologia 1985 1996 2000 2004 2009 2014

Baseado em Recursos Naturais 29,3 30,53 36,12 37,17 40,1 38,90

Prod. Minerais Não Metálico e Cimentos 3,00 2,51 2,87 2,55 3,00 4,60

Alimentos, Bebidas e Fumo 12,80 18,32 14,85 15,95 18,50 18,90

Produção de Biocombustível 3,00 - - - 1,00 -

Fabricação de Coque e Refino de Petróleo 5,20 5,45 13,27 13,50 14,10 12,60

Demais 5,30 4,25 5,13 5,17 3,50 2,80

Intensiva em Trabalho 15,30 13,46 11,50 9,69 12,30 13,00

Têxteis 5,50 3,26 2,84 2,17 1,80 1,90
Vestuário, Calçados e Artefatos de Tecido e
Couro 4,80 2,41 1,90 1,38 3,50 3,20

Setores Diversos 1,50 3,98 3,65 3,09 3,00 3,50

Metal 3,50 3,81 3,11 3,05 4,00 4,40

Intensiva em Escala 35,90 35,78 33,19 35,61 30,40 31,40

Metalúrgica Básica 9,40 4,15 4,58 7,40 4,10 6,60

Borracha e Plástico 3,80 4,06 3,64 3,47 3,50 4,20
Fabricação de Produtos e Artefatos de
Papel e Papelão 1,20 3,07 3,13 3,18 2,50 3,30

Produtos Químicos 13,40 9,24 9,02 8,81 7,00 7,00

Demais 8,10 15,26 12,82 12,75 13,30 10,30

Diferenciada e Baseada em ciência 14,80 17,94 16,93 14,54 13,10 14,00
Mat. Elétrico e Eletrônico, Aparelhos e
Equipamento de Comunicação 5,20 5,67 5,39 3,77 3,50 2,90

Máquina e Equipamentos 4,90 6,81 5,28 5,82 4,30 6,00

Produtos Farmacêuticos - 3,42 2,88 2,32 - 2,70

Demais 4,70 2,04 3,38 2,63 5,30 2,40

Indústria Total 100,00 100,00 100,00 100,00 100,00 100,00

Fonte: NASSIF, 2008, p.87. Adaptada pela autora.

*Os totais podem ser ligeiramente inferiores a 100% por problemas de aproximação;
** A produção de biocombustível no ano de 2015 está sendo considerada junto com a fabricação de
coque e refino de petróleo.

Como pode ser observado na Tabela 13, na composição do VA, o

segmento de refino de petróleo desponta ao longo do período analisado pelo autor,

passando de 5,45%, em 1996, para 13,50%, em 2004, que provoca de maneira

expressiva o aumento da participação do total do grupo no VA. Porém, no ano

recente de 2014, este setor representou 12,6% do VA. Ainda segundo o autor, o

avanço deste segmento na estrutura industrial brasileira reflete o progresso

68

tecnológico de um ramo produtivo no Brasil, que direciona significativo recurso de

capital por unidade de produto gerado.

Já as atividades em tecnologias intensivas em trabalho, no total do VA,

diminuíram de 13,56%, em 1996, para 9,69%, em 2004. No ano de 2014,

apresentou um VA de 13%.

A maioria das atividades industriais com tecnologias intensivas em

escala teve pequenas reduções do VA, sendo exceção o segmento de metalurgia

básica que teve aumento, passando de 4,15%, em 1996, para 7,40%, em 2004.

Assim, a participação do grupo total no VA manteve-se, praticamente, sem

alteração, passando de 35,78%, em 1996, para 35,61%, em 2004; entretanto, após

2004, tal segmento aponta um recuo, chegando a 31,40% em 2014.

Os setores com tecnologia diferenciada e baseada em ciência não

apresentaram modificações significativas no período de 1996 a 2014.

A partir de suas análises, Nassif (2008) evidencia o recuo da indústria

de transformação nacional, ressaltando, dentre os fatores que contribuíram para

tanto, as mudanças ocorridas no padrão de especialização internacional da indústria

brasileira, oportunizando uma melhor compreensão das exportações do país.

Conforme Tabela 14, pode-se observar o recuo industrial nas

exportações e nas importações brasileiras.

Tabela 14 – Brasil: Total de Exportações e Importações Acumuladas (Em US$ FOB)

Ano Exportações
Exportações

Crescimento %
Importações

Importações
Crescimento %

1989 34.382.619.710

16.511.740.597

1990 31.413.756.040 -8,63% 18.616.992.883 12,75%

1995 46.506.282.414 48,04% 46.039.603.045 147,30%

2000 55.118.919.865 18,52% 50.976.317.022 13,65%

2005 118.529.184.899 22,60% 67.039.890.388 31,51%

2008 197.942.442.909 23,21% 161.483.596.102 140,88%

2015 191.134.324.584 -3,44% 160.905.817.148 -0,36%

2016* 169.302.939.179 -11,42% 126.026.018.232 -21,68%

Fonte: MDIC, 2016.
*2016 – até novembro de 2016.

De acordo com a Tabela 14, observa-se que as exportações tiveram

uma queda brusca de -8,63% em 1990; enquanto que as importações apresentaram

um crescimento expressivo de 12,75%. O resultado da balança comercial reflete a

abertura da economia brasileira.

69

Em 1995, apesar do crescimento de 48,04% das exportações em

relação ao ano de 1990, tal crescimento não foi suficiente para superar as

importações, que cresceram 147,3% no mesmo período.

Em 2000, com a moeda estabilizada e com a sobrevalorização do real,

as exportações aumentam, mas a valorização do real favorece ainda mais as

importações. Porém, neste período as exportações cresceram mais do que as

importações.

Já em 2005, com o Governo Lula, os incentivos e investimentos

realizados na indústria alavancaram as exportações, fazendo com que seu valor

ficasse próximo ao dobro do valor das importações neste mesmo ano.

No ano de 2008, com a economia brasileira aquecida, há um

crescimento das exportações, mas este é prejudicado em decorrência da

valorização do real Já nas importações, o efeito é inverso, e a moeda

supervalorizada provoca um crescimento de 140,88%.

Nos anos atuais, 2015 e 2016, as exportações e as importações

apresentam recuos, aduz-se pela economia que ainda busca recuperar-se da crise

financeira internacional de 2008 e vencer a estagnação econômica nacional

proveniente da atual crise política do país. No caso das importações, o forte recuo

no período (-21,68%) pode ser atribuído também à desvalorização do real frente ao

dólar americano, à redução na renda per capita ou no poder de compra e à ausência

de investimentos.

Adiante, na Tabela 15 será examinada a participação da indústria por

tipos de bens e por setores nas exportações, segundo dados disponibilizados pelo

Ministério da Indústria, Comércio Exterior e Serviços (MDIC), 2016.

De acordo com a Tabela 15, no período analisado, os bens de

consumo registraram a maior queda nas exportações, reduzindo sua participação de

19%, no ano de 1997, para 15%, em 2015.

O setor de combustíveis e lubrificantes apresenta um grande salto na

participação, motivado pelo lubrificante e combustível básico.

Enquanto que os bens intermediários, representando 68% das

exportações brasileiras, apresentam uma redução relativa de -2%, passando de

70%, em 1997, para 68%, em 2015. O setor que mais contribuiu para essa redução

foi o de insumos industriais elaborados, apresentando um recuo de sete pontos

percentuais. Em sentido oposto, o setor de alimentos e bebidas básicos destinados

70

principalmente à indústria, destaca-se com maior crescimento na participação das

exportações, passando de 10%, em 1997, para 17%, em 2015.

Tabela 15 – Brasil: Total de Exportações por Tipos de Bens, 1997, 2008 e 2015

2015 2015(em

%)
2008 (em

%)
1997 (em

%)
BENS DE CONSUMO (BC) 29.309.179.253 15% 17,95% 19%

Bens de consumo semiduráveis e
não duráveis

 24.993.982.691 13% 14,42% 15%

Bens de consumo duráveis 4.315.196.562 2% 3,54% 4%

COMBUSTÍVEIS E LUBRIFICANTES 16.264.126.832 9% 12,85% 2%

Combustíveis e lubrificantes básicos 11.782.968.927 6% 6,91% 0%
Combustíveis e lubrificantes

elaborados
 4.481.157.905 2% 5,93% 2%

BENS INTERMEDIÁRIOS (BI) 129.876.922.896 68% 59,23% 70%
Alimentos e bebidas básicos,

destinados principalmente à indústria
 32.290.353.008 17% 8,64% 10%

Insumos industriais elaborados 52.781.531.301 28% 26,36% 35%
Peças para equipamentos de

transporte
 9.503.395.121 5% 5,56% 8%

Alimentos e bebidas elaborados,
destinados principalmente à indústria

 9.029.425.144 5% 4,16% 4%
Peças e acessórios para bens de

capital
 3.889.402.621 2% 2,38% 3%

Insumos industriais básicos 22.382.815.701 12% 12,14% 10%
BENS NÃO ESPECIFICADOS
ANTERIORMENTE

 177.128.473 0% 0,07% 0%
Bens não especificados

anteriormente
 177.128.473 0% 0,07% 0%

BENS DE CAPITAL (BK) 15.506.967.130 8% 9,90% 9%
Equipamentos de transporte

industrial
 7.040.432.856 4% 4,77% 4%

Bens de capital, exceto
equipamentos de transporte industrial

 8.466.534.274 4% 5,14% 5%

Total Geral 191.134.324.584

Fonte: MDIC, 2016.

Os bens de capital, representando 8% do total das exportações em

2015, apontam queda de 1% se comparado ao ano de 1997 e de quase 2% quando

comparado ao ano de 2008.

A Tabela 16 mostra o total das importações brasileiras, nos anos de

1997, 2998 e 2015, por tipo de bens.

De acordo com os dados apresentados na Tabela 16, a participação

dos bens de capital nas importações brasileiras apresentou uma queda expressiva

entre os anos de 1997 e 2015, passando de 20% para 14%. Tal recuo pode ser

atribuído à redução do investimento na indústria nacional observada nos anos

recentes, consequência principalmente do agravamento da crise política interna.

71

Tabela 16 – Brasil: Total das Importações por Tipos de Bens, 1997, 2008 e 2015

TIPO DE BENS 2015
2015

(em %)
2008

(em %)
1997

(em %)

BENS DE CONSUMO (BC) 26.808.213.071 16% 11% 15%

Bens de consumo semiduráveis e não duráveis 19.590.795.190 11% 7% 10%

Bens de consumo duráveis 7.217.417.881 4% 4% 6%

COMBUSTÍVEIS E LUBRIFICANTES 21.716.697.859 13% 18% 9%

Combustíveis e lubrificantes básicos 14.755.529.797 9% 13% 6%

Combustíveis e lubrificantes elaborados 6.961.168.062 4% 5% 3%

BENS INTERMEDIÁRIOS (BI) 99.445.121.828 58% 58% 55%

Alimentos e bebidas básicos, destinados
principalmente à indústria

1.703.687.006 1% 1% 2%

Insumos industriais elaborados 58.690.215.130 34% 34% 30%

Peças para equipamentos de transporte 15.348.480.395 9% 8% 7%

Alimentos e bebidas elaborados, destinados
principalmente à indústria

1.538.285.533 1% 1% 1%

Peças e acessórios para bens de capital 19.164.066.082 11% 11% 11%

Insumos industriais básicos 3.000.387.682 2% 2% 3%

BENS DE CAPITAL (BK) 23.291.827.701 14% 12% 20%

Equipamentos de transporte industrial 4.134.195.450 2% 2% 3%

Bens de capital, exceto equip. de transporte
industrial

19.157.632.251 11% 11% 18%

Total Geral 171.449.050.909 100% 100% 100%

Fonte: MDIC, 2016.

Em relação aos bens de consumo, nota-se que sua participação nas

importações cresceu apenas 1%, comparando-se 1997 a 2015; entretanto, sua

participação mostra crescimento quando se compara o ano de 2008 com 2015.

No caso dos combustíveis e lubrificantes, o crescimento de sua

participação nas importações, no período de 1997 a 2015, foi de 4 pontos

percentuais.

Em relação aos bens intermediários, há um crescimento na

participação do total das importações entre 1997 e 2008, de 55% para 58%;

enquanto que, entre os anos de 2008 e 2015, não houve qualquer crescimento.

No segundo capítulo deste estudo, conforme abordado pela teoria de

Kaldor (apud FEIJÓ; LAMÔNICA, 2009), nota-se a importância da introdução de

tecnologia na indústria de transformação para o crescimento das exportações de

bens de capital. Nota-se, a partir dos dados analisados na Tabela 15 a baixa

representativa dos bens de capital exportado pelo Brasil.

72

Kaldor (apud FEIJÓ; LAMÔNICA, 2009) também defende a relevância

da tecnologia na sustentabilidade do crescimento econômico. O autor considera

necessárias as mudanças estruturais que estimulam as atividades com maior

intensidade tecnológica, pois desta forma obtêm-se maior valor agregado e maior

valor das exportações.

Conforme dados divulgados pelo MDIC (2016), o Brasil possuiu em

suas exportações maior participação em produtos de baixa tecnologia. A Tabela 17

mostra a participação nas exportações das classes e atividades industriais por tipo

de tecnologia.

73

Tabela 17 – Brasil: Participação Setorial no Total das Exportações por Tipo de Tecnologia, 1989, 1997, 2000, 2008, 2015 e 2016.

Atividades por Tipo de Tecnologia
Participação Setorial (Em Mil) Participação Setorial (Em %)

2016 2015 2008 2016 2015 2008 2000 1997 1989

AGRICULTURA E PECUÁRIA 29.849.633.020 35.314.001.162 19.186.107.006 18% 18% 10% 8% 11% 8,19

IT DE BAIXA TECNOLOGIA 49.183.932.195 53.383.485.645 52.368.613.111 29% 28% 26% 31% 35% 30,73

Produtos alimentícios 33.239.025.602 35.298.424.280 33.514.117.154 20% 18% 17% 14% 17% 17,44

Celulose, papel e produtos de papel 6.777.976.775 7.697.582.809 5.840.382.866 4% 4% 3% 5% 4% 2,31

Couros, art. couro, art. viagem e calçados 2.953.568.140 3.455.572.508 4.031.299.812 2% 2% 2% 4% 4% 4,46

Madeira e seus produtos 2.104.276.577 2.239.359.595 2.754.636.006 1% 1% 1% 3% 2% 1,37

Produtos do fumo 1.906.984.751 2.146.389.876 2.702.147.817 1% 1% 1% 1% 3% 0,29

Produtos têxteis 649.269.123 770.366.919 1.300.447.508 0% 0% 1% 2% 2% 3,07

IT DE MEDIA-ALTA TECNOLOGIA 30.283.588.755 33.116.969.994 41.813.932.691 18% 17% 21% 24% 25% 24,29

Veículos automotores, reboques e carroc. 11.068.984.382 11.264.043.300 16.482.537.962 7% 6% 8% 10% 11% 9,98

Produtos químicos 9.740.025.364 11.283.505.227 10.684.308.866 6% 6% 5% 7% 7% 6,59

Máquinas e equipamentos N.C.O.I 6.868.948.975 7.576.202.594 10.083.185.134 4% 4% 5% 5% 6% 6,61

Máquinas, aparelhos e materiais elétricos 2.254.479.385 2.700.714.973 4.068.130.956 1% 1% 2% 2% 2% 1,11

IT DE MEDIA-BAIXA TECNOLOGIA 24.794.176.983 27.142.948.831 35.517.870.442 15% 14% 18% 17% 17% 19,99

Metalurgia 12.114.807.330 14.550.231.448 19.093.623.305 7% 8% 10% 11% 12% 14,8

Embarcações navais 3.679.734.550 1.985.438.827 1.540.825.818 2% 1% 1% 0% 0% 0,33

Metal, exceto máquinas e equipamentos 2.954.008.241 3.237.928.733 2.693.586.497 2% 2% 1% 1% 2% -

Borracha e de material plástico 2.202.875.084 2.570.728.346 2.865.812.703 1% 1% 1% 2% 2% 1,4

Coque, derivados do petróleo e biocombust. 2.088.329.964 2.807.392.760 7.271.802.838 1% 1% 4% 1% 1% 2,85

Produtos minerais não-metálicos 1.754.421.814 1.991.228.717 2.052.219.281 1% 1% 1% 2% 1% 0,61

IT DE ALTA TECNOLOGIA 8.713.410.444 9.249.925.241 10.701.558.621 5% 5% 5% 12% 4% 3,81

Aeronaves 6.390.580.786 6.454.570.737 6.060.259.427 4% 3% 3% 7% 2% 2,26

Equip. informática, prod. elétricos e ópticos 1.235.265.171 1.477.615.763 3.636.903.902 1% 1% 2% 5% 2% 0,81

Farmoquímicos e farmacêuticos 1.087.564.487 1.317.738.741 1.004.395.292 1% 1% 1% 0% 0% 0,28

Total Geral 169.302.939.179 191.134.324.584 197.942.442.909 100% 100% 100% 100% 100% 87,01

Fonte: MDIC, 2016.
* até novembro de 2016.

74

De acordo com a Tabela 17, a participação do setor da indústria

extrativa nas exportações brasileiras é crescente no período analisado, alcançando

18% do total nos anos de 2015 e 2016.

Enquanto que a participação da indústria de transformação sinaliza

uma forte redução, passando de um total de R$ 197.942.442.909, em 2008, para

um total de R$ 191.134.324.584, em 2015, e até novembro de 2016 este valor recuo

para um total de R$169.302.939.179; ou seja, apresenta uma queda de 17% no total

do período analisado.

Observa-se, ainda, a participação dos segmentos com baixa tecnologia

foi de 30,73%, em 1989, reduziu para 26%, em 2008, e teve um aumento para 29%,

em 2016. O setor de alimentos também aponta aumento em sua participação,

passando de 17,77%, em 1989, para 20%, em 2016. Já as atividades relacionadas à

preparação de couro, fabricação de artefatos de couro, artigos para viagem e

calçados apresentam uma queda brusca na participação das exportações

brasileiras, passando de 4,46%, em 1989, para 2%, em 2008. A participação dessas

atividades não sinaliza recuperação nos anos recentes, permanecendo com um total

de 2%, nos anos de 2015 e 2016. A fabricação de produtos têxteis perdeu sua

expressão na composição da estrutura industrial e, consequentemente, nas

exportações; em 1989, sua participação nas exportações era de 3,07%, e nos anos

recentes não possuiu participação.

Nas atividades de média-alta tecnologia, nota-se queda progressiva no

segmento de fabricação de veículos, passando de 9,98%, em 1989, para 8%, em

2008, e 7%, em 2016. Observa-se, ainda, quedas expressivas nos segmentos de

produtos químicos e máquinas e equipamentos ao longo do período, os quais não

apresentam sinais de recuperação nos últimos anos. Estes segmentos são de suma

importância para alavancar a economia nacional e, portanto o desenvolvimento

econômico; pois, sendo compostos por empresas de grande porte, apresentam

maior valor agregado e impulsionam a especialização da mão de obra, pois tendem

a pagar maiores salários, conforme explica Steindl (1983).

Ainda em relação ao setor de média-alta tecnologia, observa-se uma

redução de 9% em suas exportações, passando de um total R$ 41.813.932.691,00,

em 2008, para R$ 30.283.588.755,00, em 2016.

 Já o setor de média-baixa tecnologia, apresentou um crescimento em

sua participação percentual nas exportações, de 13,19%, em 1989, para 15%, em

75

2016. Entretanto, o aumento na participação do total de exportações não ocorreu em

virtude do aumento das exportações do setor, mas devido à redução das

exportações de todos os demais setores. O segmento de metalurgia sofreu um forte

recuo em sua participação, passando de 14,8%, em 1989, para 7%, em 2015, ou

seja, encolheu sua participação em mais de 50%. Quanto ao coque, produtos

derivados do petróleo e biocombustíveis, tal segmento apresenta um

comportamento semelhante ao de metalurgia, com recuo de 2,85% para 1%, entre

2008 e 2016. Atribui-se tal recuo à crise interna que atingiu a empresa Petrobrás

após as denúncias de corrupção e desvios financeiros, fazendo com que a empresa

entrasse em dificuldades financeiras e não conseguisse saldar seus compromissos.

O setor de alta tecnologia sinaliza um tímido crescimento, passando de

3,81%, em 1989, para 5%, em 2016. O setor de aeronaves foi o setor que mais

contribuiu, pois passou de 2,26%, em 1989, para 4%, em 2016. Já os setores de

equipamentos de informática, produtos eletrônicos e ópticos e farmoquímicos e

farmacêuticos não apresentam participação expressiva nas exportações brasileiras.

E mais uma vez, pode-se salientar a importância do crescimento desses setores

para impulsionar o desenvolvimento econômico do país.

Destarte, pode-se dizer que ambos, a queda nas importações e o recuo

das exportações, refletem os efeitos não só do desaquecimento da economia

nacional ou da ausência de investimentos, proveniente da atual crise política interna,

mas, principalmente, da insistente redução industrial brasileira. Tal redução também

tem impacto na renda per capita, no PIB e, obviamente, no emprego, afetando

assim, o rendimento do pessoal ocupado.

Desta forma, no item seguinte deste estudo será analisada a redução

da indústria em relação ao emprego e ao número de estabelecimento formal. Além

desses fatores, a quantidade de empresa de grande porte será identificada e o

rendimento médio nominal do pessoal ocupado na indústria de transformação será

examinado.

76

3.1.1 Participação da Indústria de Transformação na Economia a partir de 1990

Dados da RAIS e do MTE apontam uma redução do número de

empregos entre os anos de 1990 a 1992. Situação semelhante ocorre entre 2014 e

2015, com um recuo de 3,21% do número de empregos, ou seja, com uma perda,

em termos absolutos, de 1.510.703 postos de trabalho.

Na década de 1980, as flutuações de emprego acompanhavam as

oscilações da produção física industrial. Entretanto, nos anos de 1990, com a

atualização tecnológica e a busca por ganho na produtividade, percebe-se um

descompasso entre produção e emprego, ou seja, mesmo com a retomada do

crescimento na indústria, o número de pessoas ocupadas continua decrescendo

(KUPFER,2004).

Contudo, a redução acentuada do nível de emprego formal, em 2015,

deve-se também à atual conjuntura recessiva que atingiu o país. Nesse ano, com

uma queda de 3,8%, o PIB teve seu pior desempenho desde 1990, quando se

observou um decréscimo de 4,3% (IBGE, 2016).

Em 2015, segundo dados da RAIS, a Indústria de Transformação

registrou um comportamento desfavorável no nível de emprego formal, com a

redução de 7,39% ou 604,1 mil postos de trabalho. A redução do nível de emprego

ocorreu em todos os doze ramos da indústria/ sendo que as maiores reduções

ocorreram na Indústria Têxtil (10,74% ou 107,2 mil postos), na Indústria Metalúrgica

(10,69% ou 82,4 mil postos) e na Indústria de Material de Transporte (12,99% ou

76,8 mil postos). Cabe ressaltar que os dados da RAIS para 2014 já sinalizavam a

perda do dinamismo da indústria de transformação na geração de empregos

formais, ao relatar uma redução de 121,7 mil empregos formais.

Assim, na tabela adiante, pode-se observar, segundo dados do MTE

contidos na RAIS, o comportamento do número de empregos formais gerados pela

economia brasileira na série selecionada (1985 a 2015).

77

Tabela 18 – Brasil: Variação Absoluta e Relativa no Número de Empregos Formais,

1985 a 2015

Ano N° Empregos
Variação
Absoluta

Variação Relativa
(%)

1985 20.492.131 - -

1986 22.164.306 1.672.175 8,16

1987 22.617.787 453.481 2,05

1988 23.661.579 1.043.792 4,61

1989 24.486.568 824.989 3,49

1990 23.198.656 -1.287.912 -5,26

1991 23.010.793 -187.863 -0,81

1992 22.272.843 -737.950 -3,21

1993 23.165.027 892.184 4,01

1994 23.667.241 502.214 2,17

1995 23.755.736 88.495 0,37

1996 23.830.312 74.576 0,31

1997 24.104.428 274.116 1,15

1998 24.491.635 387.207 1,61

1999 24.993.265 501.630 2,05

2000 26.228.629 1.235.364 4,94

2001 27.189.614 960.985 3,66

2002 28.683.913 1.494.299 5,50

2003 29.544.927 861.014 3,00

2004 31.407.576 1.862.649 6,30

2005 33.238.617 1.831.041 5,83

2006 35.155.249 1.916.632 5,77

2007 37.607.430 2.452.181 6,98

2008 39.441.566 1.834.136 4,88

2009 41.207.546 1.765.980 4,48

2010 44.068.355 2.860.809 6,94

2011 46.310.631 2.242.276 5,09

2012 47.458.712 1.148.081 2,48

2013 48.948.433 1.489.721 3,14

2014 49.571.510 623.077 1,27

2015 48.060.807 -1.510.703 -3,05

Fonte: RAIS-MTE, 2016.

De acordo com a Tabela 18, nota-se o decréscimo no número de

empregos formais de 1990 a 1992. Neste período, inicia-se a abertura econômica,

provocando inúmeras mudanças na economia e na estrutura industrial do país,

assim como alterações institucionais e implantação de novos processos produtivos

visando o ganho de competitividade. Estes fatores, juntamente com as privatizações

e as falências, contribuíram para a redução dos empregos formais.

78

Apesar da redução do número de empregos formais nos setores que

compõem a indústria de transformação, ela ainda é o setor econômico que mais

emprega mão de obra formal (DEPECON/FIESP, 2016).

Observa-se, portanto, que a indústria possui a maior relevância entre

os macros setores, em termos de emprego, e seu recuo deixará muitas pessoas sem

ocupação, sem rendimentos, entre outros efeitos, o que impacta negativamente a

economia e o desenvolvimento econômico brasileiro.

Com relação ao número de estabelecimentos, o Gráfico 7 mostra que a

indústria de transformação está perdendo peso em relação aos outros setores da

economia brasileira.

Gráfico 7 – Brasil: Evolução da Participação da Indústria de Transformação nos
Estabelecimentos10, 1985 a 2015

Fonte: DEPECON/FIESP, 2016, p.10.

Na série analisada, de 1985 a 2015, a indústria de transformação

detém 14,3% dos estabelecimentos em 1987 e apenas 9,6% em 2015, ou seja, uma

perda expressiva na participação em relação ao número de estabelecimentos para

os outros setores da economia.

10 Estabelecimentos: CNPJ’s, com declaração de RAIS ativa. Não estão inclusos os CNPJ’s que não
tiveram empregados ou que tiveram suas atividades paralisadas durante o ano.

79

Essa perda significativa, tanto de número de empregos formais como

de número de estabelecimentos, é sentida principalmente no estado de São Paulo.

De acordo com dados da RAIS-MTE (2015), a maior parte dos estabelecimentos da

indústria de transformação de grande porte, com 500 ou mais empregados formais,

estava concentrada no estado de São Paulo, que detinha 34,6% dos

estabelecimentos deste porte no país (638 estabelecimentos). Em segundo lugar

estava Minas Gerais, com 10,1% (186 estabelecimentos) e, em terceiro lugar, o Rio

Grande do Sul, com 9,2% (170 estabelecimentos).

Segundo dados da RAIS-MTE (2015), o estado de São Paulo

permanece com uma alta concentração dos estabelecimentos da indústria de

transformação de grande porte, com 500 ou mais empregados formais, totalizando

452 estabelecimentos a mais que o estado de Minas Gerais, que ocupa a segunda

posição nesse ranking.

Em relação aos estabelecimentos de grande porte do setor de couro e

calçados, conforme dados da RAIS-MTE (2015), observa-se que sua concentração

não ocorre no estado de São Paulo, mas sim nos estados do Rio Grande do Sul,

Ceará e Bahia. O primeiro tem 33 estabelecimentos, representando 34,4% do total,

o segundo tem 17 ou 17,7% do total e o terceiro tem 44 ou 14,6% do total.

Quanto ao setor de máquinas e equipamentos, a maior concentração

de estabelecimentos de grande porte também está no estado de São Paulo, ou seja,

conta com 37 estabelecimentos, representando 50,7% do total. Em seguida

encontram-se o Rio Grande do Sul, com 13 estabelecimentos (17,8%), e Paraná e

Santa Catarina, com 7 estabelecimentos (9,6%) cada.

Assim, com exceção do setor couro calçadista, o estado de São Paulo,

lidera vários outros ramos que possuem empresas de grande porte

(DEPECON/FIESP, 2016).

Além dos estabelecimentos de grande porte, também é importante

destacar os de pequeno e médio porte. Os dados da RAIS-MTE (2015) mostram que

99,6%, ou seja, 337.826 dos estabelecimentos são de pequeno porte, com até 99

empregados formais. Já os estabelecimentos de médio porte, com 100 a 499

empregados formais, representam 2,6% do total, ou seja, 8.955 estabelecimentos. E

os estabelecimentos de grande porte, com mais de 500 empregados formais,

representam apenas 0,5% do total, ou seja, 1.842 estabelecimentos

(DEPECON/FIESP, 2016).

80

Tabela 19 - Brasil: Empregos formais por porte de estabelecimento, 2015

Porte do

Estabelecimento

% Empregos

Formais

Nº de pessoas

empregadas

Pequeno Porte 43,2% 3,1 milhões

Médio Porte 25,7% 1,8 milhões

Grande Porte 31,1% 2,2 milhões

Fonte: DEPECON/FIESP, 2016. Elaborada pela autora.

De acordo com a Tabela 19, os estabelecimentos de pequeno porte

são responsáveis por 43,2% dos empregos formais, totalizando 3,1 milhões de

pessoas empregadas. Já os estabelecimentos de médio porte são responsáveis por

25,7% dos empregos formais, absorvendo 1,8 milhões de pessoas, e os de grande

porte por 31,1% dos empregos formais, empregando 2,2 milhões de pessoas.

No caso da indústria de transformação, de acordo com a RAIS-MTE

(2015), os dados mostram que seus estabelecimentos são responsáveis pela

ocupação de 20,6% dos empregados formais.

Outro fator importante é que o estado de São Paulo, além de possuir o

maior número de estabelecimentos de grande porte, é também responsável pela

maior participação no número de estabelecimentos da indústria de transformação,

com 26,5%, seguido pelos estados de Minas Gerais (12,5%), do Rio Grande do Sul

(10,5%) e de Santa Catarina (9,8%) (DEPECON/FIESP, 2016).

Em relação à indústria couro calçadista, dentre os setores que

compõem a sua estrutura industrial, o estado do Rio Grande do Sul apresenta uma

produção expressiva de artefatos de couro, artigos para viagem e calçados,

configurando lhe o status de importante pólo calçadista (DEPECON/FIESP, 2016).

A seguir observa-se o rendimento médio nominal de acordo com a

respectiva atividade econômica, comparando a média total dos rendimentos

brasileiros com a região sudeste do país, a qual possui, entre outras lideranças,

maior número de estabelecimento de grande porte.

81

Tabela 20 - Brasil e Região Sudeste: Rendimento médio nominal, 2000, 2008, 2015.

SUBSETOR
BRASIL (Em Reais) SUDESTE (Em Reais)

2015 2008 2000 2015 2008 2000

01- Extrativa Mineral 5.845 3.681 869 7.040 4.336 869

02- Mineral não Metálico 1.901 1.015 551 2.168 1.194 551

03- Metalúrgica 2.575 1.554 816 2.801 1.691 816

04- Mecânica 3.085 1.862 1.019 3.424 2.053 1.019

05- Elétrico e Comunicação 2.848 1.673 1.008 3.248 1.881 1.008

06- Material de Transporte 3.897 2.443 1.368 4.247 2.692 1.368

07- Madeira e Mobiliário 1.633 840 385 1.731 928 385

08- Papel e Gráfica 2.728 1.621 966 3.110 1.861 966

09- Borracha, Fumo, Couros 2.276 1.340 687 2.557 1.521 687

10- Química 3.574 1.968 1.015 4.195 2.231 1.015

11- Têxtil 1.424 770 410 1.485 819 410

12- Calçados 1.250 672 345 1.317 673 345

13- Alimentos e Bebidas 1.828 1.001 535 2.085 1.190 535

14-Serviço Utilidade Pública 4.045 2.495 1.435 3.771 2.434 1.435

15-Construção Civil 2.000 1.115 554 2.166 1.237 554

16-Comércio Varejista 1.487 800 422 1.592 866 422

17-Comércio Atacadista 2.380 1.287 665 2.809 1.523 665

18-Instituição Financeira 5.973 3.298 2.123 6.219 3.331 2.123

19-Adm Técnica Profissional 2.243 1.209 715 2.550 1.343 715

20-Transporte e Comunicações 2.371 1.378 836 2.616 1.516 836

21-Alojamento Comunicação 1.590 874 479 1.665 934 479

22-Médicos Odontológicos
Veterinários

2.377 1.233 660 2.474 1.308 660

23-Ensino 3.208 1.812 995 3.214 1.869 995

24-Administração Pública 3.544 1.880 932 3.690 2.001 932

25-Agricultura 1.490 743 326 1.472 745 326

Fonte: RAIS, 2016. Adaptada pela autora.

De acordo com a Tabela 20, observa-se que os segmentos com maior

intensidade tecnológica possuem maiores salários, como é o caso do setor de

material de transporte, mecânica, química, mecânica, elétrico e comunicação, entre

outros. Enquanto que os setores mais tradicionais, com baixa intensidade tecnologia

e baixa especialização, apresentaram salários menores, como por exemplo a

indústria de calçados, de alimentos, entre outras. Nota-se também, o setor de

comércio e varejo com menores rendimentos, aduz-se pela forte característica de

absorver mão de obra de baixa especialização.

Com relação ao setor de calçados, é importante ressaltar que este

possui baixo valor agregado e absorve maior quantidade de mão de obra de baixa

82

especialização. Conforme mostra a Tabela 20, nos anos de 2000, 2008 e 2015, este

setor apresentou o menor salário dentre todas as demais atividades econômicas,

tanto para o Brasil como para a região sudeste.

Conforme dados apresentados neste estudo, pode-se afirmar que o

estado de São Paulo projeta-se na liderança da indústria de transformação nacional;

portanto, faz-se necessário examinar sua estrutura industrial e como os indicadores

econômicos evidenciam sua participação no desenvolvimento econômico.

3.2 A INDÚSTRIA DO ESTADO DE SÃO PAULO A PARTIR DE 1990

A estrutura industrial do estado de São Paulo, a partir da abertura

comercial do país no início da década de 1990, contava com a estabilização

econômica e a sobrevalorização cambial, de forma que estes elementos foram

fundamentais para sua inserção no comércio internacional contemporâneo

(ARAUJO, 1999).

A estrutura produtiva de São Paulo respondeu a esses condicionantes
macroeconômicos – não sem problemas – com incremento de produtividade
e a implementação de estratégias de competitividade pelos principais
setores que compõem seu parque produtivo, em especial os segmentos
mais dinâmicos da indústria nacional (ARAÚJO, 1999, p.40).

Desta forma, a indústria paulista buscou atualização tecnológica,

mantendo o estado com a maior participação industrial do país. Entre 1990 e 1996, o

estado de São Paulo concentrava cerca de 50% da produção industrial do país,

quase o dobro da soma da produção dos estados de Minas Gerais, Rio Grande do

Sul e Rio de Janeiro, cada um respondendo por 9% do total nacional. Além da alta

concentração da indústria nacional no estado de São Paulo, é importante ressaltar

que os setores industriais ligados à produção de bens de alto valor agregado estão

altamente concentrados também no estado de São Paulo, o que permite comparar a

economia paulista à dos países desenvolvidos (ARAÚJO, 1999).

Apesar da liderança no setor industrial, o estado de São Paulo, ao

longo das décadas de 1970 e 1980, especificamente a capital paulista, vem

reduzindo sua expressiva participação na indústria nacional e transformando-se

83

estruturalmente. Porém, o interior do estado segue em sentido contrário, ou seja,

obteve crescimento pós anos 1970. Os estados de Minas Gerais e Rio Grande do

Sul elevaram sua participação na indústria nacional após os anos 1970, enquanto

que o estado do Rio de Janeiro, como a capital paulista, sofreu reduções desde

então (CANO, 2008).

Em 1995, o Estado respondia por cerca de 53% da produção da indústria
mecânica nacional, 60% da química, 62% da de material de transporte, 70%
da de borracha, 65% da de produtos de matérias plásticas, 57% da de papel
e papelão e 46% da metalurgia – para citar apenas alguns dos principais

gêneros da indústria de transformação (ARAÚJO, 1999, p.40).

Como destaca Araújo (1999), apesar da crise dos anos 80, que afetou

preponderantemente esta indústria, e dos inúmeros desafios em curso nos anos

1990, o peso da produção industrial na Região Metropolitana de São Paulo garante

que a indústria paulista mantenha-se com alta participação na produção industrial do

estado e do país. E também na produção de gêneros que formam a matriz dinâmica

da indústria de transformação nacional, como os setores de metal-mecânico,

eletroeletrônico e de comunicações e petroquímico (borracha e material plástico).

 É importante lembrar que o setor industrial foi duramente afetado pela

crise na década de 1980, paralisando a continuidade da diversificação industrial e

provocando uma regressão da estrutura, uma vez que os segmentos de bens de

produção e de consumo durável foram mais afetados do que os de bens de

consumo não duráveis (CANO, 2008, p.227).

A Tabela 21 apresenta o número de estabelecimentos e o número de

pessoas ocupadas na indústria de transformação no Brasil e no Estado de São

Paulo de 1984 a 2014.

As variáveis apresentadas evidenciam que, ao longo desses 20 anos,

houve períodos de retração e crescimento industrial, tanto no Brasil como no estado

de São Paulo.

Tais variáveis também constatam que houve, principalmente nos

últimos 10 anos, uma desconcentração da indústria no estado de São Paulo, ou

seja, sua migração para outros estados brasileiros. Em 1995, 45% do total de

estabelecimentos industriais do país estavam no estado de São Paulo; reduzindo

para 30% em 2014. Esta redução reflete-se no número de pessoas ocupadas,

passando de 47% do total do país para 34% no mesmo período.

84

Tabela 21 - Brasil e Estado de São Paulo: Número de estabelecimentos e de

pessoas ocupadas na indústria de transformação – 1984, 1989, 1995, 2007 e 2014

 Estabelecimentos (em unidades) Total de pessoas ocupadas em 31/12

Ano Brasil % Cresc
São

Paulo
% Cresc. Brasil % Cresc. São Paulo % Cresc.

1984 100.493 - 40.501 - 4.140.370 - 1.967.216 -

1989 30.240 -70% 13.524 -67% 4.710.227 14% 2.310.088 17%

1995 21.984 -27% 9.801 -28% 3.153.873 -33% 1.468.088 -36%

2007 168.313 666% 56.299 474% 6.816.749 116% 2.497.932 70%

2014 203.927 21% 61.789 10% 8.067.515 18% 2.745.546 10%

Fonte: IBGE, 2016. Adaptada pela autora.
* % Crescimento: comparação com o ano anterior.

Na Tabela 21 observa-se que, entre os anos 1989 e 1995, houve uma

redução brusca no número de estabelecimentos tanto no Brasil como no estado de

São Paulo. Tal redução reflete-se na variável de pessoal ocupado, que sinalizou

uma redução expressiva de 33% no Brasil e 36% no estado no mesmo período. A

retração econômica deste período é recuperada no período seguinte, de 2007 a

2014, que apresenta crescimento nas duas variáveis, tanto no estado de São Paulo

como no Brasil como um todo.

Os dados da Pesquisa Industrial Anual (PIA) sobre salários pagos e

VTI também mostram uma redução da participação da indústria paulista na indústria

nacional.

Tabela 22 - Brasil e Estado de São Paulo: Salários e VTI na Indústria de

Transformação, 1995, 2007 e 2014

Ano

Salários Totais (Mil Reais) VTI (Mil Reais)

Brasil São Paulo
Part. SP no

total do Brasil
Brasil São Paulo

Part. SP no
total do Brasil

1995 32.084.086 18.803.225 58,6% 135.392.110 72.555.022 53,59%
2007 122.230.618 59.396.416 48,59% 546.378.905 232.062.858 42,47%
2014 259.259.679 112.112.254 43,24% 954.906.018 360.965.832 37,80%
Fonte: IBGE, 2014. Adaptada pela autora.

A Tabela 22 mostra que, em 1995, o estado de São Paulo detinha

58,6% do total dos salários pagos na indústria de transformação e representava

53,59% do VTI nacional. Já no ano de 2014, o estado participou com 43,24% dos

85

salários pagos e com 37,8% no VTI do país. Estes dados mostram uma redução do

peso da indústria do estado de São Paulo em relação à indústria nacional.

3.2.1 Desconcentração Produtiva do Estado de São Paulo

 A desconcentração industrial é notada desde 1970-1980; entretanto, a

partir dos anos 1990, ela acontece com maior intensidade (CANO, 2008).

A desconcentração industrial, vista como a simples redução da participação
de São Paulo no total nacional, pode ser um caminho muito enganoso. A
cifra, além dos efeitos propriamente positivos da expansão econômica e
diversificada da periferia, esconde vários efeitos espúrios: sejam os
meramente estatísticos, porque em vários segmentos industriais São Paulo
sofreu quedas absolutas (ou aumentos expressivos) e a periferia teve
quedas menores que as paulistas (ou crescimento acima, porém, também
pífio); seja o acirramento da “guerra-fiscal”, que artificialmente
desconcentrou vários segmentos – notadamente o automobilístico e o
eletrônico de consumo – à custa de fortes subsídios fiscais e creditícios ao
capital privado (CANO, 2008, p.229).

Segundo Cano (2008), a redução da indústria de transformação de São

Paulo não é simplesmente uma consequência de migração industrial para o interior

ou para outros estados, ela aponta sinais de desindustrialização. A guerra fiscal, a

falta de investimento público, a abertura comercial, a valorização cambial, o

barateamento das importações, entre outros fatores provocaram a desconcentração

industrial e ao mesmo tempo enfraqueceram a articulação da periferia com as

indústrias paulistas.

Este movimento migratório é evidenciado pelos dados copilados pelo

DEPECON/FIESP (2016), a partir da RAIS-MTE do ano de 2015.

86

Tabela 23 – Estados Brasileiros: Estabelecimentos com 100 ou mais Empregados

Formais, 1985 e 2015.

Estado
(Em
sigla)

1985 2015 Variação 1985-2015

Estabeleci-
mentos

Participação
Brasil (%)

Estabeleci-
mentos

Participação
Brasil (%)

Estabeleci-
mentos (%)

Participação
Brasil (%)

SP 4.557 49,7 4.141 36,7 -9,1 -13,0
RS 1026 11,2 1106 9,8 7,8 -1,4
MG 636 6,9 1096 9,7 72,3 2,8
SC 454 5,0 948 8,4 108,8 3,4
PR 429 4,7 916 8,1 113,5 3,4
RJ 848 9,3 594 5,3 -30,0 -4,0
BA 186 2,0 342 3,0 83,9 1,0
CE 144 1,6 314 2,8 118,1 1,2
GO 62 0,7 293 2,6 372,6 1,9
PE 226 2,5 252 2,2 11,5 -0,3
AM 105 1,1 206 1,8 96,2 0,7
ES 85 0,9 155 1,4 82,4 0,5
PA 89 1,0 147 1,3 65,2 0,3
MS 19 0,2 125 1,1 557,9 0,9
MG 17 0,2 120 1,1 605,9 0,9
PB 59 0,6 90 0,8 52,5 0,2
SE 34 0,4 70 0,6 105,9 0,2
MA 31 0,3 66 0,6 112,9 0,3
RN 52 0,6 60 0,5 15,4 -0,1
AL 58 0,6 57 0,5 -1,7 -0,1
DF 17 0,2 53 0,5 211,8 0,3
RO 8 0,1 43 0,4 437,5 0,3
PI 16 0,2 34 0,3 112,5 0,1
TO - - 29 0,3 - -
AC 3 0,0 8 0,1 166,7 0,1
AP 5 0,1 5 0,0 0,0 -0,1
RR 0 0,0 1 0,0 - -

Total 9.166 100% 11.271 100% 23,0% -

Fonte: DEPECON/FIESP, 2016.
* Em 1985, o estado do Tocantins ainda não havia sido criado, sendo que seu território nesta época

pertencia ao estado de Goiás.

Na Tabela 23, o estado de São Paulo apresenta uma expressiva

redução no número de estabelecimentos, seguido apenas pelos estados do Rio de

Janeiro e do Rio Grande do Sul.

Ainda segundo os dados da Tabela 23, o total de estabelecimentos

industriais com 100 ou mais empregados formais no país cresceu 23% nos últimos

30 anos, passando de 9.166, em 1985, para 11.271, em 2015. Vale ressaltar que o

estado de São Paulo, em sentido contrário, apresentou uma redução de 9% nessa

variável, passando de 4.557 para 4.141, no mesmo período.

A Tabela 24 apresenta o valor adicionado da indústria de

transformação de cada estado brasileiro em 2013.

87

Tabela 24 – Estados Brasileiros: Valor Adicionado da Indústria de Transformação,

2013

Estado
VA (em R$
milhões)

% Participação do
Estado no VA do

Brasil

% Participação
da Indústria no

PIB

São Paulo 215.756 38,60 15,30

Minas Gerais 57.744 10,30 13,50

Rio Grande do Sul 50.136 9,00 17,60

Paraná 46.998 8,40 16,40

Santa Catarina 39.583 7,10 21,90

Rio de Janeiro 33.269 6,00 6,20

Goiás 18.023 3,20 13,50

Amazonas 15.994 2,90 23,30

Bahia 12.935 2,30 7,30

Pernambuco 12.664 2,30 10,50

Ceará 9.830 1,80 10,40

Espírito Santo 8.135 1,50 8,30

Mato Grosso 6.661 1,20 8,50

Mato Grosso do Sul 6.338 1,10 10,40

Pará 4.860 0,90 4,40

Paraíba 3.391 0,60 8,30

Maranhão 3.084 0,60 5,10

Alagoas 2.323 0,40 6,90

Sergipe 2.193 0,40 7,00

Distrito Federal 2.035 0,40 1,40

Rio Grande do Norte 1.987 0,40 4,30

Rondônia 1.959 0,40 7,10

Piauí 1.013 0,20 3,60

Tocantins 759 0,10 3,50

Amapá 547 0,10 4,70

Acre 384 0,10 3,70

Roraima 134 0,00 1,60

Brasil 558.733 100,00 12,30

Fonte: DEPECON/FIESP, 2016

Conforme indicado na Tabela 24, o estado de São Paulo ainda é o

responsável pela geração do maior valor adicionado da indústria de transformação

do país, seguido pelo estado de Minas Gerais. Vale ressaltar que entre o primeiro e

o segundo colocado há uma diferença de 28,3 pontos percentuais na participação do

VA nacional.

Outro fato apresentado na Tabela 24 é a participação da indústria de

transformação paulista na formação do PIB do país (15,3%). Percebe-se que esta

88

participação está associada ao valor adicionado da indústria de transformação

gerado. Vale lembrar, também, que o estado de São Paulo possuiu o maior número

de estabelecimentos de grande porte da indústria de transformação, o que permite

uma tendência de maior valor adicionado industrial, como também o pagamento de

maiores salários.

No ano de 2013, no total do Brasil, o valor adicionado da indústria de

transformação participou no PIB com 12,3%; enquanto que no estado de São Paulo,

a participação do valor adicionado foi de 15,3%.

No sentido de melhor compreender o tema estudado e aprofundar o

conhecimento sobre a indústria de transformação do estado de são Paulo, a seguir

serão analisados os indicadores econômicos referentes a indústria de transformação

das regiões administrativas do estado.

3.3 INDICADORES ECONÔMICOS DO ESTADO DE SÃO PAULO

 Segundo dados das Contas Regionais do IBGE, no ano recente de

2013, a indústria de transformação foi responsável por 15,3% do PIB do estado de

São Paulo. A indústria total, constituída pela indústria de transformação, pela

indústria extrativa mineral e pelos serviços industriais de utilidade pública (SIUP), foi

responsável por 17,2% do PIB do estado; enquanto que o setor de serviços

representou 61,1%, o comércio 14,2%, a agropecuária 1,9% e a construção civil

5,7% do PIB do estado.

 Os dados mais recentes das Contas Regionais do IBGE, do ano de

2013, demonstram que o valor adicionado da indústria de transformação do estado

de São Paulo era de R$ 215,8 bilhões.

 A Tabela 25 apresenta a participação dos vários setores que compõem

a estrutura industrial do estado de São Paulo no VA, nos anos de 2000, 2008 e

2012.

89

Tabela 25 - Estado de São Paulo: Valor Adicionado Industrial, 2000, 2008, 2012

Setores Industriais 2000 2008 2012

Em Reais

Em
% Em Reais

Em
% Em Reais

Em
%

Total da Indústria 439.387.289.956 100 439.965.569.052 100 453.957.933.151 100

Extrativa 1.538.321.650 0 2.196.872.098 0 3.445.347.941 1

Minerais Não Metálicos 12.808.424.484 3 11.750.674.830 3 13.019.707.195 3

Metalurgia Básica – Fer 10.188.042.611 2 19.644.769.625 4 10.265.776.774 2

Metalurgia Básica - Não Fer. 5.565.998.023 1 5.406.831.966 1 2.740.798.682 1

Produtos de Metal 15.206.542.934 3 19.625.134.005 4 20.271.342.164 4

Máquinas e Equipamentos 22.012.524.012 5 28.502.649.957 6 31.005.514.538 7

Eletrodomésticos 5.258.869.845 1 3.898.926.587 1 4.578.466.815 1
Máq. Escr. e Equipamento
de Informática 3.922.711.392 1 5.828.364.690 1 5.926.470.076 1
Máquinas, Aparelhos e
Materiais Elétricos 13.079.555.418 3 10.001.744.044 2 10.868.848.734 2

Mat. Eletr. e Equip. Comun. 12.239.235.325 3 7.133.366.261 2 6.550.086.580 1
Equip. Méd, Óticos, Autom.
Prec. 3.223.848.794 1 4.720.068.187 1 5.588.808.307 1
Material de Transporte,
Montadoras e Autopeças 56.295.077.978 13 69.170.153.585 16 66.376.658.053 15

Madeira 2.390.991.158 1 2.470.485.487 1 2.629.899.138 1

Móveis 3.354.279.964 1 3.377.164.816 1 4.211.255.147 1

Papel e Celulose 18.321.096.058 4 14.657.725.141 3 14.509.393.205 3

Artigos de Borracha 7.122.234.181 2 6.502.667.324 1 6.818.519.355 2

Couros e Calçados 2.550.307.461 1 2.203.971.824 1 2.925.041.519 1

Produtos Químicos 39.630.278.409 9 34.708.335.606 8 36.442.436.005 8

Combustíveis 63.560.678.800 14 56.623.687.623 13 59.260.247.935 13

Produtos Farmacêuticos 23.182.326.885 5 20.186.446.022 5 19.490.527.243 4
Produtos de Perf. e
Cosméticos 4.244.818.464 1 5.015.110.613 1 3.662.952.656 1

Produtos de Plástico 14.538.792.217 3 13.660.971.882 3 16.119.457.542 4

Têxtil 11.751.150.522 3 8.762.428.370 2 8.590.209.934 2

Vestuário e Acessórios 5.403.721.660 1 5.467.941.199 1 7.846.080.956 2

Produtos Alimentícios 53.443.617.996 12 56.161.547.167 13 60.125.448.795 13

Bebidas 8.000.737.100 2 8.169.633.475 2 13.250.911.688 3

Fumo 4.025.107.514 1 94.451.307 0 67.153.097 0
Edição, Impressão e
Gravações 12.546.397.111 3 10.755.559.291 2 12.996.676.587 3

Reciclagem 143.271.717 0 392.892.960 0 430.409.304 0

Diversas 3.838.330.276 1 2.874.993.109 1 3.943.487.188 1

Fonte: Seade, 2016. Adaptada pela autora.

De acordo com a Tabela 25, no ano de 2012, o VA da indústria do

estado de São Paulo era de R$ 453.9 bilhões, sendo 1% correspondente à indústria

extrativa e 99% à indústria de transformação. Os setores com maior participação no

VA são o de material de transporte, montadoras e autopeças (15%), o de

90

combustível (13%) e o de alimentos (13%). No período analisado pela Tabela 12,

houve um crescimento de 2% na participação do setor de material de transporte,

montadora e autopeças e de 1% na participação do setor de alimentos, enquanto

que a participação do setor de combustível apresentou queda de 1%. Outros setores

que também se destacam são o de produtos químicos (8%) e o de máquinas e

equipamentos (7%). O destaque do setor químico, apesar da redução de 1% na

participação do VA durante o período analisado, reflete a intensidade tecnológica.

Também é importante notar a participação do setor de couros e

calçados, por ser este o setor de maior expressividade na estrutura industrial do

município de Franca, portanto importante para este estudo. Assim, observa-se que o

setor apresenta baixa participação no VA nos anos selecionados,

consequentemente, uma pequena participação no total do estado. Comportamento

similar é percebido no setor de borracha.

Em 2014, segundo os dados mais recentes divulgados pelo IBGE –

PIA, os setores com maior participação no VTI da indústria de transformação

paulista e, consequentemente, no PIB do estado continuam sendo o de produtos

alimentícios (15,0%), o de coque, derivados do petróleo e biocombustíveis (11,4%) e

o de veículos automotores (11,0%).

Em relação ao emprego formal, de acordo com a RAIS-MTE do ano de

2015, a indústria de transformação paulista ocupava 2,4 milhões de pessoas,

representando 18,3% do total de empregos formais de São Paulo. Os setores que

mais empregavam eram o de alimentos (15,9%), o de veículos automotores,

carrocerias e autopeças (9,7%), o de produtos de borracha e material plástico (7,6%)

e o de produtos de metal (7,6%) (DEPECON/FIESP, 2015).

Apesar do volume de pessoas ocupadas na indústria de transformação

paulista, os dados mostram que, desde a abertura econômica de 1990, nota-se uma

persistente e expressiva perda da participação desta indústria no total de empregos

formais no estado, conforme aponta o Gráfico 8 a seguir.

O Gráfico 8 mostra que no estado de São Paulo houve uma redução

expressiva no número de empregos, principalmente no período de 1985 a 2000,

superando a redução ocorrida no país como um todo. Observa-se, portanto, que em

2015, a indústria de transformação em termos de empregos formais apresentou o

pior resultado dos últimos 30 anos.

91

Gráfico 8 – Estado de São Paulo: Evolução da Participação da Indústria de
Transformação no Emprego Formal, 1985 a 2015

Fonte: Depecon/FIESP, 2016

Em 1986, São Paulo chegou a deter 39,0% dos empregos formais da

economia paulista, enquanto que em 2015 sua participação foi de apenas 18,3%.

Esse estudo permite interpretar essa redução no número de emprego

formal na indústria de transformação paulista como resultado, entre outros fatores,

da desindustrialização precoce e também do processo de desconcentração

industrial. Vale ressaltar que já se esperava uma redução nos empregos formais

com a atualização de processos realizados a partir de 1990. Outro fator que reflete

na redução do número de empregos formais no estado é a própria redução no

número de estabelecimentos da indústria de transformação.

A seguir, serão examinadas as regiões administravas do estado de São

Paulo que, segundo o IBGE, são em número de 15. Estas 15 Regiões

Administrativas são compostas por diversos municípios de uma determinada área

geográfica, com similaridades econômicas e sociais.

92

3.4 A ESTRUTURA INDUSTRIAL DAS REGIÕES ADMINISTRATIVAS

Como visto até aqui, a indústria de transformação, tanto no Brasil como

no estado de São Paulo, tem perdido peso na economia e na participação do PIB.

Nota-se, também, uma desconcentração espacial da indústria de transformação

desde 1970. Assim, a indústria de transformação, em um processo de migração e de

rearranjo industrial, expande-se para as cidades do seu entorno e para as mais

próximas, dirigindo-se para o interior do estado, e também para outros estados

(CANO, 2008).

A cidade de São Paulo possui a maior concentração da indústria de

transformação nacional, fato que favoreceu o desenvolvimento industrial de suas

regiões administrativas, principalmente as mais próximas, de forma que o estado de

São Paulo permanece líder na indústria de transformação. Vale lembrar que, em

virtude de reduzir custos, entre outros fatores, a forte expansão da indústria para as

regiões administrativa próximas da cidade de São Paulo atraiu maiores

investimentos, conforme aponta o estudo de Araújo (1999), segundo dados da

Fundação SEADE.

Tabela 26 - Regiões Administrativas de São Paulo: Intenções de Investimento da

Indústria, de 1995 a 2000

Regiões Administrativas
Selecionadas

Valor (US$
milhões)

%

Região Metropolitana de São Paulo 5.399 22,38

Campinas 7.567 31,37

São José dos Campos 5.188 21,5

Sorocaba 1.993 8,26

Santos 829 3,44

Subtotal 20.976 86,95

Demais Regiões 3.149 13,05

Total 24.125 100

Fonte: ARAÚJO, 1999, p.41

Na Tabela 26 nota-se que quatro regiões atraem expressivos

investimentos no setor industrial: a região metropolitana de São Paulo, a de

93

Campinas, a de São José dos Campos e a de Sorocaba, todas elas muito próximas

da cidade de São Paulo.

Nos anos 1990, as decisões quanto a localização das empresas

passam a sofrer interferências, o que explica o destaque das regiões administrativas

no entorno da Região Metropolitana de São Paulo (RMSP) e da Região de

Campinas, que atraíram a preferência dos investidores em função de seu

desenvolvimento local e da proximidade do grande mercado consumidor. Entre os

fatores atrativos da região metropolitana de São Paulo pode-se destacar a

infraestrutura e as oportunidades de redução dos custos de transporte, fatores que

beneficiam os municípios em seu entorno, como é o caso dos municípios de

Guarulhos, São Bernardo, São Caetano e Barueri que se destacam, ainda, por

possuírem um forte mercado consumidor (ARAÚJO, 1999).

No sentido de melhor visualizar o desempenho e desenvolvimento

econômico das regiões administrativa do estado, o perfil econômico de cada uma

será apresentado e analisado a seguir, utilizando os dados da SEADE (2016). Com

exceção da participação nas exportações que reflete a situação de 2015, os demais

dados referem-se ao resultado do ano de 2013.

Tabela 27 - Estado de São Paulo: Perfil econômico das Regiões Administrativas

Região
Administrativa

Part.
das X

do
Estado
(Em %)

Part. da
Agrop. no

Total do
VA

(Em %)

Part. da
Indústria
no Total

do VA (Em
%)

Part. dos
Serviços

no Total do
VA (Em %)

PIB (Em mil
reais)

PIB per
Capita

(Em
reais)

Part. no
PIB do
Estado
(Em %)

2015 2013 2013 2013 2013 2013 2013

RMSP 31,80 0,13 18,42 81,44 947.608.919 47.079 55,47
Campinas 16,40 1,77 30,3 67,93 297.490.669 45.981 17,42
Sorocaba 4,84 6,11 31,13 62,76 86.334.460 29.952 5,05
S.J. Campos 16,96 0,54 36,43 63,04 85.790.730 36.757 5,02
Santos 9,64 0,28 15,63 84,09 47.825.842 27.907 2,80
Rib. Preto 2,88 4,18 18,94 76,88 41.145.218 31.799 2,41
S.J.R. Preto 2,32 8,17 21,19 70,64 38.792.952 26.415 2,27
Bauru 2,87 5,36 25,81 68,83 31.296.992 29.105 1,83
AR Central 4,95 4,99 30,7 64,31 29.183.694 29.930 1,71
Marília 0,81 9,55 28,67 61,78 26.770.734 28.089 1,57
P. Prudente 1,15 10,22 21,35 68,43 18.717.738 22.212 1,10
Franca 0,97 10,04 24,45 65,51 18.437.523 25.539 1,08
Araçatuba 1,98 9,55 22,01 68,44 18.281.568 24.363 1,07
Barretos 2,21 9,56 24,65 65,8 11.806.190 27.751 0,69
Registro 0,07 7,23 41,15 51,62 8.738.161 32.365 0,51
Itapeva 0,15 NA NA NA NA NA NA
Total Estado 100 1,87 22,89 75,24 1.708.221.390 40.379 100

Fonte: Seade, 2016. Elaborada pela autora.

94

 De acordo com a Tabela 27, nota-se que as regiões com maior

participação percentual no PIB do estado são também aquelas que se destacam na

participação da indústria no total do VA, como é o caso da região metropolitana e

das regiões de Campinas, Sorocaba e São José dos Campos, entre outras.

Dentre as regiões administrativas, é importante destacar o

desempenho das regiões de Franca11 e Bauru12 para melhor compreensão e alcance

dos objetivos deste estudo.

Em 2013, o PIB da região de Franca era de R$ 25,54 bilhões,

correspondendo a 1,08% do PIB total do estado; enquanto que a região de Bauru

apresentava um PIB de R$ 29,10 bilhões e uma participação no PIB do estado, de

1,83%, ou seja, quase o dobro de Franca. A participação da indústria da região de

Bauru no total do valor adicionado foi de 25,81%, bem próximo ao desempenho da

indústria de Franca, que foi de 24,45%.

Com relação às exportações, observa-se uma distância expressiva

entre a participação das regiões de Franca e Bauru no total do estado. A

participação de Bauru foi de 2,87%, enquanto que a de Franca foi menos de 1%.

Em relação à renda per capita, a região de Franca também ficou abaixo

da região de Bauru. Bauru apresenta uma renda per capita 14% superior a de

Franca.

Na Tabela 27 observa-se, ainda, que as regiões de Franca e

Presidente Prudente possuíam um setor de agropecuária expressivo, colocando-as

como as regiões administrativas com maiores participações no valor adicionado total

deste segmento.

Logo, importa examinar como a indústria de transformação

corresponde aos elementos julgados por este estudo como fundamentais ao

desenvolvimento econômico e ao desenvolvimento econômico local, entre eles, a

introdução de tecnologia, a evolução do VA, a existência dos estabelecimentos de

grande porte, entre outros fatores que refletem no desempenho do rendimento

médio nominal, entre outros.

11 Região de Franca: governo de Franca: Aramina, Batatais, Buritizal, Cristais Paulista, Franca,
Guará, Igarapava, Itirapuã, Ituverava, Jeriquara, Miguelópolis, Patrocínio Paulista e Pedregulho;
Governo de São Joaquim: Ipuã, Morro Agudo, Nuporanga, Orlândia, Sales de Oliveira e São José da
Bela Vista (SEADE, 2016).
12 Região de Bauru: composta pela região de governo de Bauru, Jaú e Lins (SEADE, 2016)

95

3.4.1 Valor Adicionado

De acordo com os dados do SEADE (2016), a indústria paulista perdeu

peso no valor adicionado nos últimos anos.

Tabela 28 - Regiões Administrativas de São Paulo: Participação da Indústria no

Total do VA, 2010 e 2013, (Em %)

Região Administrativa 2010 2013

Central 33,11 30,7

Araçatuba 23,88 22

Barretos 25,65 24,7

Bauru 31,85 25,8

Campinas 38,11 30,3

Franca 27,09 24,5
Itapeva NA NA
Marília 24,57 28,7

Presidente Prudente 23,76 21,4

Registro 21,06 41,2

Ribeirão Preto 25,65 18,9

Santos 24,47 15,6

São José do Rio Preto 23,04 21,2

São José dos Campos 44,79 36,4

Sorocaba 35,41 31,1

RM de São Paulo 21,61 18,4

Total do Estado 27,07 22,9

Fonte: SEADE, 2016.

A Tabela 28 mostra que a indústria do estado de São Paulo apresentou

um recuo em sua participação no VAI, passando de 27,07%, em 2010, para 22,9%,

em 2013,

As regiões que mais contribuíram para essa redução foram Santos,

São José dos Campos, Campinas, Ribeirão Preto, Bauru e Sorocaba. Vale lembrar

que nessas regiões os serviços têm crescido expressivamente (SEADE, 2016).

Dentre as regiões com menor redução na participação do VA no total

do estado, encontra-se Franca.

As regiões de Marília e Registro são as únicas que apontam

crescimento na participação industrial do VA, apresentando um expressivo aumento

na participação do total do estado. A região de Registro saltou de 21,06%, em 2010,

96

para 41,15%, em 2013; já a região de Marília, passou de de 24,57%, em 2010, para

28,70%, em 2013.

3.4.2 Coeficiente de Especialização do Valor Adicionado Fiscal (VAF)

De acordo com os dados da Secretaria de Estado dos Negócios da

Fazenda, copilados pelo SEADE (2016), o coeficiente de especialização do VAF

mensura a importância de determinada atividade dentro da estrutura econômica da

localidade, baseada na média da soma do VAF.

No Quadro 2, segundo dados copilados pela FIESP para o ano de 2011,

podem ser visualizadas as atividades de maior expressão dentro da estrutura

industrial e econômica de cada região administrativa, bem como no total do estado

de São Paulo,.

97

Quadro 2 - Regiões Administrativas de São Paulo: Coeficiente de Especialização do Valor Adicionado Fiscal (VAF), 2011 (Em %)

Atividade Araça Barre Bauru Campi Central Franca Maril PPrud Regis RPret Santo RMSP SJRPr SJCamp Soroc UF

Total da Indústria 100 24,7 76,52 100 100 100 100 100 100 100 100 100 100 100 100 100

Extrativa 0,14 NA 0,7 0,51 1,13 0,09 0,16 0,44 10,81 0,3 17,45 0,73 NA 0,87 1,15 0,84

Minerais Não Metálicos 0,7 0,12 1,33 4,18 5,99 0,13 0,92 1,06 1,21 0,66 3,34 2,84 1,01 4,86 6,49 3,35

Metalurgia Básica – Ferrosos 0 0 0,25 1,66 0 1,71 0,08 0 0 1,98 0 2,41 0,27 5,98 0,87 1,99

Produtos de Metal 0,87 0,83 3,43 4,08 2,74 0,67 5,59 0,75 1,84 5,03 2,8 7,25 4,68 4,59 5,23 5,3

Máquinas e Equipamentos 1,68 1,41 15,48 8,44 12,71 3,4 4,3 0,72 0 10,84 0,17 8,43 2,11 2,19 10,35 7,69

Eletrodomésticos 0 0 0 0,41 0 0 0 0 0 0 0 0,6 0,11 0 0,51 0,4

Máq. para Escr. e Equip. de Informática 0 0 0 1,22 0 0 0 0 0 0 0 0,42 0 0 0,02 0,52

Máquinas, Ap. e Materiais Elétricos 1,12 2,19 2,72 1,88 2,3 1,4 2,02 0,95 0 0,4 0 3,47 0,83 0,68 4,94 2,55

Material Eletr. e Equip. de Comunicações 0 0 0,21 4,22 0,05 0 0,04 0,6 0 0,03 0 0,95 0,01 0,53 0,29 1,66

Equip Méd., Ót., de Aut. e Precisão 0,64 0 0,45 0,84 0 0,01 0,21 0 0 2,96 0,22 1,71 1,07 0,76 1,78 1,25

Mat. de Transp. – Montad. e Autopeças 0,45 0 0,8 14,12 1,58 0,36 0,27 1,07 0 2,79 1,86 21,32 4,62 46,35 14,95 16,9

Madeira 0,1 0,05 10,42 0,32 0,2 0,15 0,28 0,19 0,15 0,09 0 0,27 0,24 0,09 3,94 0,61

Móveis 2,62 0,15 3,9 0,63 1,08 0,17 2,22 1,44 0 0,88 0,06 1,07 7,11 0,06 0,76 1,03

Papel e Celulose 1,51 0 15,45 5,63 1,2 0,28 0,04 0,04 0 0,17 1,06 3,11 0,28 2,66 2,59 3,46

Artigos de Borracha 1,23 1,2 0,43 1,18 0,04 1,53 0,34 0,4 0,04 2,11 0 2,01 3,51 0,98 1,29 1,53

Couros e Calçados 8,52 0,28 15,87 0,03 0,03 18,46 0,01 1,17 0 0,06 0 0,2 0,21 0,03 0,01 0,68

Produtos Químicos 0,25 1,93 5,09 6,2 1,96 4 3,65 0,19 72,65 5,96 62,44 11,03 0,84 7,59 8,45 8,58

Combustíveis 19,65 17,79 0 17,93 1,65 2,2 1,68 14,46 0 17,84 0 0,16 5,31 0 0,81 6,88

Produtos Farmacêuticos 0,26 0 0 4,37 0 0 0 0 0 1,56 0 7,65 0,74 0 0 4,47

Produtos de Plástico 0,41 0,57 0 3,8 1,06 0,18 2,74 0,06 0 0,41 0,48 5,4 0,62 3,01 4,27 3,94

Têxtil 0,07 0 0,38 3,54 4,52 0,27 0,1 0 0 0,12 0,59 1,83 0,1 1,66 3,4 2,21

Vestuário e Acessórios 1,71 0,26 2,11 0,57 6,74 0,61 0,37 1,51 0,24 0,22 0,84 3,34 2,26 0,16 1,63 1,94

Produtos Alimentícios 56,97 73,09 94,57 10,44 48,95 62,92 69,82 73,67 12,8 41,97 8,15 4,44 61,07 7,64 17,03 15,61

Bebidas 0 0,08 0,03 2,3 1,99 0 4,67 0,82 0 1,84 0 0,57 1,28 8,83 5,69 2,02

Edição, Impressão e Gravações 0,82 0,04 2,13 0,65 0,2 0,22 0,34 0,35 0 1,11 0,45 5,51 0,86 0,32 0,72 2,63

Fonte: FIESP, 2016. Adaptado pela autora.

98

De acordo com o Quadro 2, em 2011, dentre as atividades com

coeficiente de especialização superior a 4% no total do estado de São Paulo

destacavam-se os seguintes setores: material de transporte, montadoras e

autopeças (16,9%), alimentos (15,61%), produtos químicos (8,58%), máquinas e

equipamentos (7,69%), produtos de metal (5,3%), produtos farmacêuticos (4,47%) e

produtos de plástico (3,94%).

As três principais regiões administrativas do estado, Metropolitana,

Campinas e Sorocaba, possuem em comum atividades acima de 4% de coeficiente

de especialização em suas estruturas industriais. São elas: material de transporte,

montadoras e autopeças, alimentícios, químicos e máquinas e equipamentos.

O setor de combustível, apesar do destaque na região de Campinas

(17,93%), de Barretos (17,79%), de Presidente Prudente (14,46%), de Ribeirão

Preto (17,84%) e de São José do Rio Preto (5,31%), não se sobressai na região de

Sorocaba (0,81) e nem na região Metropolitana de São Paulo (0,16%).

Já os produtos farmacêuticos, expressivos no estado, principalmente

na região de Campinas (4,37%) e na região metropolitana de São Paulo (7,65%),

não possuem coeficiente de especialização na região de Sorocaba.

Nas regiões de Bauru e Franca destacam-se os setores alimentícios e

de couros e calçados. Lembrando que em relação à atividade de couro e calçados,

na região de Bauru destaca-se o munícipio de Jaú (29,79%), enquanto que na

cidade de Bauru este setor representa apenas 0,26% do coeficiente de

especialização da estrutura econômica local.

Nota-se na região de Bauru, destaque também para os setores de

máquinas e equipamentos (15,48%), papel e celulose (15,45%) e madeira (10,42%).

Com exceção do setor de madeira, as atividades de máquinas e equipamentos e

papel e celulose são de maior expressão também no coeficiente de especialização

do valor adicionado da estrutura econômica do município de Bauru, pois

corresponde, respectivamente, a 11,41% e 21,91% do coeficiente de especialização.

Enquanto que na região de Franca, além do setor de alimentos

(62,92%), e do setor de couro e calçados (18,46%), destaca-se em menor

magnitude o setor de produtos químicos (4%), máquinas e equipamentos (4%),

combustível (2,2%), metalúrgica básica e ferrosos (1,71%) e artigos de borracha

(1,53%). Vale mencionar que a cidade de Franca se destaca na produção de couro e

calçados e em menor magnitude no setor de borracha, química e alimentos.

99

Desta forma, será verificado a seguir, o comportamento do emprego

formal na indústria de transformação nas regiões administrativas do estado de São

Paulo.

3.4.3 Emprego Formal

Conforme discutido anteriormente, a indústria de transformação do

estado de São Paulo apresentou, em 2015, a mais baixa participação no emprego

formal de toda a economia paulista dos últimos anos. Conforme adverte Cano

(2008), tal situação decorre da desconcentração espacial da indústria, do rearranjo

industrial dentro do estado de São Paulo, assim como, principalmente, pela falta de

políticas para o desenvolvimento econômico.

Entre outros fatores, de acordo com este estudo, pode-se dizer que o

baixo desempenho da indústria de transformação, sinalizado como uma

desindustrialização precoce e que se agrava pela atual crise política nacional, 2016,

tem impactado negativamente o emprego formal, tanto no âmbito nacional, como no

estadual e no local, provocando uma redução expressiva nessa v, dentre as

mudanças apontadas na estrutura da indústria de transformação nacional, vale

lembrar a introdução de tecnologias e inovação nos métodos de produção que são

necessárias, mas implica entre outras coisas, na substituição de mão de obra por

máquinas e provoca a redução na participação dos empregos formais.

Estudos da DEPECON/FIESP (2016) sinalizam que a redução da

indústria de transformação na participação de emprego formal das Regiões

Administrativas Paulistas não foi distribuída igualmente em todo estado.

100

Tabela 29 – Regiões Administrativas de São Paulo: Participação do Emprego da

Indústria de Transformação (IT), no Total de Empregos Formais, 1985 e 2015

Regiões
Administrativas

1985 2015 Part. de
2015-
1985

(em p.p.)

Emprego
Total

Emprego
na IT

Part. da
IT no
total

Emprego
Total

Emprego
na IT

Part. da
IT no
total

Araçatuba 71.002 22.910 32,30% 188.012 54.564 29,00% -3,2

Barretos 55.034 15.682 28,50% 124.096 27.884 22,50% -6

Bauru 140.880 42.071 29,90% 314.618 72.020 22,90% -7

Campinas 776.397 366.060 47,10% 2.083.163 586.491 28,20% -19

Central 136.485 54.190 39,70% 292.697 82.358 28,10% -11,6

Franca 78.263 42.283 54,00% 178.614 57.540 32,20% -21,8

Marília 95.946 26.508 27,60% 242.924 50.778 20,90% -6,7

P. Prudente 75.972 15.035 19,80% 194.516 38.378 19,70% -0,1

Registro 14.009 4.175 29,80% 45.795 3.258 7,10% -22,7

R. Preto 165.427 45.772 27,70% 398.469 83.755 21,00% -6,6

Santos 213.419 36.728 17,20% 400.653 22.232 5,50% -11,7

S. J. Rio Preto 117.218 30.675 26,20% 401.535 93.810 23,40% -2,8

S.J. Campos 242.557 111.154 45,80% 588.460 121.800 20,70% -25,1

São Paulo 4.233.686 1.554.263 36,70% 7.487.717 1.008.638 13,50% -23,2

Sorocaba 286.056 124.963 43,70% 756.202 205.350 27,20% -16,5

Total Estado 6.702.351 2.492.469 37,20% 13.697.471 2.508.856 18,30% -18,9

Fonte: DEPECON/FIESP, 2016, p. 31

Como mostra a Tabela 29, entre os anos de 1985 e 2015, nota-se que

as regiões que mais sentiram a redução da participação da indústria de

transformação no emprego formal foram as de São José dos Campos (-25,1%), São

Paulo (-23,2), Registro (-22,7%), Franca (-21,8) e Campinas (-19%), com redução

superior à do Estado (-18,9). O resultado negativo de 2015, pode ser atribuído à

atual crise política nacional que bloqueou o desenvolvimento econômico do país.

Enquanto que as regiões que configuram com uma variação negativa

inferior à do total do estado, foram: Presidente Prudente (-0,1), São José do Rio

Preto (-2,8), Araçatuba (-3,2%), Barretos (-6%), Ribeirão Preto (-6,6%), Marília (-

6,7%), Bauru (-7%), Central (-11,6%), Santos (-11,7%) e a região de Sorocaba (-

16,50).

Conforme está destacado na Tabela 29, em relação ao número de

emprego formal, a região de Franca está entre as regiões que mais sentiram o

encolhimento da indústria de transformação Enquanto a Região Administrativa de

Bauru está entre as que apresentaram as menores quedas na participação da

indústria de transformação no emprego formal.

101

3.4.4 Estabelecimentos de Grande Porte e Empregos Formais

Nos últimos anos, conforme constatado, a indústria de transformação

não só reduziu o número de empregos formais, como também diminuiu sua

participação em relação ao número de estabelecimentos da economia. Analisando a

série de 1986-2015, a indústria de transformação chegou a deter 17,6% dos

estabelecimentos paulistas em 1986, reduzindo para 10%, em 2015, segundo dados

da RAIS.

Ao analisar o número de estabelecimentos da indústria de

transformação, importa ressaltar os estabelecimentos de grande porte, pois estes

tendem a possuir maior intensidade tecnológica, melhores oportunidades de

emprego e maiores salários.

Conforme analisado na primeira seção deste estudo, o tamanho da

planta da empresa irá influenciar o valor dos salários pagos do pessoal empregado,

visto que quanto maior a planta, maior tende a ser a remuneração salarial.

A Tabela 30 apresenta os estabelecimentos de grande porte da

indústria de transformação do Estado de São Paulo, conforme dados copilados pelo

DEPECON a partir das informações disponíveis na RAIS para 2015.

Tabela 30 - Regiões Administrativas de São Paulo: Estabelecimentos de Grande

Porte na Indústria de Transformação (500 ou mais empregados formais), 2015

Região Administrativa Nº de estabelecimentos
RAM de SP 201

Campinas 168

Sorocaba 52

São José dos Campos 33
Bauru 26

Região Central 25
São José do Rio Preto 23

Araçatuba e Ribeirão Preto 22

Marília e Presidente Prudente 17

Barretos e Franca 14
Santos 3

Registro 1

Fonte: DEPECON/FIESP (2016). Elaborada pela autora

102

No ano de 2015, de acordo com a Tabela 30, 57,8% dos

estabelecimentos de grande porte da indústria de transformação estavam

concentrados na Região Metropolitana de São Paulo e na região de Campinas. A

primeira com 201 estabelecimentos e a segunda com 168 estabelecimentos.

A região administrativa de Bauru conta com 26 estabelecimentos de

grande porte, representando 4,1% de participação no total do estado; enquanto que

a região de Franca conta com 14 estabelecimentos de grande porte, ou seja, tem

uma participação de 2,2% no total do estado.

Observa-se que a região de Franca, conhecida como polo calçadista,

não se destaca em estabelecimentos de grande porte neste segmento; embora as

atividades de artefatos de couro e calçados representem 55% dos estabelecimentos

totais desta região, apenas dois são estabelecimentos de grande porte (DEPECON-

FIESP, 2015).

Segundo a RAIS-MTE (2015), os setores de maior representatividade

na indústria de transformação paulista de grande porte são os de alimento, veículos

automotores, químicos, máquinas e equipamentos, coque, petróleo e

biocombustíveis, borracha e plástico.

A seguir será examinado o rendimento médio do empregado na

indústria de transformação, segundo as regiões administrativas do estado de São

Paulo.

3.4.5 Rendimento Médio Nominal

A estrutura industrial influencia na composição do rendimento médio

do empregado na indústria. A influência nos rendimentos é maior quando há uma

participação significativa de setores de maior intensidade tecnológica. Assim, se a

estrutura econômica de determinada localidade possuir expressivas participações de

atividades industriais de média e alta intensidade tecnológica, que requerem mão de

obra especializada, como ocorre nos setores de material de transporte, montadoras

e autopeças, de produtos químicos, de máquinas e equipamentos, produtos

farmacêuticos, entre outros, os rendimentos pagos são maiores. Em sentido oposto,

103

uma economia em que predominam atividades de baixa intensidade tecnológica,

com mão de obra de baixa especialização, os rendimentos tendem a serem

menores.

Tabela 31 - Regiões Administrativas de São Paulo: Rendimento Médio dos

Empregados na Indústria de Transformação, 2014 (Em reais - R$)

Posição da RA Região Administrativa
Rendimento Médio dos Empregados na

Indústria (Em reais - R$)

1° SANTOS 4.707,55
2° SÃO JOSÉ DOS CAMPOS 4.138,45
3° RMSP 3.248,12
4° CAMPINAS 2.827,63
5° SOROCABA 2.482,08
6° RIBEIRÃO PRETO 2.478,02
7° CENTRAL 2.181,20
8° REGISTRO 2.110,79
9° BARRETOS 2.068,51
10° MARÍLIA 1.983,57
11° BAURU 1.953,67
12° SÃO JOSÉ DO RIO PRETO 1.881,32
13° FRANCA 1.786,06
14° PRESIDENTE PRUDENTE 1.714,63
15° ARAÇATUBA 1.686,28

Total do Estado

2.857,89

Fonte: FIESP, 2016. Elaborada pela autora.

Conforme mostra a Tabela 31, a região de Santos apresenta o maior

rendimento médio da indústria de transformação do estado de São Paulo, apesar da

quantidade irrisória de estabelecimentos de grande porte, conforme mostrado no

subtítulo anterior. Outra característica relevante da estrutura industrial da região de

Santos refere-se a presença expressiva de setores de alta intensidade tecnológica,

como fabricação de coque, produtos derivados do petróleo e de biocombustíveis, da

fabricação de produtos químicos, entre outros; evidenciando, assim, a influência da

tecnologia industrial nos rendimentos pagos. Entretanto, a região de Santos não está

entre as regiões que mais empregam.

Quanto às regiões de Bauru e Franca, a diferença entre os

rendimentos médios pagos pela indústria é pequena. O rendimento mais alto da

região de Bauru pode ser atribuído à maior quantidade de empresas de grande

porte.

Conforme discutido ao longo deste estudo, elementos como

intensidade tecnológica, valor das exportações, porte da indústria, entre outros,

contribuem para elevar os rendimentos pagos e a renda per capita de uma

104

localidade; portanto, contribuem, também, para elevar o padrão de vida,

influenciando, assim, no desenvolvimento econômico. No próximo capítulo, serão

analisados e comparados os dados levantados para os municípios de Franca e

Bauru, com o intuito de constatar a influência de tais elementos no rendimento

médio nominal do pessoal ocupado na indústria de transformação desses

municípios.

105

4 PROCEDIMENTOS METODOLÓGICOS

O presente estudo visa examinar, em âmbito regionalizado, a influência

da estrutura industrial para o processo de desenvolvimento econômico local, através

da renda gerada, do emprego criado e da melhoria do padrão de vida da população,

entre outros reflexos que o bom funcionamento industrial pode propiciar para a

economia.

Diante disto, vislumbrando obter dados a respeito do desenvolvimento

econômico local, surgiu o interesse por comparar os indicadores econômicos de

Franca com outro município. O município de Franca foi escolhido por ser o local

onde a pesquisadora vive. O outro município escolhido foi Bauru; inicialmente, uma

escolha aleatória, confirmada após verificar-se que este município apresentava um

perfil populacional semelhante a Franca.

Assim, propôs-se realizar um estudo comparativo da estrutura industrial

dos dois municípios num determinado período, que recebeu o título de “Estrutura

Industrial e Desenvolvimento Local: um estudo comparativo dos elementos da

indústria de transformação dos municípios paulistas de Franca e de Bauru entre

2008 a 2015”. Este estudo teve por objetivo pesquisar e compreender melhor a

relação entre duas variáveis - indústria e desenvolvimento econômico, tendo como

foco a indústria de transformação e os indicadores econômicos no período de 2008

a 2015.

Em uma pesquisa, a variável independente é o antecedente e a variável
dependente é o consequente. Os cientistas fazem predições a partir de
variáveis independentes para variáveis dependentes; quando, ao contrário,
querem explicar um fato ou fenômeno encontrado – variável dependente –
procuram a causa – variável independente (MARCONI; LAKATOS, 2008,
p.189).

Esta pesquisa considera a estrutura industrial como variável

independente, propondo-se a investigar se esta variável determina ou afeta o

desenvolvimento econômico e qual a influência que exerce sobre o mesmo. Desta

forma, o desenvolvimento econômico deve ser compreendido como uma variável

dependente, na medida em que pode ser influenciado, determinado ou afetado pela

106

estrutura industrial, sobretudo quando se introduz ou se altera a indústria de

transformação.

A metodologia adotada respaldou-se na pesquisa exploratória para a

realização de uma análise comparativa entre os municípios de Franca e Bauru,

buscando proporcionar uma visão geral da indústria de transformação no

desenvolvimento econômico e no desenvolvimento econômico local desses

municípios.

Conforme colocado por Gil (2008, p. 27), “as pesquisas exploratórias

têm como principal finalidade desenvolver, esclarecer e modificar conceitos e idéias,

tendo em vista a formulação de problemas mais precisos [...]” e “são desenvolvidas

com o objetivo de proporcionar visão geral, de tipo aproximativo, acerca de

determinado fato”.

Inicialmente, para a fundamentação teórica do presente estudo,

realizou-se uma revisão bibliográfica em livros e artigos científicos, a partir do estudo

de autores clássicos e contemporâneos. Baseado na discussão teórica adotou-se o

conceito de desenvolvimento econômico dado a partir do aumento da renda per

capita e da elevação do padrão de vida da população, conforme defendido por

Bresser-Pereira (2006).

Além de estabelecer o conceito utilizado neste estudo, a

fundamentação teórica também permitiu estabelecer a relação entre indústria e

desenvolvimento econômico, tornando possível concluir que o tamanho da empresa

é um fator importante ao desenvolvimento, já que este influencia, entre outros

fatores, nos rendimentos pagos aos empregados ocupados.

No segundo momento, foi realizada uma pesquisa documental, a partir

da coleta de dados secundários, disponibilizados pelo governo e outras instituições,

que foram organizados para responder aos objetivos do presente estudo.

Esta dissertação não tem a intenção de elaborar ações e/ou estratégias

para fomentar o desenvolvimento econômico. Entretanto, ela pode apontar o nível

do desenvolvimento econômico local dos municípios estudados e, através do

trabalho comparativo, identificar estratégias e/ou direções que propiciem e

favoreçam o ambiente para a promoção do desenvolvimento.

A pesquisa está alicerçada no método comparativo que, de acordo com

Marconi e Lakatos (2008, p.92) “[...] é usada tanto para comparações de grupos no

presente, no passado, ou entre os existentes e os do passado, quanto entre

107

sociedade de iguais ou de diferentes estágios de desenvolvimento”. Desta forma,

este estudo compara os diversos indicadores econômicos dos dois municípios

buscando compreender os elementos que compõem a estrutura industrial de cada

localidade e como esses influenciam no rendimento médio nominal, respondendo ao

problema de pesquisa.

Entre os indicadores estudados estão PIB, PIB per capita, quantidade

do pessoal ocupado na indústria de transformação, coeficiente de especialização do

valor adicionado fiscal, valor das exportações, rendimento médio nominal do

empregado da indústria de transformação, entre outros.

Dentre esses indicadores, destaca-se o coeficiente de especialização

do valor adicionado fiscal que mede a participação de cada atividade na composição

da estrutura industrial, permitindo identificar o peso dos setores para a economia

local.

A partir do coeficiente de especialização do valor adicionado fiscal,

propõe-se examinar e comparar o tipo de tecnologia das atividades industriais, o

valor das exportações, o porte das indústrias, o grau de escolaridade do pessoal

ocupado e, por fim, verificar o rendimento médio nominal pago pela indústria de

transformação dos municípios em foco.

A coleta de dados foi realizada em sites oficiais do governo brasileiro,

assim como em relatórios disponibilizados por instituições fidedignas. Entre as

diversas fontes estão o IBGE, o IPEADATA, a Fundação SEADE, o Ministério do

Desenvolvimento e do Comércio (MDIC), da Federação da Indústria do Estado de

São Paulo (FIESP) e de seu Departamento de Pesquisa e Estudos Econômicos

(DEPECON), do Cadastro Geral de Empregos e Desempregados (CAGED), entre

outros. Com relação aos dados coletados, é importante ressaltar que as séries

históricas disponíveis podem apresentar algumas interrupções.

A presente pesquisa é de abordagem quantitativa e não qualitativa,

visto que as abordagens qualitativas não priorizam a representatividade numérica e

os pesquisadores e, conforme afirmado por Silveira e Córdova (2009, p. 32) “[...] não

qualificam os valores e as trocas simbólicas nem se submetem à prova de fatos,

pois, os dados analisados são não-métricos (suscitados e de interação) e se vale de

diferentes abordagens”. Para Minayo (2001), a abordagem qualitativa indica que o

cientista preocupa-se com os aspectos que não podem ser quantificados e baseia-

se nas dinâmicas das relações sociais, assim dedica-se à compreensão de um

108

grupo social ou organização (Silveira e Córdova, 2009, p. 32). Já para Silveira e

Gerhardt (2009), a abordagem qualitativa coloca o cientista, ao mesmo tempo, como

sujeito e objeto de suas pesquisas.

Desta maneira, essa pesquisa é de abordagem quantitativa, uma vez

que os resultados podem ser quantificados, realçando o raciocínio das regras da

lógica e os atributos mensuráveis da experiência humana, conforme defende

Fonseca (Apud Silveira e Córdova, 2009).

Fonseca (Apud Silveira e Córdova, 2009) esclarece, ainda, que os

resultados de uma pesquisa de abordagem quantitativa constituem um retrato real

da população estudada devido a sua objetividade; pensamento aprofundado por

Silveira e Córdova (2009, p.33) ao afirmarem que “[...] a realidade só pode ser

compreendida com base na análise de dados brutos, recolhidos com o auxílio de

instrumentos padronizados e neutros".

A abordagem quantitativa justifica-se, também, por esse estudo

examinar e comparar a estrutura industrial de cada município a partir de indicadores

relacionados à economia e à indústria de transformação, os quais fornecem

resultados alicerçados em dados quantitativos. Richardson (1999, p. 70) afirma que

o método quantitativo proporciona “a precisão dos resultados, evitando distorções de

análise e interpretação, possibilitando, consequentemente, uma margem de

segurança quanto às interferências”.

Quanto ao período estudado, 2008 a 2015, a escolha é justificada pelo

início da crise financeira internacional em 2008; a qual interrompeu o crescimento

econômico brasileiro e afetou a economia do país, com repercussão ao longo de

todo o período.

O estudo está restrito à estrutura industrial de transformação e sua

possível influência no rendimento médio nominal local. Optou-se por esse universo

por considerar a indústria de transformação como a principal fonte de progresso

técnico e via de avanço do desenvolvimento econômico local (NASSIF, 2008).

No sentido de alcançar os objetivos propostos, bem como responder

ao problema dessa pesquisa, destaca-se a seguir, pela ordem em que foram

analisados, os indicadores e variáveis utilizados para este estudo comparativo.

a) PIB e PIB per capita: segundo o IBGE (2016), a primeira é

definida como o total de bens e serviços produzidos pelas unidades produtoras, e

a segunda como o total de bens e serviços produzidos pelas unidades

109

produtoras, dividido pela respectiva população. Estas variáveis serão utilizadas

para identificar e comparar a renda das localidades, já que através da elevação

da renda cresce também o padrão de vida e, consequentemente, aumenta o nível

de desenvolvimento econômico (BRESSER-PEREIRA, 2006);

b) Valor Adicionado Fiscal (VAF): indica a dimensão de geração de

valor do setor e potencial de arrecadação (SEADE, 2016). Neste estudo, considerou-

se a participação deste valor, em porcentagem, na indústria dos municípios de

Franca e Bauru e sobre o total do Estado, a fim de apurar a relevância do setor e

sua evolução entre 2008 e 2014, tendo como objetivo verificar o desempenho do

valor adicionado fiscal - aumento, estabilidade ou redução;

c) Coeficiente de Especialização do Valor Adicionado Fiscal:

mede a importância de determinada atividade dentro do total do setor industrial do

município, baseado na medida de soma de valor adicionado fiscal (SEADE, 2016),

permitindo examinar a composição da estrutura industrial dos municípios em foco;

d) Intensidade Tecnológica: seguindo as definições do MDIC, as

atividades industriais são agrupadas de acordo com o tipo de tecnologia utilizada

– baixa, média-baixa, média-alta e alta. Assim, a intensidade tecnológica permite

mensurar o nível de sofisticação das indústrias de transformação analisadas, além

de constituir-se um importante elemento para a definição dos rendimentos pagos

por essa indústria;

e) Exportações: de acordo com a definição do MDIC (2016), são

mercadorias embarcadas ao exterior sem retorno previsto. As exportações

provocam o crescimento da produtividade da indústria e aumenta o PIB,

consequentemente, tende a aumentar a renda per capita, bem como os rendimentos

pagos pela indústria da localidade exportadora (FEIJÓ; LAMÔNICA, 2009). Através

desta variável, identifica-se os principais produtos vendidos, bem como, compara-

se o preço médio do kg exportado praticado pelas indústrias em pauta;

f) Balança Comercial: representa o total de mercadorias que entra

e sai de um país, ou sejam o total de suas importações e exportações (MDIC, 2016).

No presente estudo, examina-se a balança comercial das localidades para

identificar se o saldo é favorável ao desenvolvimento econômico;

g) Emprego Formal ou Empregos Ocupados na Indústria:

expressa a quantidade de empregos ocupados com vínculos empregatícios, ou

seja, através da Consolidação das Leis de Trabalho (CLT) e/ou pelo regime

110

Jurídico Único (FIESP, 2016). Através dessa variável, identificam-se as atividades

que mais empregam, relacionando-as com o nível de intensidade tecnológica e o

rendimento pago;

h) Estabelecimentos Industriais: quantidade de unidades locais

das empresas industriais instaladas no município, segundo a RAIS (MTE, 2016);

i) Porte de Estabelecimento: o BNDES (2016) defini o porte da

empresa de acordo com seu faturamento, classificando-as em microempresa,

com receita operacional bruta anual de até R$ 2,4 milhões; pequena, com

faturamento acima de R$ 2,4 milhões até R$ 16 milhões; média, acima de R$ 16

milhões até R$ 90 milhões e grande, acima de R$ 300 milhões. Este indicador

mostra a composição industrial de acordo com o porte do estabelecimento, visto

que, a presença de médio e grande porte na indústria de transformação dos

municípios de Franca e de Bauru, pode influenciar os rendimentos pagos ao

pessoal ocupado;

j) Grau de Escolaridade: conforme a teoria estudada, quanto

maior a intensidade tecnológica da indústria, mais especializada é sua mão de

obra e maior é o salário, se comparado com indústria de baixa intensidade

tecnológica, que requer mão de obra não especializada (BRAGA-FILHO, 2009).

Logo, foi examinado o nível de escolaridade do pessoal ocupado na indústria

para constatar a sua influência no rendimento médio nominal;

k) Rendimento Médio Nominal Mensal: soma dos rendimentos

mensais nominais em um período, dividida pela soma das frequências no mesmo

período, expressa em reais (FIESP, 2016). Esta variável será utilizada para

comparar os rendimentos médios de Franca e Bauru e identificar

dessemelhanças entre eles, comprovando, assim, a influência ou não dos fatores

tecnologia, exportação, grau de escolaridade e porte de estabelecimento

examinados nas indústrias em foco.

111

5 ESTRUTURA INDUSTRIAL DE FRANCA E BAURU

5.1 PERFIL DOS MUNICÍPIOS DE FRANCA E BAURU

Franca e Bauru são municípios de médio porte do interior do estado de

São Paulo. A distância entre ambos é de 261,8 km em linha reta e 298 km seguindo

via de condução (IBGE, 2016).

O município de Franca localiza-se na região nordeste do estado de São

Paulo e dista 401 km da capital. Foi fundada em 1821 pelo imperador Dom João VI,

recebendo o nome de “Vila Franca Del Rey”. Após a independência do país, passou

a ser denominada de Vila Franca do Imperador e, em 1838, passou a ser comarca

de Franca. Assim, o município hoje tem 195 anos (OLIVEIRA, et al., 1999).

Figura 2 – Franca: Recorte no mapa territorial

Fonte: IBGE, 2016

112

Figura 3 – Franca: Localização no Mapa do Estado de São Paulo

Fonte: SILVA, et al., 2014

As figuras 2 e 3 permitem visualizar o recorte territorial e a localização

geográfica do município de Franca no mapa do estado de São Paulo. É importante

ressaltar a cidade de Ribeirão Preto, uma cidade de grandes centros e de grande

porte, localizada a 90 km de Franca.

O município de Franca, em decorrência da forte concentração na

fabricação de calçados, é conhecido nacionalmente como a cidade do calçado.

Todavia, já foi também conhecido pela sua diversificação das atividades produtivas,

pecuária, agricultura, comércio, tecelagem, mineração, engenhos de açúcar e

aguardente, atividades artesanais, selarias e sapatarias e pelo seu caráter mercantil

(Oliveira, 1986, Apud OLIVEIRA et al., 1999, p.26).

O município de Bauru está localizado no noroeste do estado de São

Paulo e dista 326 km da capital. O município foi fundado em 1896, quando as

políticas de migração para ocupação da região centro-oeste do estado favoreceram

sua constituição. Hoje tem 120 anos.

113

Figura 4 – Bauru; Recorte no mapa territorial

Fonte: IBGE, 2016

Figura 5 – Bauru: Localização Geográfica no estado de São Paulo

Fonte: Unesp, 2016

As figuras 4 e 5 ilustram o recorte territorial e a posição geográfica da

cidade de Bauru, a qual recebe o cognome de Coração de São Paulo.

Após a visualização de suas localizações, segue as informações com

as principais características que definem seus perfis em termos de território e

população.

114

Tabela 32 – Franca e Bauru: Perfil dos Municípios, 2016

Território e População Franca Bauru Estado

Área (Em km2) 605,68 667,68 248.222,36

População 333.405 356.769 43.359.005

Densidade Demográfica (Habitantes/km²) 550,46 534,34 174,68

Taxa Geométrica de Crescimento Anual da População -

2010/2016 (Em % a.a.)
0,77 0,62 0,85

Grau de Urbanização (Em %) 98,24 98,33 96,32

Índice de Envelhecimento (Em %) 69,67 84,61 69,78

População com Menos de 15 Anos (Em %) 19,69 18,04 19,48

População com 60 Anos e Mais (Em %) 13,72 15,26 13,60

Fonte: Seade, 2016. Elaborada pela autora.

A Tabela 32 apresenta o perfil dos municípios paulistas de Franca e

Bauru, indicando semelhanças quanto ao tamanho territorial e número

populacional. A primeira cidade conta com uma área de 605 mil/km², tem 333 mil

habitantes e uma densidade demográfica de 550 pessoas por Km². Com uma

configuração semelhante, a segunda possui uma área de 667 mil/km², 357 mil

habitantes e densidade demográfica de 534 pessoas por Km². Os dois municípios

estudados apresentam uma taxa de urbanização de 98%, superior à taxa do estado

de São Paulo que é de 96,32%.

Em relação ao crescimento populacional anual, Franca apresenta uma

taxa superior à de Bauru, sendo 0,77% para o primeiro e 0,62% para o segundo

município. Comparados à taxa do estado de São Paulo que é de 0,85%, os dois

municípios apresentam crescimento inferior.

Quanto ao índice de envelhecimento, Franca apresenta um

percentual bem menor se comparado com Bauru. O índice de Franca é de 69,67%,

enquanto que o de Bauru é de 84,61%, ou seja, 15 pontos percentuais acima.

 Os dois municípios apresentam alguma semelhança quanto à

população de 0 a 15 anos. Na cidade do calçado a participação desta faixa etária é

de 19,69% no total da população; já em Bauru a participação é de 18,04%. Quanto

à população acima de 60 anos de idade, em Franca ela representa 13,72% do total

da população, bem próxima à do Estado que é de 13,60%, e em Bauru representa

15,26%.

115

Os dados apresentados confirmam as semelhanças no perfil dos

municípios em termos territoriais e populacionais, justificando, assim, a escolha do

município de Bauru para as comparações dos indicadores econômicos. É

importante, portanto, conhecer e analisar os indicadores econômicos.

5.1.1 INDICADORES SOCIOECONÔMICOS DE FRANCA E BAURU

Em relação às informações socioeconômicas, inicia-se essa análise

pela composição do VA e a participação na formação do PIB.

De acordo com os dados da Fundação SEADE (2016), a Tabela 33

apresenta a composição do VA e sua participação na formação do PIB local, bem

como o resultado do PIB.

Tabela 33 – Franca e Bauru: Valor Adicionado por Setores de Atividade Econômica

e sua participação no PIB, 2013. (A preços correntes).

Local VA (Em mil reais)
PIB (Em mil

reais)
Participação

(Em %)

Agropec. Indústria Serviços VA Total Total PIB VA PIB

 SP 26.483.879 323.301.602 1.062.697.956 1.412.483.437 1.708.221.390
 Franca 39.728 1.537.407 4.979.214 6.556.349 7.342.433 0,46 0,43

Bauru 22.705 1.568.734 7.827.145 9.418.584 10.491.175 0,67 0,61

Fonte: SEADE, 2016.

No ano de 2013, conforme mostra a Tabela 33, a cidade de Bauru

apresentou melhores resultados. Em relação ao PIB total do Estado, o VA da

economia de Bauru representou 0,67%; enquanto que o de Franca representou

0,46%.

Outro fato que pode ser observado na Tabela 33 é que o setor de

serviços é o de maior representatividade nas duas localidades. Entretanto, a

participação deste setor na formação do PIB é maior em Bauru do que em Franca,

sendo de 74,61% no primeiro e de 67,81% no segundo.

Em relação ao setor industrial, verifica-se que ele tem maior

expressão na economia francana que na bauruense. A participação do setor no PIB

francano é de 21%; enquanto que em Bauru é de apenas 15%.

116

Na análise do PIB e do PIB per capita dos dois municípios, verifica-se

que os valores alcançados pelo município de Bauru são maiores que os de Franca,

conforme mostra os dados da Fundação SEADE (2016) apresentados na Tabela

34 a seguir.

Tabela 34 - Franca e Bauru: PIB, PIB per capita e participação no PIB do Estado

de São Paulo, 2008 e 2013.

 Ano
PIB (Em milhões de reais

correntes)
PIB per Capita (Em reais

correntes)
Participação no PIB do

Estado (Em %)

 Franca Bauru Franca Bauru Franca Bauru

2008 3.777,45 5.984,05 12.072,38 17.670,41 0,38 0,6

2013 7.342.433 10.491.175 22.519,90 29.941,25 0,43 0,61

Fonte: SEADE, 2016.

De acordo com a Tabela 34, nos períodos abordados, 2008 e 2013, a

cidade de Franca apresentou um resultado inferior ao do município de Bauru. Em

2013, o PIB obtido por Franca foi de R$ 7,3 milhões, enquanto que o de Bauru foi

de R$ 10,4 milhões, ou seja, uma diferença expressiva de R$ 3 milhões.

Em relação à distribuição per capita do PIB, Franca também

apresenta um resultado inferior ao de Bauru, ou seja, R$ 22.519,90 no primeiro

contra R$ 29.941,25 no segundo.

 Entretanto, apesar dos resultados menores alcançados por Franca,

constata-se que a participação do município no PIB total do estado apontou um

leve crescimento, passando de 0,38%, em 2008, para 0,43%, em 2013. A cidade

de Bauru manteve-se, praticamente, sem alteração.

O Gráfico 9, a seguir, reflete a evolução do PIB dos municípios de

Franca e Bauru no período de 2002 a 2014, demonstrando que houve um

distanciamento entre os resultados alcançados pelos mesmos.

No início do período analisado, em 2002, a diferença entre o valor do

PIB dos municípios era de 36%, sendo o resultado de Bauru R$ 2.889.803,00 e o

de Franca R$ 2.127.823,00. No ano de 2008, nota-se uma distância maior entre os

resultados, o PIB de Bauru foi de R$ 5.954.214,00 e o de Franca foi de R$

3.784.439,00, ou seja, o resultado do primeiro foi 57,33% maior que o do primeiro.

No ano recente de 2014, esta distância reduziu-se para 50,41%.

117

Gráfico 9 – Franca e Bauru: Evolução do PIB, 2002 a 2014

Fonte: IBGE, 2016. Elaborado pela autora.

Portanto, nos dados apresentados pelo Gráfico 9 para o período

selecionado, verifica-se que, apesar da evolução apresentada pelo PIB de Franca,

esta não foi suficiente para manter o resultado do município próximo aquele

alcançado por Bauru. Assim, as disparidades entre as duas localidades em termos

de PIB são ainda mais expressivas a partir de 2008. A crise econômica e financeira

internacional de 2008, que afetou toda economia nacional, atingiu também a

indústria francana, que apresenta uma forte concentração no setor de couros e

calçados.

O Gráfico 10 apresenta a evolução do PIB per capita dos dois

municípios no período de 2010 a 2014.

Gráfico 10 – Franca e Bauru: Evolução do PIB per capita, 2010 a 2014

Fonte: IBGE, 2016. Elaborada pela autora.

118

Conforme observado no Gráfico 10, na comparação dos resultados do

PIB per capita dos dois municípios estudados, percebe-se que a distância em

valores manteve-se praticamente a mesma até 2012. Porém, a partir de 2013,

acentua-se a disparidade entre eles, mostrando que a cidade de Bauru apresentou

um crescimento superior à cidade de Franca. De 2012 a 2014, o PIB per capita de

Bauru aumentou 19,57%; enquanto que o de Franca aumentou apenas 15,56%.

No ano de 2014, conforme exposto no Gráfico 10, o PIB per capita da

cidade de Bauru foi 40% maior que o resultado de Franca. Em termos monetários,

no ano de 2014, a renda per capita de Franca foi de R$ 23.771,00 e de Bauru foi

de R$ 33.292,00, ou seja, uma diferença de R$ 9.521,00.

Ao longo do período analisado, de 2010 a 2014, verifica-se que a

distância em termos de PIB per capita das localidades aumentou em 20%.

Em relação à renda per capita, segundo dados disponíveis no Atlas

do Desenvolvimento Humano e apresentados na Tabela 35, pode-se observar que

Bauru apresenta valores maiores quando comparado com a cidade de Franca. No

entanto, o índice de Gini indica que a distribuição de renda é mais desigual na

cidade de Bauru.

Tabela 35 – Franca e Bauru: Renda, Pobreza e Desigualdade

Renda, Pobreza e
Desigualdade

Franca Bauru Estado São Paulo

1991 2000 2010 1991 2000 2010 1991 2000 2010

Renda per capita (em R$) 645 709 846 739 987 1.163 746 882 1.084

% de extremamente
pobres*

1,09 0,95 0,65 1,67 1,94 1,08 2,7 2,42 1,16

% de pobres* 5,5 5,79 3,34 8,07 7,34 3,71 11,05 9,74 4,66

Índice de Gini*** 0,46 0,51 0,46 0,53 0,58 0,55 0,56 0,6 0,58

 Fonte: Atlas do Desenvolvimento Humano no Brasil, 2016. Adaptada pela autora.
*% de extremamente pobres: pessoas com renda domiciliar per capita que não ultrapassa R$ 70,00.
**% pobres: pessoas com renda per capita inferior a R$ 140,00. (a preços de agosto de 2010).
***Índice de Gini: Quanto mais próximo ao zero, mais igualitária é a distribuição de renda.

De acordo com a Tabela 35, considerando a renda per capita nos

decênios de 1991, 2000 e 2010, observa-se que Franca possui uma renda per

capita mais baixa em relação ao município de Bauru, como também em relação a

do estado de São Paulo. Vale ressaltar que na comparação dos municípios, nas

duas últimas décadas, Franca obteve crescimentos inferiores. Em termos de

evolução, a renda per capita média de Franca cresceu 31,18%, passando de R$

645,33, em 1991, para R$ 709,40, em 2000, e para R$ 846,57, em 2010; já na

119

cidade de Bauru, a renda per capita cresceu 57,36% e no estado cresceu 45%.

Deste modo, constata-se que a renda per capita do município Bauru se sobressai

nessa comparação municipal, como também supera a renda per capita estadual.

Em relação aos indicadores sociais, é importante destacar que, entre

1991 e 2010, a cidade de Franca apresentou uma redução na proporção de

pessoas pobres, ou seja, aquelas com renda domiciliar per capita inferior a

R$140,00; passando de 5,50%, em 1991, para 3,34%, em 2010. Entretanto, a

cidade de Bauru obteve uma redução mais expressiva, melhorando e aproximando

esse indicador aos índices de Franca. A proporção de pessoas pobres em Bauru

era de 8,07%, em 1991, passando para 3,71%, em 2010, ou seja, uma redução de

4,36%. Aduz-se essa redução ao aumento do PIB e do PIB per capita e às políticas

de assistência social.

Na Tabela 36, analisando o Índice de Gini, verifica-se que Franca

apresentou uma piora de 1991 para 2000, passando de 0,46 para 0,51; entretanto,

em 2010, voltou ao mesmo patamar de 1991, ou seja, 0,45=6. No município de

Bauru o índice de Gini passou de 0,53, em 1991, para 0,58, em 2000, recuando

para 0,55, em 2010. O índice de Gini de Bauru é superior ao de Franca e muito

próximo ao apresentado pelo estado de São Paulo, mostrando que a desigualdade

de renda na cidade de Bauru é maior que na cidade de Franca.

É oportuno apresentar o índice de Desenvolvimento Humano (IDHM),

dos municípios em pauta, tendo em vista que este índice permite avaliar o grau de

desenvolvimento econômico e a qualidade de vida oferecida à sua população.

De acordo com o Instituto Atlas do Desenvolvimento Humano, o “IDHM

é um número que varia entre 0 e 1. Quanto mais próximo de 1, maior o

desenvolvimento humano de uma unidade federativa, município [...]”. O cálculo do

IDHM é feito a partir de três dimensões: renda, longevidade e educação. Para

avaliar a dimensão de renda, utiliza o PIB per capita. Já na dimensão longevidade,

considera a expectativa de vida ao nascer, um indicador que reflete as condições de

saúde e de salubridade do local onde uma pessoa vive. Na dimensão educação são

considerados dois indicadores, a taxa de alfabetização de pessoas com 15 anos ou

mais de idade e a taxa de escolarização. Para melhor compreensão do IDHM, a

Figura 6 a seguir mostra a classificação do índice por faixas de desenvolvimento.

120

Figura 6 - Faixas de Desenvolvimento Humano Municipal - IDHM

Fonte: ATLAS DO DESENVOLVIMENTO HUMANO NO BRASIL, 2016

Sendo o IDHM um índice que varia de 0 a 1, a Figura 6 apresenta essa

régua de medida com cinco níveis de classificação de desenvolvimento. Quanto

mais próximo de zero for o índice, menor é o grau de desenvolvimento humano; ao

contrário, quanto mais próximo de 1, maior é o nível de desenvolvimento humano.

Desta forma, segundo as informações dos três últimos Censos

Demográficos do IBGE, 1991, 2000 e 2010, observa-se a seguir a evolução do

IDHM nos dois municípios estudados.

Gráfico 11 – Franca e Bauru: Índice de Desenvolvimento Humano, 1991, 2000 e

2010

Fonte: IBGE, 2016. Elaborado pela autora.

Ao analisar o Gráfico 11, nota-se que em nenhum período os

municípios em foco apresentaram níveis de desenvolvimento muito baixo, Em 1991,

Franca situava-se na faixa de baixo desenvolvimento; enquanto Bauru situava-se na

faixa de médio desenvolvimento. Em 2000, a classificação de Franca subiu para

médio desenvolvimento e a de Bauru para alto. Já no ano de 2010, Franca alcançou o

121

nível alto de desenvolvimento e Bauru avançou para o grau de muito alto. Portanto,

constata-se que, nos três últimos censos, os índices de desenvolvimento alcançados

por Franca são inferiores aos de Bauru. Vale ressaltar que a renda per capita tem um

importante peso no cálculo desse indicador.

O IDHM de 0,801 alcançado por Bauru, em 2010, deve-se ao bom

desempenho do município em relação aos indicadores longevidade, renda per capita

e educação, sendo 0,854, 0,800 e 0,752, respectivamente. Os resultados indicam que

as dimensões expectativa de vida e padrão de vida foram responsáveis pela

classificação do IDHM local em muito alto.

Embora Franca tenha apresentado uma evolução significativa em

relação ao IDHM, em nenhum dos períodos selecionados o índice de

desenvolvimento do município alcançou o nível muito alto, como aconteceu com

Bauru. No ano de 2010, em relação a dois dos indicadores utilizados para o cálculo

do IDHM, educação e renda per capita, o município de Franca apresentou taxas de

0,753 para o primeiro e de 0,749 para o segundo, mostrando uma semelhança em

relação à educação e uma distância considerável em relação à renda per capita.

O Índice de Bem-Estar Urbano (IBEU) dos municípios brasileiros será

utilizado para complementar essa análise comparativa. O IBEU avalia o bem-estar

usufruído pela sociedade de uma localidade através da mensuração de variáveis

do universo urbano como mobilidade, condições ambientais, condições

habitacionais, atendimentos de serviços coletivos e infraestrutura, ou seja,

dimensões que não se assemelham aos elementos calculados no IDHM.

A Tabela 36 mostra a avaliação dos municípios de Franca e Bauru,

assim como a do estado de São Paulo, em relação às cinco dimensões do IBEU.

Observa-se que o índice varia de 0 a 1 e quanto mais próximo de 1, melhor a

avaliação do município.

Tabela 36 – Franca e Bauru: Índice de Bem-Estar Urbano, 2010

Variável Nome da Variável Franca Bauru Estado

D1 Dimensão de mobilidade urbana 0,965 0,948 0,941

D2 Dimensão de condições ambientais urbanas 0,949 0,951 0,848

D3 Dimensão de condições habitacionais urbanas 0,902 0,899 0,865

D4 Dimensão de atendimento de serviços coletivos urbanos 0,993 0,983 0,728

D5 Dimensão de infraestrutura urbana 0,78 0,678 0,522

IBEU Índice de bem-estar urbano 0,918 0,892 0,781

Fonte: RIBEIRO; RIBEIRO, 2010, p.52

122

Segundo a Tabela 36, os dois municípios apresentam condições

melhores que o total do estado em todas as variáveis. Na variável D3, observa-se

que Franca se sobressai em relação à Bauru e ao estado. Em relação à variável

D4, as duas localidades destacam-se em relação ao total do estado, ambas

apresentam condições adequadas em atendimento de água, de esgoto, de energia

e de coleta de lixo, entre outros serviços coletivos.

Em relação à infraestrutura, tanto Franca como Bauru apresentam

uma avaliação inferior às demais variáveis examinadas. Nessa variável, em Bauru

as condições são piores que Franca em pavimentação, calçamento, iluminação,

entre outros. Esta também é a variável em que o estado apresenta o pior índice;

portanto, um desafio a ser enfrentado por todos.

De acordo com os dados da Tabela 36, constata-se, através do IBEU,

que Franca oferece melhor bem-estar a seus moradores que o município de Bauru.

Vale mencionar que Franca destaca-se entre os 100 municípios paulistas com

maior índice IBEU, ocupando a 52° posição no ranking com 0,918 no total do índice

IBEU. Já Bauru não aparece nessa seleção.

Para aprofundar na discussão e melhor compreender as

características dos municípios já apresentadas, a seguir as duas economias serão

comparadas em termos de números de empresas ativas, bem como rendimentos e

salários médios. Mais adiante, finalmente, serão confrontadas as estruturas

industriais dos municípios em questão.

Ao considerar os dados coletados no Cadastro Central de Empresas

do IBGE (2016), foram levantados mais alguns elementos da economia dos dois

municípios que ajudam a caracterizá-los.

Tabela 37 – Franca e Bauru: Empresas, Assalariados e Salários, 2008 e 2014

Indicador / unidade de medida Franca Bauru
2008 2014 2008 2014

N° de empresas atuantes 15.184 16.209 12.509 14.111

Assalariado (pessoas) 69.946 88.840 90.561 129.482

Salário médio mensal (Quantidade de
salários mínimos)

2,4 2,2 3,2 2,9

Salários e remunerações (R$1000) 963.765 1.988.758 1.501.570 3.587.770

Fonte: IBGE, 2014. Elaborada pela autora.

123

De acordo com a Tabela 37, o número de empresas atuantes em

Franca cresceu 6,75%, passando de 15.184 unidades, em 2008, para 16.209, em

2014. A cidade de Bauru, apesar de possuir um menor número de empresas

atuantes, cresceu nesse mesmo período 12,81%, passando de 12.509 unidades,

em 2008, para 14.111, em 2014.

Em relação às pessoas assalariadas, nota-se que Franca apresentou

um crescimento de 27%, passando de 69.946, em 2008, para 88.840, em 2014. Já

Bauru deu um salto de 42,98% no mesmo período, aumentando o número de

pessoas assalariadas de 90.561, em 2008, para 129.482, em 2014, Portanto, em

termos de pessoal assalariado, a distância entre os municípios praticamente

dobrou entre 2008 e 2014.

Em termos de salário médio mensal, ambos apresentam reduções.

Franca possuía um salário médio mensal de 2,4 salários mínimos, em 2008,

passando para 2,2, em 2014. Bauru, que possuía um salário médio mensal de 3,2

salários mínimos, em 2008, passou para 2,9, em 2014, ou seja, uma redução de

0,30. A redução ocorrida em Bauru foi superior á ocorrida em Franca.

No indicador de salários e outras remunerações, fica evidente a

discrepância de valores entre as localidades. Em 2008, Franca apresentou um

rendimento de R$ 963.765 e Bauru de R$ 1.501,570, ou seja, os salários e outras

remunerações de Bauru eram superiores aos de Franca em 56%. Em 2014,

observa-se um distanciamento entre as rendas dos municípios; Franca passa de

R$ 963.765, em 2008, para R$ 1.988.758, em 2014, e Bauru passa de R$

1.501.570, em 2008, para R$ 3.587.770, em 2014, ou seja, Bauru obteve um valor

de salários e outras remunerações superiores aos de Franca em 80%.

Os indicadores econômicos examinados e comparados, entre eles

PIB, PIB per capita, renda per capita e salários, refletem também o comportamento

da indústria local que, por sua vez, à medida que introduz tecnologia, tende a

aumentar a produtividade, as exportações, os investimentos, o número de pessoal

ocupado, os salários e rendimentos, entre outros, como um círculo virtuoso (FEIJÓ;

LAMÔNICA, 2009).

Destarte, para aprofundar na discussão desse estudo comparativo e

entender o desempenho dos indicadores de desenvolvimento econômico local,

importa examinar a estrutura industrial das duas localidades e identificar os

elementos que se destacam em sua composição. E, só então, apontar quais

124

fatores tem influenciado e contribuído para o avanço do desenvolvimento

econômico local; lembrando que para fins deste estudo, desenvolvimento significa

aumento da renda do indivíduo e elevação no padrão de vida, de uma pessoa, de

uma sociedade (BRESSER-PEREIRA, 2008).

5.2 COEFICIENTE DE ESPECIALIZAÇÃO DO VAF

É oportuno ressaltar as contribuições de Kaldor (1966), como já

discutido na primeira seção deste trabalho, o qual aborda as diferenças na

dinâmica de crescimento econômico, atribuindo à indústria o principal papel, pu

seja, o de “motor do crescimento”, devido ao seu dinamismo e sua capacidade de

propagar a inovação para os demais setores econômicos (Kaldor, 1966, apud

FEIJÓ; LAMÔNICA, 2009).

Assim, em relação ao desempenho e crescimento econômico dos dois

municípios estudados, nas comparações e análises realizadas, evidencia-se uma

predominância da cidade de Bauru, com larga vantagem em termos de PIB, renda

per capita, salários médios e outras remunerações.

Deste modo, será examinado o desempenho da indústria de

transformação dos municípios em pauta, inicialmente, a partir do coeficiente de

especialização do VAF em % e atividades agrupadas por tipo de intensidade de

tecnologia, conforme dados coletados no site oficial da SEADE (2016), que por sua

vez utiliza dados do IBGE.

A Tabela 38 expõe o coeficiente de especialização do VAF da

indústria de transformação da cidade de Franca, com as atividades agrupadas por

tipo de tecnologia, segundo a divisão do MDIC, 2016. Através desse indicador, são

evidenciadas as mudanças realizadas dentro da estrutura industrial da localidade

nos anos de 2000, 2004, 2008, 2012 e 2014.

125

Tabela 38 – Franca: Coeficiente de Especialização do VAF por Tipo de Tecnologia

da Indústria de Transformação, 2000, 2004, 2008, 2012 e 2014

Atividades agrupadas por Tipo de
Tecnologia (em %) 2000 2004 2008 2012 2014

1° Grupo: Produtos de Baixa Tecnologia 84,70% 74,5% 80,3% 83,24% 84,71%

Couros e Calçados 79,90% 72,94% 73,51% 73,39% 74,65%

Produtos Alimentícios 2,66% - 4,03% 4,83% 3,65%

Vestuário e Acessórios 0,41% 0,67% 1,08% 1,05% 2,57%

Papel e Celulose 0,55% - - 0,93% 1,19%

Edição, Impressão e Gravações 0,48% 0,25% 1,09% 0,61% 0,82%

Produtos de Perfumaria e Cosméticos 0,42% - - 1,41% 0,00%

Produtos Diversos 0,21% 0,30% 0,25% 0,55% 1,21%
2° Grupo: Produtos de Média-Baixa
Tecnologia 7,01% 9,8% 8,82% 8,39% 7,68%

Artigos de Borracha 2,15% 8,61% 6,42% 6,10% 6,04%

Produtos de Metal 0,93% 0,74% 0,64% 1,14% 1,64%

Metalurgia Básica – Ferrosos 0,46% 0,27% 0,22% - 0%

Produtos de Plástico 3,28% 1,23% 0,85% 0,00%

Minerais Não Metálicos 0,18% 0,18% 0,30% 0,31% 0,00%
3° Grupo: Produtos de Média-Alta
Tecnologia 7,84% 7,69% 9,04% 7,22% 4,81%

Produtos Químicos 4,34% 4,22% 6,24% 4,69% 2,86%

Máquinas e Equipamentos 3,30% 3,46% 2,55% 2,27% 1,44%

Máquinas, Aparel. e Materiais Elétricos 0,03% 0,01% - - 0,51%
4° Grupo: Produtos de Alta Tecnologia 0,00% 0,04% 0,11% 0,00% 0,00%

Fonte: SEADE; 2016. Adaptada pela autora.

Conforme indica a Tabela 38, a indústria de transformação da cidade

de Franca é altamente concentrada em atividades de baixa tecnologia. Pode-se

dizer que, em termos percentuais, essa condição manteve-se quase que inalterada

ao longo do período examinado, apresentando em 2000 e 2014 uma concentração

de 84,7%.

Dentre o grupo de atividades de baixa tecnologia, destaca-se o de

produtos de Couros e fabricação de Calçados. A média na participação da

atividade no coeficiente de especialização do VAF foi de, aproximadamente, 75%,

considerando o total do período analisado. Ou seja, a indústria de transformação

da cidade possui baixa tecnologia e altíssima concentração em uma única atividade

industrial e não apontou mudanças nos últimos anos.

É importante destacar que a principal atividade de couro e calçados

da indústria de Franca diminuiu sua participação no VAF, passando de 79,9%, em

2000, para 73,5%, em 2008 e para 74,6%, em 2014, ou seja, no período total, essa

126

atividade apresentou uma variação relativa de -5,25%. Aduz-se assim, reflexo

negativo no PIB e na renda per capita, entre outros indicadores econômicos.

Em relação aos setores de produtos alimentícios e de vestuário e

acessórios, vale destacar que os mesmos destacam-se nas indústrias das

principais regiões administrativas paulistas. Na região administrativa de Franca, o

setor de alimentos representou mais de 62% do coeficiente de especialização do

VAF total, como foi evidenciado nas análises realizadas na segunda seção desta

pesquisa; entretanto, conforme mostra a Tabela 38, na cidade de Franca estes dois

setores ainda são tímidos e de baixa expressão, apesar de terem apresentado um

leve crescimento.

Quanto às atividades de média-baixa tecnologia, Franca, novamente,

mantém-se sem alterações significativas. O coeficiente de especialização do VAF

que. em 2000, era de 7%, passa para 8,82%, em 2008, e para 7,7%, em 2014, ou

seja, uma variação relativa de apenas 0,68%.

Dentre as atividades de média-baixa tecnologia, encontram-se dois

segmentos que têm relação com o setor de couro e calçados: o de artigos de

borracha e o de produtos de metal. Em 2014, a participação no coeficiente de

especialização do VAF desses setores foi de 6,04% para o primeiro e de 1,64%

para o segundo, mostrando uma participação tímida e de baixa representatividade

que o setor de produtos de metal.

Em relação aos setores de alta-média tecnologia, nota-se a presença

de três setores em sua composição: produtos químicos, máquinas e equipamentos

e máquinas e aparelhos e materiais elétricos. Embora, em 2014, este último tenha

apresentado apenas 0,50% de participação no coeficiente de especialização do

VAF, vale mencioná-lo, tendo em vista a ausência de vários setores na estrutura

industrial de Franca. Conforme pode ser verificado na Tabela 38, a indústria de

Franca apresenta baixa diversificação, concentrando-se em pouco mais de 5

atividades em 2014, ou seja, aquelas que apresentam participação acima de 2% no

coeficientes de especialização do VAF.

Ainda em relação aos setores de alta-média tecnologia, apenas o

setor de produtos químicos apresentou uma participação superior a 2% no

coeficiente de especialização do VAF, no ano de 2014. Entretanto, este setor tem

apresentado quedas consideráveis, passando de 4,34%, em 2000, para 6,24%, em

2008, e para 2,86%, em 2014, ou seja, uma redução relativa de -1,48%. O setor de

127

máquinas e equipamentos também aponta uma queda brusca em sua participação

na estrutura industrial medida pelo coeficiente de especialização; passando de

3,30%, em 2000, para 2,55, em 2008, e para 1,44%, em 2014, ou seja, uma

redução de quase 2 pontos percentuais.

Estas quedas constantes na participação do coeficiente de

especialização do VAF, sem indícios de recuperação, são preocupantes, tendo em

vista que os setores de produtos químicos e de máquinas e equipamentos

diversificam e introduzem maior nível de tecnologia na indústria de Franca. Se a

redução apontada persistir, os dois setores podem ser afetados e correm um sério

risco de não participarem da composição do coeficiente de especialização do VAF

da estrutura industrial de Franca nos próximos anos.

Em termos de alta tecnologia, de acordo com o coeficiente de

especialização do VAF, a estrutura de Franca não possui nenhuma atividade de

peso com essa característica.

A seguir, será examinada a estrutura da indústria de transformação da

localidade de Bauru. Os dados da Tabela 39 apontam o coeficiente de

especialização do VAF das diversas atividades industriais, para os anos de 2000,

2004, 2008, 2012 e 2014.

De acordo com a Tabela 39, a indústria de Bauru deixou de ser

altamente concentrada nas atividades de baixa tecnologia. A participação dessas

atividades no coeficiente de especialização do VAF reduziu de 74,58%, em 2000,

para 66,20%, em 2008, e para 47,6%, em 2014, ou seja, uma redução no total do

período de 24,27 pontos percentuais. Essa redução foi compensada, pelo

crescimento das demais atividades.

Embora a concentração industrial em atividades de baixa tecnologia

tenha reduzido, ainda é significativa a presença dos setores de baixa intensidade

tecnológica. Em 2014, dentre esses setores, constam seis atividades com

participações no coeficiente de especialização acima de 2%, ou seja, nessa

categoria, não é identificado a concentração em uma ou duas atividades.

O setor alimentício, líder em vários municípios no estado de São

Paulo em relação ao número de pessoal ocupado, número de estabelecimentos de

grande porte, entre outras variáveis, também desponta na participação do VAF na

cidade de Bauru. A Tabela 39 mostra que este setor apresentou participação de

128

27,47%, em 2000, de 27,12% em 2008, e de 19,96%, em 2014; e apesar da queda

expressiva ao longo do período, foi líder de participação no ano de 2014.

Tabela 39 - Bauru - SP: Coeficiente de Especialização do VAF, em %. 2000, 2004,

2008, 2012 e 2014.

Atividades agrupadas por tipo de
tecnologia

2000 2004 2008 2012 2014

1° Grupo: Produtos De Baixa Tecnologia 74,58 71,87 66,20 51,02 47,36

Produtos Alimentícios 27,47 27,33 27,12 14,93 19,96

Papel e Celulose 2,20 29,35 23,60 20,89 8,35

Vestuário e Acessórios 3,31 3,99 4,90 3,28 7,22

Diversas 0,90 0,65 0,64 1,05 4,49

Edição, Impressão e Gravações 33,88 8,39 6,76 5,65 2,78

Móveis 0,82 0,36 0,72 1,50 2,71

Madeira 0,41 0,65 1,07 0,90 1,06

Têxtil 0,77 0,55 0,27 0,08 0,59

Couros e Calçados 0,19 0,59 0,54 0,06 0,20

Bebidas 4,27 - - 2,70 0
2° Grupo: Produtos de Média-Baixa
Tecnologia 9,58 8,25 11,89 19,47 22,16

Produtos de Plástico 4,63 6,25 9,85 15,10 14,60

Produtos de Metal 1,08 1,30 1,67 2,31 4,38

Minerais Não Metálicos 0,70 0,66 0,35 1,97 3,18

Combustíveis 3,10 0,04 - - -

Artigos de Borracha 0,01 - 0,01 0,09 0,00
3° Grupo: Produtos de Média-Alta
Tecnologia 15,13 18,29 20,07 25,94 23,58

Máquinas, Aparelhos e Materiais Elétricos 4,95 5,27 7,68 10,00 12,24

Máquinas e Equipamentos 7,07 8,59 8,45 12,07 9,06

Produtos Químicos 2,89 4,15 3,64 3,40 2,00
Material de Transporte - Montadoras e
Autopeças 0,22 0,28 0,29 0,47 0,00

Eletrodomésticos 0,00

4° Grupo: Produtos de Alta Tecnologia 0,68 0,36 0,00 2,21 0,00
Material Eletrônico e Equipamentos de
Comunicações 0,08 0,20 - 0,44 0,00
Equipamentos Médicos, Óticos, de
Automação e Precisão 0,21 0,17 - 1,76 0,00

Fonte: SEADE, 2016. Elaborada pela autora.

Outro setor com característica de baixa tecnologia, que foi líder em

2000, e praticamente não se destaca em 2014, é o de edição, impressão e

gravações. De primeira colocada em 2000, com uma participação de 33,88%,

chega a 2014 com uma participação de 2,78%, ou seja, para a atividade de menor

expressão dentro da categoria.

129

O setor de papel e celulose, com uma participação de 8,35%, em

2014, apesar de ocupar a segunda posição dentre as atividade de baixa tecnologia,

vem perdendo peso considerável na estrutura industrial e econômica da localidade.

De 2008 para 2014, esta atividade diminuiu sua participação no coeficiente de

especialização do VAF em 15,25%, aumentando de 2,20%, em 2000, para 29,35%,

em 2004, e depois diminuindo para 23,60%, em 2008, para 20,89, em 2012, e para

8,35%, em 2014.

Segundo os dados apresentados na Tabela 39, outros setores que

merecem destaque são o de vestuário e acessórios, o de móveis e o de bebidas. A

participação do primeiro apresentou um crescimento de 2,32 pontos percentuais

entre 2008 e 2014. O segundo é novo na indústria local, ganhando maior

expressão a partir de 2014. Já o terceiro apresentou uma participação de 4,27%,

em 2000, e 2,70% em 2012; entretanto, não apresenta qualquer participação em

2014.

Com relação às atividades de média-baixa tecnologia, a Tabela 39

mostra que sua participação na indústria de Bauru dobrou ao longo do período,

passando de 9,58%, em 2000, para 22,16%, em 2014, ou seja, um aumento de

12,58 pontos percentuais. Nessa composição, destacam-se os produtos plásticos,

seguidos pelos produtos de metal e pelos minerais não-metálicos.

O setor de produtos plásticos apresentou um crescimento de,

aproximadamente, 10 pontos percentuais, passando de 4,63%, em 2000, para

14,60%, em 2014. Da mesma forma, os setores de produtos de metal e de minerais

não metálicos, também ganham expressão na estrutura industrial de Bauru, com

um crescimento superior a três pontos percentuais.

O setor de combustível que apresentava uma participação de 3,10%,

em 2000, não apresentou participação nos demais períodos. Os setores de

metalurgia básica e artigos de borracha também não apresentaram participação,

podendo-se dizer que eram inexistentes na estrutura industrial de Bauru.

Conforme mostra a Tabela 39, as atividades de média-alta tecnologia

também apresentaram aumento em sua participação no coeficiente de

especialização do VAF, passando de 15,13%, em 2000, para 23,58%, em 2014, ou

seja, um crescimento de quase 10 pontos percentuais. O aumento da participação,

ao longo do período, foi contínuo, indicando uma alteração na estrutura interna da

indústria de transformação de Bauru.

130

Dentre os setores que compõem as atividades de média-alta

tecnologia estão o de máquinas, aparelhos e materiais elétricos, o de máquinas e

equipamentos, e o de químicos. Ao longo do período, a participação do primeiro

cresceu, continuamente, mais de 7 pontos percentuais. Com relação ao segundo, o

crescimento no período foi de 2 pontos percentuais; entretanto, apresentou uma

queda de quase 3 pontos percentuais entre 2012 e 2014. O recuo dos

investimentos na atual conjuntura pode ter influenciado na retração desta atividade.

Ainda na Tabela 39, observa-se que a indústria bauruense não evoluiu

nas atividades de alta-tecnologia, sua participação foi de 0,68%, em 2000, e não

apresentou participação em 2014. O setor de equipamentos médicos, óticos, de

automação e precisão, apresentou uma pequena participação de 1,76%, em 2012,

mas não tem participação em 2014. É oportuno mencionar que Bauru possui um

ambiente propicio para essa atividade, com vasto campo de serviços médicos e

hospitalares e amplo campus em faculdades e universidades, que tendem a

demandar esses equipamentos, provocando aumento na produtividade e

favorecendo o aumento da participação deste setor na indústria local.

Para melhor compreender a participação industrial dos municípios, a

seguir serão analisadas suas exportações.

5.3 EXPORTAÇÕES

Para análise das exportações dos municípios de Franca e Bauru serão

examinadas os dados do MDIC, 2016.

Como ilustrado na Tabela 40, Franca tem suas exportações

concentradas em bens intermediários e em bens de consumo não duráveis. Em

2008, as exportações de Franca somaram US$ 231.357.869, dos quais 39,71%

foram de bens intermediários e 59,67% foram de bens de consumo não duráveis.

Nos anos seguintes, 2014 e 2015, observa-se uma redução expressiva no valor total

das exportações, atribuindo esse recuo aos bens de consumo não duráveis e aos

bens intermediários.

131

Tabela 40 – Franca: Exportações por Tipo de Bens de Produção em valor de US$

FOB e em Participação de %. Período de 2008, 2014 e 2015.

Bens de Produção

 2008 (JAN - DEZ) 2014 (JAN - DEZ) 2015 (JAN - DEZ)

Valor Part.% Valor Part.% Valor Part.%

Total do Período 231.357.869 100 194.548.556 100 158.491.639 100

*Bens de Capital 1.307.324 0,57 1.569.361 0,8 1.735.308 1,1

Bens Intermediários 91.872.014 39,7 101.473.899 52,2 71.364.631 45

Insumo Industriais 63.248.427 27,3 82.057.960 42,2 62.125.030 39

Alimentos e Bebidas a ind. 28.623.236 12,4 19.403.497 10 9.239.075 5,8

Peças e acess. Eq. de transp. 351 0 12.442 -- 526 --

Bens de Consumo – BC 138.178.531 59,7 91.505.066 47 85.391.671 53,9

Bens de Consumo Não Duráveis 138.045.341 59,7 91.379.220 47 85.290.667 53,8

Bens de Consumo Duráveis 133.190 0,06 125.846 0,06 101.004 0,06

Fonte: Ministério da Indústria, Comércio Exterior e Serviços (MDIC), 2016
*Bens de Capital (exceto Equipamentos de transporte de uso industrial).

Ao longo do período selecionado, 2008 a 2014, as exportações de

Franca apresentaram uma queda de 31,5%, passando de US$ 231.357.869, em

2008, para US$ 158.491.639, em 2015. O valor dos bens de consumo não duráveis

sofreu uma redução de 38,2% e o de bens intermediários de 22,3%. Em relação a

estes últimos, o segmento de alimentos e bebidas foi o que mais perdeu peso,

passando de US$ 28.623.236, em 2008, para US$ 9.239.075, em 2015, ou seja,

uma redução de, aproximadamente, 70%.

Os bens de capital possuem pouca representatividade nas exportações

da indústria de Franca. Ao longo do período analisado na Tabela 40, esses bens não

apresentaram evolução ou quedas significativas, permanecendo com uma

participação sem expressão.

Para seguir com a análise, na Tabela 41 estão relacionados os

principais produtos que compõem o total das exportações do município de Franca no

período de 2008 a 2015. Os dados disponibilizados pelo Ministério do

Desenvolvimento e Secretária do Comércio Exterior (SECEX), em 2016, utilizam

base de dados do MDIC e permitem uma maior compreensão sobre a performance

das exportações no município, assim como averiguar quais atividades apresentaram

perda de peso nas exportações e, por conseguinte, na economia, tendo em vista o

recuo de 31% em valor (US$ FOB) observado nas exportações de Franca no

referido período.

132

Tabela 41 – Franca: Principais Produtos Exportados em termos de Valor (US$ FOB) e de Participação (%). 2008 e 2015.

 2008 2015

 US$ FOB Part % Kg US$ FOB Part % Kg

Total geral 231.357.869 100 25.654.516 158.491.639 100 17.398.668

Total dos principais produtos exportados 229.856.662 99,35 25.084.401 157.669.726 99,48 17.165.578

Total das principais categorias exportadas de calçados e couros 181.286.482 78,37 11.634.188 137.315.432 87 12.417.940

Calçado com sola exterior de borracha, plástico, couro natural ou
reconstituído e parte superior de couro natural

99.366.375 42,95 3.292.025 73.412.814 46,32 2.172.978

Couros preparados após curtimenta ou após secagem e couros e peles
apergaminhados, de bovinos (incluindo os búfalos) ou de equídeos,
depilados, mesmo divididos, exceto os da posição 4114

 38.660.398 24,39 5.414.067

Outs.couros/peles bovinos,secos,pena flor 27.156.553 11,74 1.450.440

Couros e peles curtidos ou em crosta, de bovinos (incluindo os búfalos)
ou de equídeos, depilados, mesmo divididos, mas não preparados de
outro modo

 18.818.838 11,87 4.510.116

Couros/peles,bovinos,preparados.divididos c/a flor 17.525.616 7,58 1.287.422

Outros.couros/peles,int.bovinos,preparados.etc. 5.685.992 2,46 330.584

Outros.couros/peles,bovinos,incl.bufalos,umidos 3.423.759 1,48 4.001.209

Outros.couros bovinos,incl.bufalos,divid.umid.pena flor 2.579.979 1,12 547.574

Outros.calçados.sola ext./cour.nat.cobr.torn. 12.300.724 5,32 331.442

Outro calçado com sola exterior e parte superior de borracha ou
plástico

7.036.437 3,04 205.393 3.385.427 2,14 140.239

Partes de calçado (incluídas as partes superiores, mesmo fixadas a
solas que não sejam as solas exteriores); palmilhas amovíveis; reforços
interiores e artefatos semelhantes amovíveis; polainas, perneiras e
artefatos semelhantes, e suas partes

6.211.047 2,68 188.099 3.037.955 1,92 180.540

Total das principais categorias exportadas de café 28.623.236 12,37 10.288.900 9.241.342 6 2.901.953

Café, mesmo torrado ou descafeinado; cascas e películas de café;
sucedâneos do café contendo café em qualquer proporção

 9.241.342 5,83 2.901.953

Café não torrado, não descafeinado, em grão 28.623.236 12,37 10.288.900

Fonte: MDIC. Elaborada pela autora.
*Os produtos selecionados retém participação superior a 1% no total das exportações de Franca.

133

De acordo com a Tabela 41, os principais produtos de exportação de

Franca são calçados, couro e café. Esses produtos apresentaram uma retração de

US$ -72.186.936 no total do valor exportado.

Em relação ao setor de couro e calçados, identifica-se uma baixa

expressiva no valor, apesar do aumento na quantidade de Kg liquido exportado. Em

2008, o setor exportou 11.634.188 kg a US$ 181.286.482; já em 2015, a quantidade

exportada foi de 12.417.940 kg, no valor de US$ 137.315.432. Uma queda de 24%

no total do período. No mesmo período, o café passou de US$ 28.623.236, em

2008, para US$ 9.241.342, em 2015, uma diminuição de 68%.

No caso de Franca, conforme observado na Tabela 38, sua estrutura

industrial não apontou mudanças significativas nos últimos anos, mantendo-se com

alta concentração em atividades de baixa intensidade tecnologia, mais

precisamente, no setor de couro e calçados. Deste modo, o resultado das

exportações aduz-se principalmente pela perda de peso do setor calçadista na

indústria local.

 Em relação ao município de Bauru, na Tabela 42 observa-se

crescimento no valor das exportações e uma maior participação dos bens de capital,

indicando maior intensidade tecnológica na composição das exportações.

Tabela 42 – Bauru: Exportações Por Tipo de Bens de Produção em valor de US$

FOB e Participação em %. 2008, 2014 e 2015

 2008 (JAN - DEZ) 2014 (JAN - DEZ) 2015 (JAN - DEZ)

 US$ FOB Part % US$ FOB Part % US$ FOB Part %

Total da área 209.766.495 100 271.614.993 100 233.277.556 100

Bens de Capital 8.464.548 4,04 17.162.457 6,32 21.400.022 9,17

*Bens de Capital 8.324.348 3,97 14.486.257 5,33 18.818.681 8,07

*Equip. de transp. 140.200 0,07 2.676.200 0,99 2.581.341 1,11

Bens de Consumo – BC 71.236.457 34 59.550.805 21,92 75.700.769 32,45

*Bens de Consumo ND 70.752.681 33,7 54.287.784 19,99 71.786.605 30,77

Bens de Consumo Duráveis 483.776 0,23 5.263.021 1,94 3.914.164 1,68

Bens Intermediários 129.078.674 61,5 194.268.590 71,52 135.495.232 58,08

Insumos industriais 101.017.369 48,2 171.207.152 63,03 110.047.111 47,17

Peças e acess. Eq. de transp 28.050.759 13,4 16.599.970 6,11 18.035.340 7,73

Alimentos e Bebidas a ind. 10.546 0,01 6.461.468 2,38 7.412.781 3,18

Combustíveis e Lubrif. 0 0 76.942 0,03 160.905 0,07

Demais Operações 986.816 0,47 556.199 0,2 520.628 0,22

Fonte: MDIC, 2016
*Bens de Capital (exceto Equipamentos de transporte de uso industrial). Equipamento de Transporte
uso industrial. Bens de Consumo não duráveis.

134

No período de 2008 a 2015, identifica-se um aumento relevante dos

bens de capital e dos bens intermediário, tanto em termos de valor como em relação

a participação percentual no total exportado. Assim, os bens de capital passaram de

US$ 8.464.548, em 2008, para US$ 21.400.022, em 2015, obtendo um aumento de

153% no total do período. Já os bens intermediários representaram 58% do total das

exportações, passando de US$ 129.078.674, em 2008, para US$ 135.495.232, em

2015.

No conjunto de bens intermediários, destacaram-se os insumos

industriais. Em 2008, o valor exportado foi de US$ 101.017.369, ou seja, 48,2% do

total; já em 2015, o valor exportado aumentou para US$ 135.495.232, ou seja,

58,08% do total. Os resultados obtidos pelos insumos industriais mostram um

incremento de 9% no total das exportações destes produtos.

Outro setor que detém relevante participação nas exportações dessa

cidade é o de bens de consumo, respondendo por 32,45% do total das exportações

em 2015. Entretanto, os bens de consumo não apresentaram alterações vultosas ao

longo do período analisado. Ao examinar os resultados de suas exportações,

constata-se 6% de incremento, passando de US$ 71.236.457, em 2008, para US$

75.700.769, em 2015. Os bens de consumo não duráveis são responsáveis por mais

de 95% das exportações dessa categoria, e seguindo o mesmo desempenho da

categoria, o crescimento apresentado no período foi de apenas 1%.

Com relação aos bens de consumo duráveis, apesar da baixa

representatividade na categoria, apresentaram um considerável crescimento em

relação ao valor exportado, passando de US$ 483.776, em 2008, para US$

3.914.164, em 2015. Esta ascensão no percentual exportado denota a elevação no

nível de tecnologia industrial local.

 A seguir serão analisados os principais produtos exportados por

Bauru, no período de 2008 a 2015, para detectar a contribuição dos mesmos nas

exportações do município e na sua economia.

135

Tabela 43 - Bauru: Principais Produtos Exportados em termos de Valor (US$ FOB) e de Participação (%). 2008 e 2015

 2008 (JAN - DEZ) 2015 (JAN - DEZ)

 US$ FOB Part % Kg Líquido US$ FOB Part % Kg Líquido

Total Geral 209.766.495 100 131.702.453 233.277.556 100,00 185.777.746

Total dos principais produtos exportados 202.481.550 96,53 129.635.221 229.845.247 98,53 185.048.602

Barras de ferro ou aço não ligado, simplesmente forjadas,
laminadas, estiradas ou extrudadas, a quente, incluídas as que
tenham sido submetidas a torção após laminagem 69.131.111 32,96 79.709.882 82.721.995 35,46 121.027.777

Carnes de animais da espécie bovina, congeladas 19.348.087 9,22 6.336.748 32.907.640 14,11 8.938.646

Acumuladores elétricos e seus separadores, mesmo de forma
quadrada ou retangular 24.034.057 11,46 8.827.048 18.377.448 7,88 8.176.608

Produtos de confeitaria sem cacau (incluído o chocolate branco) 5.401.021 2,57 3.076.165 12.859.598 5,51 3.032.352

Carnes de animais da espécie bovina, frescas ou refrigeradas 14.654.705 6,99 3.015.941 10.843.195 4,65 2.614.375

Fio-máquina de ferro ou aço não ligado

 6.250.359 2,68 10.268.477
Máquinas e aparelhos, para trabalhar borracha ou plástico ou para
fabricação de produtos dessas matérias, não especificados nem
compreendidos em outras posições deste capítulo

 5.163.462 2,21 200.318

Tâmaras, figos, ananases (abacaxis), abacates, goiabas, mangas e
mangostões, frescos ou secos

 4.053.924 1,74 2.866.044

Amendoins não torrados nem de outro modo cozidos, mesmo
descascados ou triturados

 4.029.774 1,73 3.975.590

Preparações alimentícias não especificadas nem compreendidas
noutras posições

 3.922.468 1,68 467.920

Outras obras de ferro ou aço

 3.915.961 1,68 465.661

Calçado com sola exterior de borracha, plástico, couro natural ou
reconstituído e parte superior de couro natural

 249.306 0,11 6.372

Demais produtos 3.432.309 1,47 729.144

Fonte: MDIC- Secretária do Comércio Exterior- SECEX, 2016. Elaborada pela autora.
*Os itens selecionados possuíram participações superiores a 1% no total das exportações da cidade em pauta, no ano de 2015. O produto de calçado foi
relacionado propositalmente.

136

A Tabela 43 corrobora o incremento nas exportações de Bauru já

identificado anteriormente, mostrando um aumento de 11% no total do período e de

14% em relação aos principais produtos.

O desempenho dos produtos de ferro e do setor de alimentos é

notável; neste último, destacam-se as atividades de carnes congeladas de animais

da espécie bovina e de produtos de confeitaria sem cacau, incluindo o chocolate

branco. Os produtos de ferro, classificados como bens de produção intermediários,

responderam por US$ 69.131.111 das exportações, em 2008, e por US$

82.721.995, em 2015, ou seja, por um crescimento de 20%. Os produtos de carnes

congeladas apontam um salto em sua participação nas exportações, passando de

9,22%, em 2008, para 14,11% em 2015. Tal fato também é observado no

desempenho dos produtos de confeitaria sem cacau, que passaram de 2,57%, em

2008, para 5,51%, em 2015.

No terceiro lugar das exportações de Bauru está o setor de

acumuladores elétricos e seus separadores, setor classificado como de média-alta

tecnologia na Tabela 39. No período analisado, este setor apresentou quedas

expressivas nas exportações, passando de US$ 24.034.057, em 2008, para US$

18.377.448, ou seja, um recuo de -24% no total das exportações.

A análise dos dois municípios permite dizer que Bauru aumentou suas

exportações em 11%, porém, o preço médio não apresentou aumento. Franca, no

entanto, apresentou um recuo nas suas exportações de -31%, devido principalmente

a redução da quantidade (kg) exportada, porém, o preço médio manteve-se.

Ao analisar o preço médio das exportações, verifica-se que Franca

exporta uma quantidade (kg) menor, porém, com preço médio bem acima do preço

médio de Bauru. Em 2015, a quantidade (kg) exportada por Franca foi de

17.398.668, totalizando um valor de US$ 158.491.639; portanto, conclui-se que o

preço médio do kg exportado foi de US$ 9,109. No mesmo ano, a quantidade

exportada pela indústria de Bauru foi de 185.777.746 kg, com um total exportado de

US$ 233.277.556; portanto, o preço médio por kg exportado foi de US$ 1,256, ou

seja, bem menor que em Franca.

Para melhor evidenciar essa constatação, a Tabela 44 apresenta uma

comparação das exportações de Franca e Bauru, mostrando as principais

características dos produtos exportados e, consequentemente, identificando o nível

de tecnologia industrial envolvida.

137

Tabela 44 - Franca e Bauru: Variação em US$ FOB do Total das Exportado e Variação relativa (em %), da Participação por tipo de

Bens de Produção. 2008 e 2015.

 Franca Bauru Franca x Bauru Franca Bauru Franca x Bauru

 2008 2008 2008 2015 2015 2015

Total das Exportações (US$ FOB) 231.357.869 209.766.495 21.591.374 158.491.639 233.277.556 -74.785.917

 Part % Part % Diferença % Part % Part % Diferença %

Bens de Capital 0,57 4,04 -3,47 0,81 9,17 -8,36

*Bens de Capital 0,57 3,97 -3,4 0,81 8,07 -7,26

Equipamento de Transporte uso
industrial

0 0,07 -0,07 0 1,11 -1,11

Bens de Consumo – BC 59,73 34 25,73 47,03 32,45 14,58

Bens de Consumo Não Duráveis 59,67 33,7 25,97 46,97 30,77 16,2

Bens de Consumo Duráveis 0,06 0,23 -0,17 0,06 1,68 -1,62

Bens Intermediários 39,71 61,5 -21,79 52,16 58,08 -5,92

Insumos industriais 27,34 48,2 -20,86 42,18 47,17 -4,99

Peças e acessórios. Eq. de transporte 0 13,4 -13,4 - 7,73 -

Alimentos e Bebidas a ind. 12,37 0,01 12,36 9,97 3,18 6,79

Combustíveis e Lubrificantes 0 0 0 0 0,07 -0,07

Fonte: MDIC- Secretária do Comércio Exterior- SECEX, 2016. Elaborada pela autora.
*Bens de Capital (exceto Equipamentos de transporte de uso industrial).
**Os números em vermelho sinalizam, nessa comparação, o resultado inferior das exportações de Franca. Já os percentuais em negrito, indica sua boa
performance, em detrimento do município de Bauru.

Conforme pode ser observado na Tabela 44, ao confrontar as exportações de Franca e Bauru, constata-se uma

vantagem de 10% no valor das exportações de Franca para o ano de 2008. Em relação ao tipo de bens, nota-se que as

exportações de Franca concentravam-se em bens de consumo não duráveis (60%), sem qualquer expressão em bens de capital.

Já em Bauru, a participação dos bens intermediários no total exportado era mais de 60%, enquanto que a participação dos bens de

capital era de 4%.

138

Ao contrário do que ocorreu em 2008, em 2015, Bauru apresentou

larga vantagem em relação ao valor total das exportações, com uma diferença

expressiva de 47% maior que Franca. Neste ano, observa-se que, com exceção dos

bens de consumo não duráveis e alimentos e bebidas destinados a indústria, Franca

apresenta resultados inferiores, consequentemente, afetando o resultado final de

sua balança comercial.

De forma a retratar o desempenho da balança comercial local, a Tabela

45 apresenta as exportações (X) e importações (M) realizadas pelos dois municípios

ao longo do período de 2000 a 2016, mostrando que o resultado foi favorável para

ambos, uma vez que o saldo aponta superávit entre as transações (X -M).

No período mais recente, 2014, 2015 e 2016, a Tabela 45 aponta um

resultado mais favorável na balança comercial de Bauru.

Na análise de todo o período, verifica-se que as exportações de Franca

têm perdido peso, conforme indica os números: 1,84% em 2008, -19,31%, em 2012,

13,49%, em 2014, -18,53%, em 2015 e -19,88% em 2016. Enquanto que Bauru

obteve nas exportações as seguintes oscilações: 3,43%, em 2008, -5,98%, em 2012,

17,12%, em 2014, -14,11%, em 2015, e -5,41% em 2016. Tais dados permitem

constatar, em termos de balança comercial, uma vulnerabilidade maior de Franca

em relação à localidade de Bauru.

Conforme já mencionado, os dois municípios apresentam superávit na

balança comercial, com as exportações locais superando as importações. Porém,

nota-se uma redução continua no saldo da balança comercial de Franca. Esta

redução ocasiona a perda da vantagem que o município apresentava no início do

período em relação à Bauru, assim como o aumento da disparidade entre as

localidades com o crescimento das exportações de Bauru.

139

Tabela 45 - Franca e Bauru: Balança Comercial (US$ FOB). 2000, 2004, 2008, 2012, 2014, 2015 e 2016

Ano

 Franca Bauru Franca Bauru Franca Bauru

 Exportação Exportação Importação Importação Saldo Saldo

(A) Var% (A) Var% (B) Var% (B) Var% (A) - (B) (A) - (B)

2000 142.907.351 0,00 26.017.018 0,00 18.897.332 0,00 61.459.551 0,00 124.010.019 -35.442.533

2004 226.313.012 63,84 85.885.111 79,43 17.496.544 63,04 21.413.997 -12,65 208.816.468 64.471.114

2008 231.357.869 1,84 186.410.229 3,43 29.293.984 11,09 69.968.429 3,98 202.063.885 116.441.800

2012 197.844.776 -19,31 219.844.868 -5,98 32.065.700 -19,83 108.027.097 -29,89 165.779.076 111.817.771

2014 194.548.556 13,49 271.614.993 17,12 43.149.256 4,48 91.402.949 -13,74 151.399.300 180.212.044

2015 158.491.639 -18,53 233.277.556 -14,11 32.863.960 -23,84 79.857.835 -12,63 125.627.679 153.419.721

2016 117.018.864 -19,88 202.926.887 -5,41 23.343.576 -25,50 52.888.953 -28,89 93.675.288 150.037.934

Fonte: Ministério da Indústria, Comércio Exterior e Serviços- MDIC, 2016. Elaboração própria.
*2016 os dados são acumulados até o mês de novembro.
Variação relativa com ano anterior.

140

5.4 EMPREGADOS NA INDÚSTRIA DE TRANSFORMAÇÃO

De acordo com as análises ora realizadas, a indústria de transformação

do estado de São Paulo apresentou, em 2015, a mais baixa participação no

emprego formal de toda a economia paulista dos últimos anos. Atribui-se a perda da

participação à desindustrialização precoce, aos efeitos da crise internacional

financeira de 2008, à atual crise política nacional, entre outros fatores.

Outro fator preponderante é a introdução de tecnologias e inovações

na indústria, podendo implicar na substituição de mão de obra por máquinas,

acentuando o encolhimento da participação da indústria no total de empregos

formais.

Logo, faz-se necessário examinar o comportamento das economias do

corpus deste estudo para, então, avaliar o peso da indústria local na participação do

emprego total.

Tabela 46 – Franca e Bauru: Participação dos Macro Setores no Emprego Total,

2008 e 2013 (Em %)

Macro Setor

Franca
Participação em %

Bauru
Participação em %

2008 2013 2008 2013

Agropecuária 1,54 1 1,3 0,82
Construção Civil 2,64 3,65 11,14 5,86
Indústria 41,06 38,47 15,68 12,88
Comércio 25,45 26,77 25,56 22,31
Serviço 29,3 30,12 46,33 58,14

Fonte: Fiesp, 2016. Elaborada pela autora.

Segundo a Tabela 46, nota-se que a indústria de Franca apresentou

uma participação expressiva no emprego total da localidade, nos anos de 2008 e

2013. Já Bauru evidencia, nos mesmos anos, maior expressividade do setor de

serviços e comércio. Outro fato notado é que Bauru apresentou queda na

participação da indústria, passando de 15,68%, em 2008, para 12,88%, em 2013,

ou seja, uma variação relativa de -2,8%. Em sentido oposto, apontou um

incremento na participação dos serviços no emprego total, passando de 46,33%,

em 2008, para 58,14%, em 2013.

141

Franca, que demonstra uma alta concentração industrial em

segmentos de baixa tecnologia, aponta um encolhimento na participação industrial

no total de emprego, passando de 41,06%, em 2008, para 38,47%, em 2013, uma

variação relativa de 2,59. Em relação ao setor de serviços, a variação relativa

aponta um aumento de apenas 0,82%, o que permite induzir que a perda de peso

da indústria não tem sido compensada pelos demais setores.

A Tabela 47 apresenta a distribuição percentual dos empregos

formais na indústria de transformação de Franca e de Bauru, segundo sua

intensidade tecnológica.

De acordo com a Tabela 47, a cidade Franca apresenta uma altíssima

concentração dos empregados ocupados na indústria em atividades de baixa

tecnologia. Esta concentração ocorre nos dois períodos selecionados, ou seja, é de

83,97%, em 2008, e de 86,15%, em 2014. No grupo de baixa composição

tecnológica está a principal atividade da economia local, ou seja, a preparação de

couros e fabricação de artefatos de couro, artigos para viagem e calçados. A

participação desse grupo no número de empregados ocupados pela indústria

manteve-se praticamente igual, sendo de 75,25%, em 2008, e de 74,65%, em

2014.

Nos segmentos de média-baixa tecnologia constata-se uma redução

de 2,38% no número de pessoal ocupado, passando de 11,28%, em 2008, para

8,9%, em 2014. O setor de maior peso neste grupo é o de fabricação de borracha,

que participou com 8,24%, em 2008, caindo para 6%, em 2014.

Já o segmento de média-alta tecnologia apresentou crescimento

mínimo, passando de 4,59%, em 2008, para 4,73%, em 2014. Dentro desse grupo,

os produtos químicos possuem maior expressão, sendo de 2,86%, em 2014.

O grupo de atividades de alta composição tecnológica, como

elucidado na Tabela 47, não possui expressão na estrutura industrial de Franca.

Em relação à distribuição dos empregados na indústria de Bauru, ao

examinar os dados da Tabela 47, constata-se uma menor aglomeração, visto que 7

setores retêm acima de 4% do total dos empregados na indústria. Já em Franca,

74% dos empregados na indústria estão concentrados em um único setor.

142

Tabela 47 – Franca e Bauru: Pessoal Ocupado na Indústria por Atividades e Nível Tecnológico, 2008 e 2014 (Em pessoas).
 Franca Bauru

 Atividade Indústria 2008
Part. %
2008

2014
Part.%
2014

2008
Part. %
2008

2014 Part.% 2014

Total da Indústria 27.574 100 31.083 100 13.288 100 14.198 100
Indústrias Extrativas 8 0,03 24 0,08 68 0,51 76 0,54
Indústrias de Transformação 27.566 99,97 31.059 99,92 13.220 99,49 14.122 99,46

1° Grupo: Produtos com Baixa Intensidade Tecnológica 23.153 84 26.778 86 6.635 45 6.878 48
Fabricação de Produtos Alimentícios 597 2 1.135 3,6 3.242 24 2.834 20

Fabricação de Bebidas 56 0,2 68 0,2 161 1 155 1
Fabricação de Produtos Têxteis 110 0,4 280 0,9 152 1 84 0,6

Confecção de Artigos do Vestuário e Acessórios 717 2,6 799 2,6 458 3 1.025 7
Couros e Fabricação Artefatos de Couro, Artigos p/ Viagem e Calçados 20.750 75 23.203 74,6 106 1 29 0,2
Fabricação de Produtos de Madeira 73 0,2 107 0,3 218 2 151 1

Fabricação de Celulose, Papel e Produtos de Papel 381 1,4 370 1 1.056 8 1.185 8
Impressão e Reprodução de Gravações 252 1 256 1 676 5 394 2,8
Fabricação de Móveis 113 0,4 183 0,6 262 2 384 2,7

Fabricação de Produtos Diversos 104 0,4 377 1 304 2 637 4,5

2° Grupo: Produtos com Média-Baixa Intensidade Tecnológica 3.110 11 2.765 9 2.214 17 3.165 22

Fabricação de Produtos de Borracha e de Material Plástico 2.271 8,2 1.876 6 1.259 9 2.073 14,6
Fabricação de Produtos de Minerais Não-Metálicos 226 1 325 1 279 2 451 3,2
Produtos de Metal, Exceto Máquinas e Equipamentos 557 2 509 1,6 661 5 620 4,4

3° Grupo: Produtos com Média-Alta Intensidade Tecnológica 1265 4,6 1470 4,7 4114 31 3843 27

Fabricação de Produtos Químicos 657 2,4 889 2,9 230 2 324 2
Fabricação de Máquinas, Aparelhos e Materiais Elétricos 11 0,04 16 0,05 2.658 20 1.738 12
Fabricação de Máquinas e Equipamentos 532 2 448 1,4 969 7 1.286 9

Fabricação de Veículos Automotores, Reboques e Carrocerias 34 0,12 56 0,2 149 1 175 1
Manutenção, Reparação e Instalação de Máquinas e Equipamentos 31 0,11 61 0,2 108 1 320 2

4° Grupo: Produtos Alta Intensidade Tecnológica 38 0,14 38 0,12 257 2 236 1,6
Fabricação de Produtos Farmoquímicos e Farmacêuticos 26 0,09 0,00 70 1 98 0,69
Equipamentos de Informática, Produtos Eletrônicos e Ópticos 7 0,03 6 0,02 135 1 99 0,70
Outros Equipamentos de Transporte, Exceto Veículos Automotores 5 0,02 32 0,10 52 0 39 0,27

Fonte: FIESP, 2016. Elaborada pela autora.

143

Desta forma, a estrutura industrial de Bauru propicia uma participação

expressiva dos diferentes grupos de intensidade tecnológica, com exceção do

grupo de alta composição tecnológica que é de baixa representatividade no total de

empregados na indústria.

A Tabela 47 aponta uma participação significativa dos três primeiros

grupos. No grupo de baixa intensidade tecnológica, responsável por uma retenção

de 49,93%, em 2008, e de 48,44%, em 2014, do total dos empregados na indústria,

os líderes são o setor de alimentos, o setor de fabricação de celulose, papel e

produtos de papel e o setor de confecção de artigos do vestuário e acessórios.

Ao examinar o grupo de média-baixa tecnologia, nota-se um aumento

de mais de 5% em sua participação, passando de 17%, em 2008, para 22,29%, em

2014. Os setores que se sobressaem são: fabricação de produtos de material

plástico, produtos de metal, exceto máquinas e equipamentos, e o setor de

fabricação de produtos de minerais não-metálicos. A presença de três setores de

expressão nesse segmento indica a diversificação industrial do município de Bauru.

O grupo de média-alta tecnologia ocupa a segunda posição em

termos de pessoal empregado na indústria de Bauru, passando de 31%, em 2008,

para 27,07%, em 2014. Dentre as atividades que o compõe, sobressaem o setor de

fabricação de máquinas, aparelhos e materiais elétricos, o setor de fabricação de

máquinas e equipamentos, o setor de fabricação de produtos químicos e o setor de

manutenção, reparação e instalação de máquinas e equipamentos. Nesse grupo

estão quatro atividades industriais que apresentam uma participação maior que 4%

do total do pessoal empregado na indústria local.

Quanto às semelhanças entre as duas estruturas industriais, ambas

apresentam baixa participação do total do pessoal empregado em atividade de alta

composição tecnológica. Entretanto, está análise poderia ser equivocada; mesmo

Bauru apontando uma participação neste setor de apenas 1,66%, em 2015, ainda

assim ela é superior à participação de Franca, que foi de apenas 0,12%.

Cabe agora, buscar compreender o rendimento médio nominal do

pessoal empregado na indústria de transformação dos municípios em pauta, para

responder ao problema de pesquisa.

144

5.5 RENDIMENTO MÉDIO NOMINAL

A composição da estrutura industrial dos municípios Franca e Bauru

possui características distintas. A primeira apresenta maior concentração em

atividade de baixa tecnologia, enquanto que a segunda possui maior diversificação

industrial e uma participação de maior expressão de atividades com nível

tecnológico superior.

Tendo isto em vista, propõe-se iniciar a comparação dos rendimentos

médios dos empregados formais na indústria de transformação das localidades em

evidência.

Para tanto, a Tabela 48 relaciona o rendimento médio dos empregos

formais de todos os macros setores das duas economias, mostrando uma

proeminência dos salários da economia bauruense.

Tabela 48 - Franca e Bauru: Rendimento Médio dos Empregos Formais13, 2008,

2012, 2014 e 2015. (Em reais correntes)

Indicadores
2008 2012 2014 2015

Bauru Franca Bauru Franca Bauru Franca Bauru Franca

*Rend. M Nominal 1359 1128 1887 1508 2258 1797 2393 1985

Agricultura 852 699 1556 1003 1412 1332 1516 1473

Indústria 1520 968 2037 1338 2450 1632 2702 1814

Construção 1224 954 1566 1380 1949 1665 2265 1862

Comércio 955 1074 1455 1356 1738 1583 1838 1758

Serviços 1574 1422 2052 1889 2453 2192 2606 2355

Fonte: SEADE, 2016.
*Rendimento médio nominal total.

De acordo com a Tabela 48, Franca apresentou rendimentos médios

nominais inferiores aos apresentados por Bauru, em todos os anos analisados. Em

relação aos setores, observa-se que em Franca, em 2008, o setor de comércio

obteve salários superiores aos de Bauru e, apesar de não apontar essa vantagem

em 2015, as duas localidades apresentam rendimentos muito próximos neste setor.

No setor de serviços os rendimentos pagos nas duas localidades também não

distam de maneira expressiva ou exorbitante.

13 Rendimento Médio dos Empregos Formais: “Soma dos rendimentos individuais em dezembro de
cada ano, dividida pelo número de empregos formais, exclusive aqueles sem remuneração no mês”
(SEADE, 2016).

145

Em relação aos empregados da indústria, na comparação entre os

municípios, analisando o total do período, nota-se que Franca apresentou

rendimentos inferiores aos de Bauru. Tal fato ocorre apesar do reajuste salarial do

setor industrial de Franca ter acompanhado o aumento do salário mínimo e o de

Bauru não.

Para melhor esclarecer, o salário médio da indústria de Bauru era de

R$ 968,00, em 2008, chegando a R$ 2.702,00, em 2015; portanto, um aumento de

78% no período. No mesmo período, o salário mínimo passou de R$ 415,00, em

2008, para R$ 788,00, em 2015, ou seja, sofreu um reajuste de 90%.

A seguir, para melhor compreensão dessas informações, a Tabela 49

apresenta a quantidade de salários mínimos identificada nos rendimentos médios

pagos pelos empregos formais na indústria das duas localidades.

Tabela 49 - Franca e Bauru: Quantidade de Salários Mínimos Identificados no

Rendimento Médio Nominal Pago no Total de Empregos Formais, 2008 e 2015.

Indicadores
2008 Var % 2008 2015 Var % 2015

Franca Bauru Fr. X Baur. Franca Bauru Fr. X Baur.

*Rend. M Nominal 2,7 3,3 -0,6 2,5 3 -0,5

Agricultura 1,7 2,1 -0,4 1,9 1,9 -0,1

Indústria 2,3 3,7 -1,3 2,3 3,4 -1,1

Construção 2,3 2,9 -0,7 2,4 2,9 -0,5

Comércio 2,6 2,3 0,3 2,2 2,3 -0,1

Serviços 3,4 3,8 -0,4 3 3,3 -0,3

 Fonte: SEADE, 2016. Elaborada pela autora.
 Rendimento médio nominal total.
 Salário mínimo no ano: 2008: R$ 415,00; 2015: R$ 788,00.

De acordo com a Tabela 49, no ano de 2008, Bauru superou todos os

rendimentos dos macros setores da cidade de Franca, com exceção do ramo de

comércio. No ano de 2015, há uma aproximação maior dos rendimentos médios

pagos pelas atividades de serviços e comércios das localidades.

Deste modo, pode-se afirmar que a diferença salarial apontada

encontra-se na expressiva diversidade de rendimentos médios pagos pela

indústria. Assim, em 2008, observa-se um rendimento médio na indústria de Franca

de quase 2,5 salários mínimos e na indústria de Bauru próximo a 4 salários

mínimos. Em 2015, enquanto Franca permanece na mesma proporção salarial,

Bauru aponta uma redução; porém, ainda paga uma média de quase 3,5 salários

146

mínimos ao total dos empregados neste setor. Reforça-se que no total do período

mantém-se a dessemelhança salarial entre os dois municípios.

Objetiva-se, então, avaliar os salários das atividades da indústria de

transformação das localidades em pauta. Essa verificação irá dar ênfase aos ramos

de maior peso, medido através do coeficiente de especificação do VAF, de acordo

com as exposições das Tabelas 38 e 39.

Será avaliado o nível de escolaridade, bem como a participação por

porte dos estabelecimentos em quantidade de pessoal ocupado.

5.5.1 Rendimento Médio Nominal por Grau de Escolaridade

Com base na fundamentação teórica levantada pela pesquisa

bibliográfica realizada nesse trabalho, entre os fatores que propiciam maiores

salários, deve ser considerado o nível de escolaridade exigido pela indústria de

transformação, pois os salários tendem a serem maiores à medida que a ocupação

industrial requer maior especialização e maior grau de instrução (BRAGA-FILHO,

2009).

Analisando os dados coletados no site oficial da FIESP (2016),

observa-se na Tabela 50 os rendimentos médios pagos aos empregados da

indústria de transformação do corpus deste estudo, por faixa de escolaridade.

De acordo com a Tabela 50, os salários aumentam à medida que

aumenta o grau de escolaridade. Entretanto, conforme dados apresentados pela

Tabela 51, nos anos de 2008 e 2014, esta condição não se confirmou na indústria

de transformação do município de Franca para as faixas de ensino fundamental

completo, de ensino médio incompleto e de mestrado completo. Na indústria

bauruense, no ano de 2014, com exceção do ensino médio incompleto, em todas as

outras faixas os rendimentos aumentaram na mesma proporção que o aumento no

grau de instrução.

Tendo em vista que, conforme a primeira seção deste estudo, os setores

industriais que possuem baixa força tecnológica tendem a contratar mão de obra

não especializada, o que pode provocar menores salários nas funções industriais

ocupadas (BRAGA-FILHO, 2009).

147

Tabela 50 - Franca e Bauru: Rendimentos Médios dos Empregados na Indústria por Escolaridade, 2008 e 2014. (Em R$)

Rendimento por nivel de Escolaridade
Franca- SP Bauru - SP

2008
A

2014
B B/A (%)

2008
A

2014
B B/A (%)

Analfabeto 723 1007 0,39 858 1232 0,44
Até o 5º ano Incompleto do Ensino Fundamental 757 1183 0,56 970 1622 0,67
5º ano Completo do Ensino Fundamental 764 1243 0,63 1071 1733 0,62
Do 6º ao 9º ano Incompleto do Ensino Fundamental 775 1286 0,66 1134 1792 0,58
Ensino Fundamental Completo 747 1262 0,69 1263 2028 0,61
Ensino Médio Incompleto 738 1225 0,66 969 1680 0,73
Ensino Médio Completo 839 1392 0,66 1139 1852 0,63
Educação Superior Incompleta 1214 1826 0,50 1711 2482 0,45
Educação Superior Completa 1897 2734 0,44 3196 4667 0,46
Mestrado Completo 1714 1975 0,15 1426 5329 2,74
Doutorado Completo 806 2471 2,06 13305 11282 -0,15

Fonte: FIESP, 2016. Elaborada pela autora.

Tabela 51 - Franca e Bauru: Comparativo dos Rendimentos Médios dos Empregados na Indústria por Escolaridade, 2008 e 2014
 Franca- SP X Bauru- SP Franca -SP X Bauru - SP

Rendimentos por Nível de Escolaridade 2008 2008 Diferença (%) 2014 2014 Diferença (%)

Analfabeto 723 858 -0,19 1007 1232 -0,22
Até o 5º ano Incompleto do Ensino Fundamental 757 970 -0,28 1183 1622 -0,37
5º ano Completo do Ensino Fundamental 764 1071 -0,40 1243 1733 -0,39
Do 6º ao 9º ano Incompleto do Ensino Fundamental 775 1134 -0,46 1286 1792 -0,39
Ensino Fundamental Completo 747 1263 -0,69 1262 2028 -0,61
Ensino Médio Incompleto 738 969 -0,31 1225 1680 -0,37
Ensino Médio Completo 839 1139 -0,36 1392 1852 -0,33
Educação Superior Incompleta 1214 1711 -0,41 1826 2482 -0,36
Educação Superior Completa 1897 3196 -0,68 2734 4667 -0,71
Mestrado Completo 1714 1426 0,17 1975 5329 -1,70
Doutorado Completo 806 13305 -15,50 2471 11282 -3,57

Fonte: FIESP, 2016. Elaborada pela autora.

148

Tabela 52 - Franca e Bauru: Total de Empregos Ocupados na Industria por Escolaridade de Instrução, 2008 e 2014. (Em pessoas).

 Franca Bauru Franca Bauru

 2008 2008 2014 2014

 Nível de Escolaridade

N°
Pessoas Part.%

n°
Pessoas Part.%

n°
Pessoas Part.%

n°
Pessoas Part.%

Total de Empregos Ocupados na Indústria de
Transformação 55140 100 26508 100 62142 171 28320 100

1° Faixa: Analfabeto a Ensino fundamental Completo 23222 42 8605 32 17882 29 5047 17,8

Analfabeto 72 0,1 34 0,1 48 0,1 22 0,1

Até o 5º ano Incompleto do Ensino Fundamental 828 1,5 288 1 682 1,1 268 1

5º ano Completo do Ensino Fundamental 1713 3 837 3, 1262 2 386 1

Do 6º ao 9º ano Incompleto do Ensino Fundamental 7286 13 1745 6,6 5075 8 1184 4

Ensino Fundamental Completo 13323 24 5701 21,5 10815 17 3187 11
2° Faixa: Ensino Médio Incompleto até a Educação
Superior incompleta 30335 55 16244 61,3 41856 67 20849 73,6

Ensino Médio Incompleto 8510 15,4 2198 8,3 7904 12,7 2092 7,4

Ensino Médio Completo 20717 37,6 13088 49,4 32750 52,7 17770 62,7

Educação Superior Incompleta 1108 2, 958 3,6 1202 2 987 3,5
3° Faixa: Educação Superior Completa a Doutorado
Completo 1583 3 1659 6 2404 3,9 2424 8,5

Educação Superior Completa 1577 3 1649 6 2358 3,8 2384 8,4

Mestrado Completo 4 0,01 6 0,02 28 0,05 28 0,1

Doutorado Completo 2 0,00 4 0,02 18 0,03 12 0,04

Fonte: FIESP, 2016. Elaborada pela autora.

149

 De acordo com a Tabela 52, em 2008, 42% do total dos empregados

na indústria de Franca estava na primeira faixa de escolaridade, ou seja, ensino

fundamental completo ou inferior, incluindo os analfabetos. Em Bauru, no mesmo

ano e na mesma faixa, a proporção de empregados era de 32%. Aduz-se,

preliminarmente, que os empregados na indústria de Bauru possuem um nível de

escolaridade maior.

Na Tabela 52 percebe-se que, em 2008 e em 2014, nos dois

municípios, a maior concentração de empregados esta na segunda faixa, de ensino

médio incompleto até educação superior incompleta. Em Bauru, 61% dos

empregados da indústria estão nesta faixa; enquanto que em Franca, apenas 55%.

Em relação a última faixa em destaque na Tabela 52, referente à

educação superior completa e doutorado completo, evidencia-se mais uma vez a

soberania da cidade de Bauru.

Contudo, é importante destacar o aumento do nível de escolaridade

das pessoas ocupadas na indústria de Franca, no total do período examinado. De

um lado, ocorreu uma redução da participação dos empregados com ensino

fundamental completo ou abaixo e, por outro lado, um aumento da participação de

pessoas com ensino médio incompleto até a educação superior incompleta. O

aumento registrado nesta faixa foi de 12 pontos percentuais, passando de 55%, em

2008, para 67,3%, em 2015. O mesmo fato aconteceu em Bauru, ou seja, a

elevação do nível de escolaridade dos empregados da indústria, registrando na

segunda faixa 61%, em 2008, e 73,6%, em 2015, uma elevação em 12,3%.

Portanto, na análise comparativa dos dois municípios, contata-se que

os empregados da indústria de Bauru apresentam um nível de escolaridade mais

elevado que Franca.

Outro fator que interessa a esse estudo é avaliar a influência do porte

da empresa nos rendimentos do pessoal ocupado.

5.5.2 Rendimento Médio Nominal por Porte de Estabelecimento

Ao analisar os elementos que se destacam na indústria das localidades

estudadas, observa-se que o porte da empresa é um fator relevante, tendo em vista

150

que quanto maior o porte, maiores tendem a serem os salários, conforme afirmado

por STEINDL (1983).

Na Tabela 53 são apresentados os rendimentos médios pagos na

indústria de transformação de Franca e de Bauru, por porte do estabelecimento.

Tabela 53 – Franca e Bauru: Rendimentos médios por porte de estabelecimento,

2008 e 2014 (Em reais R$).

Tamanho do porte do
Estabelecimento

Franca- SP Bauru - SP

2008 2014 2008 2014

Micro 729 1.177 985 1.454

Pequeno 853 1.360 1.064 1.838

Médio 861 1.531 1.354 2.356

Grande 1.087 1.651 1.556 2.409

Total 827 1.394 1.297 2.119

Fonte: FIESP, 2016. Elaborada pela autora.

Tabela 54 - Franca e Bauru: Comparativo dos rendimentos médios por porte de

estabelecimento, 2008 e 2014 (Em reais R$).

Tamanho do porte do
estabelecimento

Franca X Bauru Franca X Bauru

2008 2008 2014 2014

Micro 729 985 1.177 1.454

Pequeno 853 1.064 1.360 1.838

Médio 861 1.354 1.531 2.356

Grande 1.087 1.556 1.651 2.409

Total 827 1.297 1.394 2.119

Fonte: FIESP, 2016. Elaborada pela autora.

Nas Tabelas 53 e 54 nota-se que os salários evoluem à medida que

aumenta o porte da empresa. Tal fato é constatado na indústria de transformação

das duas localidades e confirmado nos dois períodos selecionados.

Observa-se, ainda, que os rendimentos pagos em Franca são inferiores

aos pagos em Bauru em todos os tamanhos de estabelecimento. Interessa

identificar a presença das atividades econômicas por porte.

151

Tabela 55 - Franca: Total de Empregos Ocupados na Indústria de Transformação por Porte, 2008 e 2014 (Em pessoas).

Atividade em ordem de classificação econômica 2008 2014

 Micro e Peq. Médio Grande Total Micro e Peq. Médio Grande Total

2 - Empregos Ocupados da IT (Em pessoas) 20.598 5.629 1.339 27.566 20.749 7.760 2.550 31.059

Alimentícios 597 597 833 302 1.135

Vestuário e acessórios 576 141 717 663 136 799

 Couros e calçados 15.132 5.016 602 20.750 14833 6.476 1.894 23.203

Celulose e papel 381 381 370 370

Químicos 553 104 657 432 457 889

Borracha e plástico 1.166 368 737 2.271 831 389 656 1.876
Metal, exceto máquinas e equipamentos 557 557 509 509

Máquinas e equipamentos 532 532 448 448

Fonte: FIESP, 2016. Elaborada pela autora.

Tabela 56 - Franca: Total de Empregos Ocupados na Indústria de Transformação por Porte, 2008 e 2014 (Em %).

Atividade em ordem de classificação e
agrupadas em tipo de intensidade

tecnológica

2008 2014

Micro e Peq. Médio Grande Total Micro e Peq. Médio Grande Total

2 - Empregos Ocupados da IT (Em pessoas) 74,7 20,4 4,9 100 66,8 25,0 8,2 100

1° Grupo de Baixa Tecnologia 59,1 18,2 2,2 80 52,6 22,3 6,1 80,9
Alimentícios 2,2 0,0 0 2,2 2,7 1,0 0 3,7
Vestuário e acessórios 2,1 0,5 0 2,6 2,1 0,4 0 2,6
Couros e calçados 54,9 18,2 2,2 75,3 47,8 20,9 6,1 74,7
2° Grupo de Média-Baixa Tecnologia 6,3 1,3 2,7 10,3 4,3 1,3 2,1 7,6
Borracha e plástico 4,23 1,3 2,7 8,2 2,7 1,3 2,1 6
Metal, exceto máquinas e equipamentos 2,02 0,0 0,0 2,0 1,6 0,0 0,0 1,6
3° Grupo de Média-Alta Tecnologia 3,9 0,4 0 4,3 2,8 1,5 0 4,3
Químicos 2,0 0,4 0 2,4 1,4 1,5 0 2,9

Máquinas e equipamentos 1,9 0,0 0 1,9 1,4 0,0 0 1,4
Fonte: FIESP, 2016. Elaborada pela autora.

152

 Nas Tabelas 55 e 56 mostra-se o total de pessoas ocupadas na

indústria de transformação de Franca nos anos de 2008 e 2014. Na Tabela 56, as

atividades foram agrupadas por grau de intensidade tecnológica e as informações

são apresentadas em percentagem para melhor identificar o peso de cada atividade

por porte e tecnologia na avaliação dessa variável.

 Verifica-se na Tabela 55 que o total de empregados na indústria de

transformação da cidade de Franca passou de 27.566 pessoas, em 2008, para

31.059, em 2014; portanto, um acréscimo de 13% nos empregos ocupados ou de

3.493 novos empregos.

Esse aumento é evidenciado nos estabelecimentos de médio e de

grande porte. Os estabelecimentos de médio porte empregavam 5.629 pessoas, em

2008, passando para 7.760 pessoas, em 2014, uma elevação de 38%. Os

estabelecimentos de grande porte apontam um salto de 90% na variável, passando

de 1.339 pessoas empregadas, em 2008, para 2.550, em 2015, um aumento de

1.211 novos empregos ocupados.

O setor de alimentos não apresenta empresas de grande porte; porém,

apresentou um crescimento de 40% no pessoal ocupado em micro e pequeno porte

e, em 2015, uma pequena participação de 1% em setores de médio porte.

No total do período analisado, ocorreu um aumento de 15% na

participação do setor de vestuário e acessórios em empresas de micro e pequeno

porte teve; enquanto que em empresas de médio porte sua participação sofreu uma

redução de 4%. Já em relação às empresas de grande porte, não apresenta

participação nos anos selecionados.

Conforme observado, anteriormente, na análise do coeficiente de

especialização do VAF, o setor de couro e calçados possui uma forte influência na

economia francana. Portanto, o crescimento do número de estabelecimentos de

maior porte neste setor tem grande peso para o desenvolvimento econômico local.

De acordo com a Tabela 55, o total de empregos ocupados por este setor

apresentou um aumento de 12% entre 2008 e 2014. Ao analisar o porte dos

estabelecimentos, verifica-se na Tabela 56 que, no período analisado, houve uma

redução do total em estabelecimentos de micro e pequeno porte, e um aumento nas

empresas de médio e grande porte. O total de empregados do setor curo e calçados

em empregas de grande porte aumento 215% no período analisado.

153

Em relação ao setor de celulose e papel, apesar da sua baixa presença

na indústria de Franca, é importante examiná-lo tendo em vista sua forte

representatividade em Bauru. Assim, em Franca, percebeu-se que esse setor

manteve-se com a mesma participação em número de pessoal ocupado.

Na sequência, o setor de produtos químicos apresentou um aumento

do total de empregos ocupados em empresas de médio porte, porém, não apresenta

participação em estabelecimentos de grande porte.

Já no ramo de borrachas e plásticos, o setor aponta uma redução

significativa de -17,4% em números de empregos ocupados. Nas empresas de micro

e pequeno porte esse encolhimento foi de 29% e nas de grande porte foi de 11%.

Importante salientar que as informações apresentadas para este setor dizem

respeito às atividades de borracha,

No setor de metal, exceto máquinas e equipamentos, os empregados

ocupados estão apenas nas empresas de micro e pequeno porte, registrando no

período uma redução de 8,6%.

O setor de máquinas e equipamentos, conforme já caracterizado,

possui média-alta tecnologia, maior valor agregado, com pouca representatividade

na estrutura industrial local. Este setor apresentou, recuo de 15,8% no total de

empregos ocupados no período.

 Ao avaliar a Tabela 56, nota-se que a indústria de Franca não

apresenta alterações no período selecionado, exceto em relação à participação do

setor de média-baixa tecnologia, sinalizando uma queda de 2,6%. Atribui-se este

encolhimento, principalmente, ao setor de borrachas.

Assim, para finalizar esta análise, ressalta-se que mais de 80% dos

empregados da indústria francana concentram-se em segmentos de baixa-

tecnologia. Além disto, 66,8% do total de empregos ocupados estavam em

estabelecimentos de micro e pequeno porte, 25% nos de médio porte e, apenas,

8,2% nos de grande porte.

 Para prosseguir com as constatações e com o estudo comparativo, nas

tabelas a seguir são apresentadas as informações pertinentes à indústria de

transformação do município de Bauru.

154

Tabela 57 - Bauru: Total de Empregos Ocupados na Indústria de Transformação por Porte, 2008 e 2014 (Em pessoas).

 Atividade em Ordem de Classificação Econômica 2008 2014

 Micro e Peq Médio Grande Total Micro e Peq Médio Grande Total

1 - Total Da Indústria De Transformação – Bauru 5.514 2.704 5.002 13.220 6.001 3.117 5.004 14.122
 Alimentícios 408 575 2.259 3.242 678 479 1.677 2.834
Vestuário E Acessórios 458 458 462 563 1.025
Couros E Calçados 106 106 29 29
Celulose E Papel 285 771 1.056 246 131 808 1.185
Químicos 230 230 324 324
Borracha E Plástico 263 239 757 1.259 397 273 1.403 2.073
Metal, Exceto Máquinas E Equipamentos 661 661 620 620
Máquinas, Aparelhos E Materiais Elétricos 353 1.090 1.215 2.658 277 908 553 1.738
Máquinas E Equipamentos 691 278 969 753 533 1.286
Manutenção, Reparação E Instalação De Máquinas E Equipamentos 108 108 320 320

Fonte: FIESP, 2016. Elaborada pela autora.

Tabela 58 - Bauru: Total de Empregos Ocupados na Indústria de Transformação por Porte, 2008 e 2014 (Em %).

 Atividade em Ordem de Classificação e Agrupadas em Tipo de

Intensidade Tecnológica
2008 2014

Micro e Peq Médio Grande Total Micro e Peq Médio Grande Total

1 - Total Da Indústria De Transformação – Bauru 42,0 20,0 38,0 100 42,5 22,1 35,4 100,0

1° Grupo de Baixa Tecnologia 8,7 4,3 22,9 36 9,8 4,3 21,6 35,7

Alimentícios 3,1 4,3 17,1 24,5 4,8 3,4 11,9 20,1

Vestuário E Acessórios 3,5 0,0 0,0 3,5 3,3 0,0 4,0 7,3

Celulose E Papel 2,2 0,0 5,8 8,0 1,7 0,9 5,7 8,4

2° Grupo de Média-Baixa Tecnologia 8,7 1,8 5,7 16,3 9,5 1,9 9,9 21,0

Químicos 1,7 0,0 0,0 1,7 2,3 0 0,0 2,3

Borracha E Plástico 2,0 1,8 5,7 9,5 2,8 1,9 9,9 14,7

Metal, Exceto Máquinas E Equipamentos 5,0 0,0 0,0 5,0 4,4 0,0 0,0 4,4

3° Grupo de Média-Alta Tecnologia 8,7 10,3 9,0 28 9,6 10,2 3,9 23,0

Máquinas, Aparelhos E Materiais Elétricos 2,7 8,2 9,0 20 2,0 6,4 3,9 12,3

Máquinas E Equipamentos 5,2 2,1 0,0 7 5,3 3,8 0,0 9,1
Manutenção, Reparação E Instalação De Máquinas E Equipamentos 0,8 0,0 0,0 1 2,3 0,0 0,0 2,3

Fonte: FIESP, 2016. Elaborada pela autora.

155

Conforme pode ser observado na Tabela 57, entre 2008 e 2014, o total

de empregados na indústria de Bauru aumentou apenas 7%, sendo 13.220 pessoas

ocupadas, em 2008, e 14.122, em 2014, ou seja, apenas 902 novos postos de

trabalho. Este aumento no número de empregos ocupados deve ser atribuído às

empresas de micro e pequeno porte, com 487 novos empregos, e aos

estabelecimentos de médio porte, com 413. Já os estabelecimentos de grande porte,

no total das atividades selecionadas, não apresentam acréscimos.

Em Bauru o ranking é ocupado pelo setor de alimento. Entre 2008 e

2014, este setor apresenta um recuo no total de empregos ocupados, passando de

3.242 postos de trabalho ocupados para 2.834, ou seja, uma queda de 13% no

número de empregos ocupados. Considerando apenas o número de empregos

ocupados em empresas de médio e grande porte, verifica-se que o recuo é de 26%,

ou seja, o setor de alimentos perdeu peso entre as empresas de médio e grande

porte.

O setor de vestuários e acessórios mostra comportamento inverso ao

do setor de alimentos, tendo em vista que sua participação em empresas de grande

porte, com 563 postos de trabalho ocupados.

A inclusão da atividade de couro e calçados foi feita para fins

comparativos, tendo em vista o peso que ocupa na economia de Franca. Na Tabela

57 confirma-se a ausência de expressão deste setor na indústria de Bauru também

em termos de pessoas empregadas.

Ao contrário do setor de couro e calçados, o setor de celulose e papel

não apresenta relevância na indústria de Franca, porém, ocupa posição de destaque

em Bauru. Na Tabela 57, nota-se que o total de pessoas empregadas neste setor

aumentou em 12%, sendo este evidenciado nos estabelecimentos de grande porte.

Quanto ao setor de produtos químicos, apesar de não possuir uma

participação de peso na indústria, nota-se um aumento de postos de trabalho,

passando de 230, em 2008, para 324, em 2014. O crescimento registrado é

proveniente dos empreendimentos de micro e pequeno porte.

Com relação às atividades de borrachas e plásticos, que se referem

mais especificamente às atividades de plástico, nota-se que o setor aponta salto de

65% no total do período, representando o maior incremento de empregos ocupados

no total da indústria, com 814 novas ocupações. A maior contribuição para tal

156

incremento veio das empresas de grande porte, adicionando 646 novos postos de

trabalhos ocupados.

Em relação ao ramo de metal, exceto máquinas e equipamentos,

percebe-se uma queda de 6%. Vale realçar que este setor conta apenas com

estabelecimentos de micro e pequeno porte.

O setor de máquinas e equipamentos de materiais elétricos tem grande

relevância na estrutural industrial de Bauru; entretanto, foi o que mais contribuiu para

o recuo industrial em termos de empregos ocupados no período analisado. De 2.658

vagas ocupadas, em 2008, caiu para 1.738, em 2014, um recuo de 35%. As

empresas de grande porte contribuíram para este recuo com a diminuição de 662

postos de trabalho no setor, ou seja, uma retração de 54% no total de empregos

ocupados pelo setor em empresas de grande porte.

Já o setor de máquinas e equipamentos mostrou uma elevação de 317

novos postos de empregos ocupados, ou seja, 33% de incremento nos empregos

industriais nessa atividade. Vale destacar a variação positiva dos estabelecimentos

de médio porte, de 278 vagas ocupadas, em 2008, para 533 vagas, em 2014,

apontando assim, 92% de crescimento nessa variável.

E por último, conforme aponta a Tabela 57, o setor de manutenção,

reparação e instalação de máquinas e equipamentos, apesar da baixa

representatividade na indústria local, está entre os setores que mais cresceram

nesse período, de 108 vagas em micro e pequenas empresas, em 2008, para 320

vagas, em 2014. Ressalta-se que essa atividade não apontou participação em

empresas de portes maiores.

Complementa-se essa discussão, com a análise da Tabela 58, a qual

indica que a indústria bauruense possui uma presença de expressão em atividades

de diversos níveis tecnológicos, diferentemente da realidade da indústria francana.

Assim, no ano de 2014, as atividades com baixa tecnologia

representaram 36% do total das vagas ocupadas, sendo 21,6% em empresas de

grande porte. Já as atividades de média-baixa tecnologia, com um crescimento de

5% no período, tiveram uma participação de 21% no total de vagas ocupadas, sendo

9,9% em empresas de grande porte.

 Em relação ao terceiro grupo, correspondente às atividades de média-

alta tecnologia, apesar da forte expressão na indústria bauruense, apresentou queda

de 5% no total de vagas ocupadas, passando de 28%, em 2008, para 23%, em

157

2014. Apesar do recuo, contribuiu fortemente com a evolução dessa variável,

principalmente em função do incremento vindo do setor de máquinas e

equipamentos e manutenção e dos ramos de reparação e instalação de máquinas e

equipamentos. Neste grupo de atividades, 4% do total de vagas ocupadas está nos

estabelecimentos de grande porte.

Portanto, a partir das Tabelas 57 e 58, verifica-se tanto a diversificação

da indústria bauruense em termos de níveis tecnológicos como a forte participação

de estabelecimentos de médio e grande porte. Estes estabelecimentos são

responsáveis por 57% do total de empregos ocupados na indústria de transformação

de Bauru, sendo 35% em empresas de grande porte e 22% em médio porte.

Comparando os dois municípios em termos de empregos ocupados na

indústria e porte dos estabelecimentos, verifica-se que em Bauru 35% do total de

empregos ocupados encontra-se em estabelecimentos de grande porte; enquanto

que em Franca apenas 8,2% está neste porte de estabelecimento.

Para finalizar esse estudo comparativo, serão analisados os

rendimentos médios nominais pagos pelas indústrias francana e bauruense. Assim,

será possível concluir as constatações em torno dos elementos que compõem a

indústria de transformação e que influenciam nos rendimentos médios dos

empregados, de forma a justificar as disparidades até aqui identificadas.

5.5.3 Rendimento Médio Nominal: Análise Comparativa dos Municípios

A Tabela 59 apresenta o rendimento médio do total dos empregados

na indústria de transformação, sem indicar o grau de instrução e porte de

estabelecimento, uma vez que estas variáveis já foram discutidas.

158

Tabela 59 - Franca e Bauru: Rendimento Médio dos Empregados na Indústria de Transformação, 2008 e 2014.

Atividades Industriais agrupadas por
intensidade tecnológica e por ordem de

classificação

Participação no total
de empregos

ocupados (Em %)

Rendimento Médio
Nominal Mensal

Participação no total de
empregos ocupados (Em

%)

Rendimento Médio
Nominal Mensal

2008 2008 2014 2014

Franca Bauru Franca Bauru Franca Bauru Franca Bauru

C - Indústrias De Transformação 27.56614 1322015 827 1.297 31.05916 14.12217 1.394 2.119

1° Grupo: Baixa Tecnologia 83 46 754 1.192 86 45 1.319 1.966

10 - Fabricação de Produtos Alimentícios 2 25 744 1.394 4 20 1.403 2.071

14 - Vestuário e Acessórios 3 3 691 635 3 7 1.200 1.397

15 - Couros e Calçados 75 1 785 860 75 0 1.345 1.383

17 - Celulose e Papel 1 8 829 2.061 1 8 1.454 2.957

18 - Impressão e Reprodução de Gravações 1 5
1 3

31 – Móveis 0 2 657 925 1 3 1.191 1.793

32 – Diversos 0 2 818 1.274 1 5 1.321 2.193

2° Grupo: Média-Baixa Tecnologia 11 16 878 1.067 9 22 1.473 1.876

22 - Borracha e de Material Plástico 8 9 1.019 1.210 6 15 1.626 2.004

23 - Minerais Não-Metálicos 1 2 789 976 1 3 1.357 1.903

25 - Metal, Exceto Máquinas e Equipamentos 2 5 825 1.016 2 4 1.437 1.721

3° Grupo: Média-Alta Tecnologia 5 31 1.073 1.326 5 26 1.640 2.195

20 – Químicos 2 2 1.314 1.347 3 2 2.096 1.765

27 - Máquinas, Aparelhos e Materiais Elétricos 0 20 956 1.249 0 12 1.297 2.492

28 - Máquinas E Equipamentos 2 7 1.299 1.550 1 9 1.929 2.500

33 - Manutenção e Instalação de Maq. e Equip. 0 1 1.038 895 0 2 1.592 1.955

Fonte: FIESP, 2016. Elaborada pela autora..

14 Refere-se ao total de empregados na indústria de transformação, em números de pessoas.
15 Idem.
16 Idem.
17 Idem.

159

A Tabela 59 compara o percentual de empregos ocupados e o

rendimento médio pago na indústria de Franca e Bauru de acordo com sua

intensidade tecnológica, nos anos de 2008 e 2014. Ao examiná-la, torna-se

evidente as disparidades entre os dois municípios, tanto em relação à distribuição

percentual de empregos ocupados na estrutura industrial, quanto em relação aos

rendimentos pagos.

Em relação ao rendimento médio nominal, na Tabela 59 nota-se que

o valor pago pela indústria de Bauru é maior que aquele pago por Franca, nos dois

períodos analisados. Em 2008, a diferença entre os salários pagos nos dois

municípios era de R$ 470,59, passando para R$ 725,00, em 2014. Apesar do

aumento da diferença em termos monetários, em termos percentuais ela continuou

praticamente a mesma. Em 2008, o rendimento médio da indústria de Bauru era

56,8% maior que o de Franca e, em 2014, era 52% maior; portanto, nota-se um

ligeiro recuo na diferença entre os dois municípios.

Na análise de cada um dos setores industriais, verifica-se que o

rendimento médio pago na cidade de Franca, em 2014, é superior ao de Bauru

apenas no setor de produtos químicos.

Conforme já apresentado neste estudo, a indústria de Franca está

altamente concentrada nas atividades de baixa tecnologia. O setor de couro e

calçados é responsável por 75% do coeficiente de especialização do VAF da

cidade e 75% do total de empregos ocupados na indústria. Cabe ressaltar que

apenas 2% do pessoal ocupado pela indústria franca tem vínculos empregatícios

com empresas de grande porte. Assim sendo, importa destacar a desigualdade nos

rendimentos pagos por este primeiro grupo de atividades, o qual tem um peso

maior na indústria e na economia de Franca.

Os setores de alimentos e confecção estão presentes nos dois

municípios, como visto nas Tabelas 38 e 39 de coeficiente de especialização do

VAF, porém possuem maior peso na indústria de Bauru. Em 2014, os rendimentos

pagos por Bauru nestes dois setores são maiores que aqueles pagos por Franca.

O setor de Couro e Calçado, como já revelado, não possui expressão

na indústria bauruense, porém, ainda assim, nessa comparação, Franca possui

salários inferiores, conforme indica a Tabela 59.

O setor de celulose e papel, com participação de 8% no coeficiente de

especialização da indústria de Bauru, desponta nessa disparidade, lembrando que

160

na estrutura industrial de Franca, ele participa com 1% no coeficiente de

especialização do VAF e no total de empregos ocupados.

Dentre as atividades de baixa-média tecnologia, destaca-se nos dois

municípios o setor de borracha e plásticos; entretanto, os salários pagos pelo

município de Bauru são superiores àqueles pagos por Franca.

A indústria de Franca não se destaca no último grupo, de média-alta

tecnologia. Neste grupo, o destaque do município é do setor químico, responsável

por 3% no coeficiente de especialização do VAF e pela mesma proporção

percentual em termos de total de empregos ocupados. Apesar de ser o único setor,

em 2014, a pagar maiores salários que Bauru, seu baixo peso relativo na economia

do município tem pouca influencia no rendimento médio nominal. Ou seja, mesmo

o setor químico apresentando rendimentos superiores na indústria de Franca, não

é suficiente para que os segmentos de média-alta tecnologia da indústria de Franca

se sobressaiam em relação à indústria de Bauru.

Na indústria de Bauru destacam-se os rendimentos médios dos

empregados nos setores de máquinas e aparelhos e materiais elétricos e de

máquinas e equipamentos, tendo em vista que, juntos, estes setores representam

mais de 20% do coeficiente de especialização do VAF e empregam mais de 20%

do total do pessoal ocupado na indústria bauruense.

Desta forma, comprova-se a relevância dos rendimentos médios dos

empregados na indústria de transformação da cidade de Bauru em relação aos

salários médios pagos pela indústria de transformação do município de Franca.

Constata-se, também, um maior nível tecnológico nas atividades industriais de

Bauru, assim como um maior grau de escolaridade do pessoal nela ocupado,

lembrando que 35% dos empregos ocupados nessa indústria estão ligados a

estabelecimentos de grande porte. Já no município de Franca apresenta alta

concentração industrial em uma única atividade de baixa intensidade tecnológica e

possui poucas indústrias de grande porte. Assim, verifica-se que o nível de

escolaridade do pessoal ocupado em sua indústria é menor que o de Bauru, assim

como o número de pessoas ocupadas em empresas de grande porte.

161

6 CONCLUSÃO

No sentido de responder o problema de pesquisa, inicialmente, foi

analisada a participação da indústria na formação do PIB dos municípios de Bauru e

de Franca. Comparando os dois municípios, constata-se que em Franca a indústria

tem maior participação no PIB. Já em Bauru, a maior participação é do setor de

serviços. Entretanto, o setor de serviços dos dois municípios apresenta rendimento

médio nominal semelhante. Sendo assim, pode-se concluir que, o maior rendimento

médio nominal pago pelo município de Bauru deve-se à sua estrutura industrial.

Este estudo destaca a tecnologia, a taxa de exportação, o grau de

escolaridade e o porte do estabelecimento como elementos que podem influenciar

no rendimento médio nominal dos empregados na indústria de transformação.

Dessa maneira, esta pesquisa buscou identificar tais elementos na estrutura

industrial dos dois municípios, analisá-los e compará-los, conforme resumido no

Quadro 3.

Em primeiro lugar, identificou-se o peso de cada atividade industrial na

economia dos dois municípios a partir do coeficiente de especialização do VAF da

indústria de transformação local. Com isto, constatou-se que a indústria de Franca

está concentrada em um único setor, o setor couro calçadista; enquanto que a

indústria de Bauru apresenta diversificação dos setores que a compõem. A partir do

coeficiente de especialização do VAF, constatou-se também que o setor couro

calçadista apresentou recuos consideráveis, diminuindo sua participação na

indústria francana.

Num segundo momento, a partir das atividades agrupadas por tipo de

tecnologia, verificou-se o nível de intensidade tecnológica da estrutura industrial de

cada município. Constatou-se uma forte concentração de indústrias de baixa

tecnologia na estrutura industrial de Franca; enquanto que, em Bauru, a indústria

apresentou maior diversidade tanto em termos dos setores que a compõem quanto

em termos de intensidade tecnológica.

162

Quadro 3 - Análises e Constatações: Reflexo da Estrutura Industrial no Desenvolvimento Econômico Local de Franca e Bauru

Elementos
Analisados

Município Constatações Resultado

Desindustrialização
Precoce

-
A indústria de transformação tem apresentado recuos constantes
e expressivos na economia de forma geral;

O impacto no resultado do PIB e da renda per capita é maior na
cidade de Franca em função da sua estrutura industrial;

Diversificação
Industrial

Franca
Indústria de transformação altamente concentrada no setor couro
calçadista, atividade de baixa intensidade tecnológica;

No período estudado, não apresentou mudança em sua estrutura
industrial;

Franca
Presença dos setores de produtos químicos, borracha, máquinas
e equipamentos, entre outros; entretanto, estas atividades são de
baixa representatividade;

Ausência de indústrias mestres; oportunidade de emprego
basicamente em um único setor;

Bauru
Apresenta maior diversificação tanto nos setores que a compõem
quanto nos níveis de intensidade tecnológica;

No período estudado, observou-se crescimento nas atividades de
média-alta tecnologia, indicando alteração em sua estrutura
industrial;

Exportação

Franca
As exportações são compostas por produtos do setor de couro
calçadista. Recuo da indústria calçadista nas exportações.

O principal setor vem perdendo peso na economia local e isto não
tem sido compensado por outros setores. Quedas nas
exportações;

Bauru
As exportações são compostas, principalmente, por bens
intermediários, com participação expressiva de diversos setores;

Crescimento das exportações;

Estabelecimentos de
Grande Porte

Franca
Apresenta baixa representatividade de indústrias de
transformação de grande porte;

Entre outros efeitos, agrava a tendência da cidade a baixos
salários, baixos investimentos e menor oportunidade de emprego;

Bauru
A concentração de indústrias de grande porte é mais expressiva
que em Franca;

Elemento que pode ter contribuído com o maior desenvolvimento
econômico desse município;

Grau de Escolaridade

Franca
Indústria concentrada em atividade de baixa intensidade
tecnológica que não requer mão de obra especializada;

Tendência a pagar menores salários;

Bauru
A diversificação da indústria local estimula a especialização do
pessoal nela ocupado;

O pessoal ocupado tende a possuir maior nível de escolaridade e
receber maiores salários;

Rendimento Médio
Nominal

Franca
Concentração industrial, queda nas exportações, baixo nível de
tecnologia, baixo número de empresas de grande porte, baixo
nível de escolaridade, vocação para o sapato, entre outros;

Conforme SEADE, 2017, apresenta bons indicadores
socioeconômicos, porém, baixo nível de riqueza. Rendimento
médio nominal inferior a cidade de Bauru. Reflexo da estrutura
industrial;

Bauru
Diversificação industrial, crescimento das exportações,
diversificação tecnológica, presença de várias empresas de
grande porte, nível de escolaridade elevado, entre outros;

Conforme SEADE, 2017, apresenta bons indicadores
socioeconômicos, com nível alto de riqueza. Rendimento médio
nominal superior ao de Franca. Atribui-se às diferenças
encontradas em sua estrutura industrial.

Fonte: Elaborada pela autora.

163

Quanto à indústria de transformação de Bauru, observou-se que os

setores classificados como média-alta tecnologia registraram aumento continuo

de participação na composição do VAF. Esta evolução indica uma alteração na

estrutura interna da indústria de transformação do município.

De acordo com a teoria estudada, a diversificação industrial e a

intensidade tecnológica propiciam o progresso econômico. Portanto, as

condições apresentadas pela indústria de transformação de Bauru são mais

favoráveis ao desenvolvimento que aquelas encontradas na indústria de Franca.

Outro indicador estudado foi a participação da indústria de

transformação na composição do PIB nacional e do PIB dos dois municípios. Tal

estudo revelou que a indústria nacional vem apresentando constantes e

expressivos recuos na participação do PIB, justificados pelos efeitos da crise

financeira internacional de 2008, pela crise política nacional, e também pelo

fenômeno da desindustrialização que ocorre em função do próprio

desenvolvimento.

Esta análise permite relacionar a redução industrial com recuos do

PIB e da renda per capita. A indústria de transformação da cidade de Franca

apresentou recuos significativos no valor adicionado e não apresentou mudanças

em sua estrutura industrial. Já a cidade de Bauru sinalizou mudanças na

estrutura industrial, com a introdução de maior nível tecnológico e maior

diversificação de gêneros industriais. Portanto, diferente do que ocorre em

Franca, a estrutura industrial da cidade de Bauru favorece o aumento do PIB e da

renda per capita.

Na sequência das análises, foi comparado a performance das

exportações dos dois municípios. As exportações no município de Franca,

compostas principalmente por couro e calçados, apresentaram contínuos recuos;

evidenciando, portanto, a fragilidade e a queda do setor couro calçadista. Já em

Bauru as exportações cresceram, principalmente, devido à participação dos bens

intermediários e dos bens de capital, mesmo que tímida, em sua composição.

Com relação às exportações, também foi constatado que o preço

médio da tonelada exportada pela indústria francana é muitas vezes superior àquele

da indústria bauruense. O presente estudo não trata da composição do preço das

exportações e as razões que levam a essa disparidade entre os municípios não

estão claras; no entanto, o trabalho manual utilizado no setor calçadista e sua

164

tradição no mercado internacional podem justificar a superioridade do preço médio

exportado.

Verificou-se também a participação de estabelecimentos de grande

porte na indústria de transformação das localidades estudadas. Constatou-se uma

maior concentração de indústrias de grande porte na cidade de Bauru; fato que pode

ter contribuído ao maior desenvolvimento econômico desse município. Somando-se

a isto, o fato de Bauru possuir maior quantidade de empreendimentos de grande

porte provoca, entre outros efeitos, maiores salários.

Em relação ao grau de escolaridade, foi constatado nos dois

municípios que o aumento do nível de escolaridade do pessoal ocupado na indústria

de transformação reflete na elevação de seu rendimento. Na comparação dos dois

municípios, verificou-se, também, que o pessoal ocupado na indústria bauruense

possui maior nível de escolaridade, fator que pode ser atribuído ao maior nível de

intensidade tecnológica daquela indústria, pois ela requer mão de obra mais

especializada. Notou-se, ainda, que os rendimentos pagos na indústria bauruense

superam àqueles pagos pela indústria francana, independente do nível de

escolaridade.

Ainda em relação aos rendimentos pagos, constatou-se que eles são

maiores em todos os gêneros da indústria de transformação da cidade de Bauru, o

que comprova que a inovação industrial não só altera a estrutura industrial como

também promove o desenvolvimento local, através principalmente da elevação do

rendimento médio nominal.

Prosseguindo com a análise dos rendimentos pagos, no município de

Bauru constata-se que o rendimento médio pago também é superior nas indústrias

de baixa intensidade tecnológica, que concentram grande parte da população

empregada dos dois municípios. Evidencia-se, assim, no município de Bauru a

influência dos elementos elencados neste estudo, ou seja, da tecnologia, das

exportações, de estabelecimentos de grande porte e do grau de escolaridade nos

rendimentos pagos.

No que concerne à diversificação industrial, verifica-se no município de

Franca uma alta concentração no setor couro calçadista. Tal indústria atraiu a

instalação de outras indústrias, principalmente, dos subsetores de produtos

químicos, de artigos de borracha, de máquinas e equipamentos, entre outros;

porém, apresentam baixa representatividade na estrutura industrial da cidade.

165

Portanto, fica evidente a falta de outra indústria mestre para provocar mudanças na

estrutura da indústria de Franca e, assim, fomentar o desenvolvimento local.

Neste contexto, conclui-se que a estrutura industrial de Franca,

concentrada na produção de bens de baixo valor agregado e tecnologicamente

menos sofisticados, requer mão de obra pouco especializada; portanto, apresenta

uma tendência a pagar menores salários.

Bauru, apesar de ser uma cidade mais nova que Franca, conta com

uma diversificação industrial muito maior, que pode ser evidenciada pela presença

de atividades de diferentes níveis tecnológicos e de vários estabelecimentos de

grande porte. Tal fato permite a introdução de novas tecnologias, promove o

aumento das exportações, estimula a formação de mão de obra especializada,

aumenta a oportunidade de emprego e propicia o pagamento de maiores salários,

tornando a localidade atrativa para novos empreendimentos. Todos esses

elementos atuando de forma conjunta são preponderantes para a promoção do

desenvolvimento econômico local.

Conclui-se que a diversificação industrial fortalece a economia local;

portanto, constata-se que a economia de Franca, concentrada em uma única

atividade, é mais vulnerável que a economia de Bauru.

Conforme pode ser verificado neste estudo, o município de Franca

possui uma importante vocação no setor de couro calçadista, sua produção é

considerável e o valor médio da tonelada exportada é alto. Entretanto, este setor

vem perdendo peso na economia, o que não tem sido compensado com a

instalação de outros setores.

Portanto, para fortalecer a economia de Franca e aumentar o padrão

de vida de sua população, como contribuição desse estudo, sugere-se a busca por

investimentos que possam trazer diversificação à sua estrutura industrial e

inovação tecnológica. Sugere-se, ainda, o incentivo às exportações, tanto por meio

de políticas públicas como pelo setor privado, potencializando oportunidades de

gerar receita para a indústria e para o município.

Assim, promover o aumento do distrito industrial local, com ramos

industriais diversificados, carece de um esforço dos agentes locais, sejam eles da

área pública ou privada, no sentido de aproveitar melhor os bons indicadores

socioeconômicos, atrair instalações de empreendimentos de grande porte e evitar a

migração das empresas locais.

166

7 REFERÊNCIAS

ARAÚJO, Maria de Fátima Infante. Mapa da Estrutura Industrial e Comercial do
Estado de São Paulo. São Paulo, Fundação Seade. Pesquisa da Atividade
Econômica Paulista – Paep, 1999.

 Atlas do Desenvolvimento Humano no Brasil, 2016. Disponível em :<
http://www.atlasbrasil.org.br/2013/ >. Acessado em novembro de 2016.

BNDES, O Banco Nacional do Desenvolvimento. Disponível em:<
http://www.bndes.gov.br/wps/portal/site/home/financiamento/guia/quem-pode-ser-
cliente/ >. Acessado em: 15, set. 2016.

BONELLI, Régis. Industrialização e Desenvolvimento. Notas e conjecturas com
foco na experiência do Brasil. FIESP – Federação das Indústrias do Estado de São
Paulo e pelo IEDI – Instituto de Estudos para o Desenvolvimento industrial. São
Paulo, SP, 2005.

BONELLI, Regis; FONTES, Julia. Desafios Brasileiros no Longo Prazo. São
Paulo, SP. In: Textos para discussão. São Paulo: Instituto Brasileiro de Economia -
IBRE, 2013. Disponível em: < http://hdl.handle.net/10438/11674>.Acesso em 7 set.
2016.

BRAGA Filho, Hélio. Contribuição ao estudo do desenvolvimento. Os municípios
paulistas de Franca e de Araraquara em questão. Franca: Uni-Facef; Marilia:
Fundepe; São Paulo: Cultura Acadêmica, 2009.

______. Globalização em Franca: A Reorganização Industrial e a Economia
Informal. M 33 e.2 (Dissertação apresentada ao Programa de Pós-Graduação Stricto
Sensu, (UNI-FACEF) para obtenção do título de Mestre em Administração, área de
concentração Gestão Empresarial, Franca, 2000.

BRAGA-FILHO, Hélio; ALVE, Elvisney A.; LESSA, Márcio Benevides; SILVA,
Glauber Braga. Indústria e Desenvolvimento: Mudanças na Estrutura da Indústria
Brasileira e Estrutura Industrial de Municípios Paulistas. Trabalho apresentando em
Congresso XI de pesquisadores na Uni-Facef. Franca-SP, 2012.

BRESSER-PEREIRA, Luiz Carlos. O conceito histórico do desenvolvimento
econômico. São Paulo, SP. In: Textos para discussão. São Paulo: Escola de
Economia de São Paulo, FGV. Versão maio de 2008. n. 157, dez. 2006, p.1-25.

______. O conceito histórico do desenvolvimento econômico. In: Textos para
discussão. São Paulo, SP: Escola de Economia de São Paulo, FGV. Versão 2 de
março de 2006. Disponível em: <http://www.bresserpereira.org.br/papers/2006/06.7-
ConceitoHistoricoDesenvolvimento.pdf>. Acesso em: 03, jun., de 2016.

http://www.atlasbrasil.org.br/2013/
http://www.bndes.gov.br/wps/portal/site/home/financiamento/guia/quem-pode-ser-cliente/
http://www.bndes.gov.br/wps/portal/site/home/financiamento/guia/quem-pode-ser-cliente/
http://hdl.handle.net/10438/11674%3e.Acesso
http://www.bresserpereira.org.br/papers/2006/06.7-ConceitoHistoricoDesenvolvimento.pdf
http://www.bresserpereira.org.br/papers/2006/06.7-ConceitoHistoricoDesenvolvimento.pdf

167

______. Desenvolvimento e Crise no Brasil 1930-1967. Rio de Janeiro: Zahar

Editores, 1970, 1a. Edição. Disponível em:
<http://www.bresserpereira.org.br/BOOKS/DesenvolvimentoeCrisenoBrasil/02-
CapituloI.pdf >. Acessado em: 15, nov., 2015, p. 1-27.

______. Economia Brasileira: uma introdução crítica. São Paulo: Brasiliense, 1994.

BUARQUE, S. C. Construindo o desenvolvimento local sustentável: metodologia
de planejamento. Rio de Janeiro: Garamond, 2002, p. 170 – 177.

CANO, Wilson. Desconcentração Produtiva Regional do Brasil: 1970-2005. São
Paulo: Editora UNESP, 2008.

CANO, Wilson, SILVA, Ana Lucia Gonçalves da Silva. Política Industrial do
Governo Lula. Texto para Discussão.IE/UNICAMP n.181, julho 2010. ISSN 0103-
9466. Disponível em: <

http://www.eco.unicamp.br/docprod/downarq.php?id=1811&tp=a>. Acessado em 1
de agosto de 2016.

CARNEIRO, Wellington Pereira. Por uma teoria dos emergentes: países emergentes
e segurança nas relações internacionais. In: Univ. Rel. Int., Brasília, v. 6, n. 1, p. 1-
41, jan./jun. 2008 . Disponível em:
< https://www.publicacoesacademicas.uniceub.br/relacoesinternacionais/article/view/
843/711> Acesso em: 22, dez., 2016.

De Masi, DOMÊNICO (1999). A Sociedade Pós-Industrial. São Paulo: Editora
SENAC São Paulo, 2000.

DEPECON- Departamento de Pesquisas e Estudos Econômicos - Fiesp. Panorama
da Indústria de Transformação Brasileira. São Paulo, 6ª Edição, maio de 2015.
Disponível em:< www.fiesp.com.br/arquivo-download/?id=191532 >. Acesso em: 05,
ago., de 2016.

______. Panorama da Indústria de Transformação Brasileira. São Paulo, 11ª Edição,
setembro de 2016. Disponível em:< www.fiesp.com.br/arquivo-download/?id=220691>.

Acessado em 10 novembro de 2016.

ERBER, Fábio Stefano. Desenvolvimento industrial e tecnológico na década de 90
— uma nova política para um novo padrão de desenvolvimento. In: Revista Ensaio
FEE. Porto Alegre- RS., v. 13, n. 1 (1992). Disponível em:
<http://revistas.fee.tche.br/index.php/ensaios/article/view/1462/1825>. Acesso em: 13, jun.,
2016.

FEIJÓ, Carmem Aparecida; LAMÔNICA, Marcos Tostes. Mudança da Estrutura
Industrial e Desenvolvimento Econômico: as lições de Kaldor para a indústria
brasileira. In: Economia & Tecnologia. Universidade Federal do Paraná – UFPR,
Ano 05, Vol. 18 – Julho/ Setembro de 2009

http://www.bresserpereira.org.br/BOOKS/DesenvolvimentoeCrisenoBrasil/02-CapituloI.pdf
http://www.bresserpereira.org.br/BOOKS/DesenvolvimentoeCrisenoBrasil/02-CapituloI.pdf
http://www.fiesp.com.br/arquivo-download/?id=191532
http://www.fiesp.com.br/arquivo-download/?id=220691
http://revistas.fee.tche.br/index.php/ensaios/article/view/1462/1825

168

FERNANDES, Florestan. A Revolução Burguesa no Brasil: ensaio de
interpretação sociológica Zahar: Rio de Janeiro, 1975.

FIESP- Federação das Indústrias do Estado de São Paulo. Atlas da
competitividade da indústria. Disponível em:< http://www.fiesp.com.br/atlas-da-

competitividade/> . Acesso em: 18, dez., de 2016.

FRAGA, Erica. Renda per capita do brasileiro diminui e se distancia de países
emergentes. In: Folha de S. Paulo. Mercado, 14 de Janeiro de 2016. Disponível em:
< http://www1.folha.uol.com.br/mercado/2016/02/1739399-renda-per-capita-do-brasileiro-

diminui-e-se-distancia-de-paises-emergentes.shtml .>. Acesso em: 12, nov, de 2016.

FURTADO, Celso. Desenvolvimento e Subdesenvolvimento. Rio de Janeiro:
Fundo de Cultura, 1963.

GARCIA, Renato. Economias externas e vantagens competitivas dos produtores em
sistemas locais de produção: as visões de Marshall, Krugman e Porter. In: Ensaios
FEE, Porto Alegre, v. 27, n. 2, out. 2006, p. 301-324. Disponível
em:<http://revistas.fee.tche.br/index.php/ensaios/article/view/2120/2502.>. Acesso em: 11,
set., 2016.

GALVÃO, Olímpio J. de Arroxelas.“Clusters” e Distritos Industriais: estudos de casos
em países selecionados e implicações de política. Departamento de economia da
universidade federal de Pernambuco (UFPE). In: IPEA: Planejamento e políticas
públicas n° 21 − jun de 2000. Disponível em:
<http://www.ipea.gov.br/ppp/index.php/PPP/article/viewFile/85/154>. Acesso em: 15, mar.
2016.

GERHARDT, Tatiana Engel; Silveira, Denise Tolfo (orgs.). Método de Pesquisa.
Universidade Aberta do Brasil – UAB/UFRGS e pelo Curso de Graduação
Tecnológica – Planejamento e Gestão para o Desenvolvimento Rural da
SEAD/UFRGS. Porto Alegre: Editora da UFRG - Universidade Federal do Rio
Grande do Sul, 2009. Disponível em :< www.ufrgs,br/cursopgdr/downloadsserie>.
Acesso em: 10, nov.,2016.

GIL, Antônio Carlos. Técnicas de pesquisa em economia e elaboração de
monografias São Paulo, Atlas, 2002

GIL, A. C. Como elaborar projetos de pesquisa. 4. ed. São Paulo: Atlas, 2007.
GIL, Antônio Carlos. Métodos e Técnicas de Pesquisa Social. 6 ed. – São Paulo:
Atlas, 2008.

HIRSCHMAN, Albert O. Estratégia do Desenvolvimento Econômico. Rio de
Janeiro, Fundo de Cultura, 1961.

IBGE–1968 ; 2011 – Instituto Brasileiro de Geografia e Estatística. Cidades.
Disponível
em:<http://cidades.ibge.gov.br/xtras/grafico_cidades.php?lang=&codmun=351620&id

http://www.fiesp.com.br/atlas-da-competitividade/
http://www.fiesp.com.br/atlas-da-competitividade/
http://www1.folha.uol.com.br/mercado/2016/02/1739399-renda-per-capita-do-brasileiro-diminui-e-se-distancia-de-paises-emergentes.shtml
http://www1.folha.uol.com.br/mercado/2016/02/1739399-renda-per-capita-do-brasileiro-diminui-e-se-distancia-de-paises-emergentes.shtml
http://revistas.fee.tche.br/index.php/ensaios/article/view/2120/2502
http://www.ipea.gov.br/ppp/index.php/PPP/article/viewFile/85/154
http://scholar.google.com/scholar?cluster=12563398266573120312&hl=en&oi=scholarr
http://scholar.google.com/scholar?cluster=12563398266573120312&hl=en&oi=scholarr

169

tema=152&search=sao-paulo|franca|produto-interno-bruto-dos-municipios-2013 >.
Acesso em: 30, jan. 2016.

______. Pesquisa Industrial Mensal Produção Física. Disponível em:
<http://www.ibge.gov.br/home/estatistica/indicadores/industria/pimpf/br/pim-pf-

br_201611_3.shtm>. Acesso em: 09, set., 2016.

______. Séries Históricas e Estatísticas. Disponível em:
<http://seriesestatisticas.ibge.gov.br/lista_tema.aspx?op=0&de=27&no=8 >. Acesso
em: 13, nov. 2016.

_____. Séries Históricas e Estatísticas. Disponível em:
<http://www.ibge.gov.br/home/estatistica/indicadores/pib/defaultcnt.shtm >. Acesso
em: 05, nov., 2016

_____. Séries Históricas e Estatísticas. Disponível em:
<http://seriesestatisticas.ibge.gov.br/series.aspx?vcodigo=XY23 >. Acesso em: 01, dez.
2016.

______. Pesquisa Industrial Anal (PIA) – Empresas. Disponível em:<
http://www.ibge.gov.br/home/estatistica/indicadores/industria/pimes/tabelas_indicadores/pim

es_201512_3.shtm >. Acesso em: 21, out., 2016.

______. SIDRA - Cadastro Centra de Empresas. 2016. Disponível em: <
https://sidra.ibge.gov.br/tabela/987#resultado >. Acesso em: 20, out., 2016.

______. Pesquisa Industrial Anual – Empresa, 2016. Disponível em: <
https://sidra.ibge.gov.br/tabela/987#resultado >. Acesso em: 02, out., 2016.
______. Contas Nacionais. Disponível em: < http://brasilemsintese.ibge.gov.br/contas-

nacionais/pib-per-capita.html >. Acesso em: 05, ago., 2016.

IBEU – Índice de Bem-estar Urbano. Disponível em:<
http://ibeu.observatoriodasmetropoles.net/>. Acessado, em 10 de novembro 2016.

IPEADATA – Banco de Dados Macroecômicos. Disponível em:
<http:ipeadata.gov.br>. Acesso em: 18, dez., 2016.

KUPFER, D. Política industrial. Econômica. Rio de Janeiro, v.5, n.2, dez.2004.
Disponível em:
http://jornalggn.com.br/sites/default/files/documentos/politica_industrial_revista_economica_

0.pdf .> Acesso em: 21, jul. 2016.

KUZNETS, Simon Smith. Crescimento Econômico Moderno: Ritmo, estrutura e
difusão. Trad. De Benedito de Carvalho. – São Paulo: Abril Cultural, (Os
economistas), 1983.

LEMOS, Mauro B., SANTOS, Fabiana e CROCCO, Marco. Condicionantes
territoriais das aglomerações industriais sob ambientes periféricos. In.: DINIZ, Clélio
C.; LEMOS, Mauro B. (Org). Economia e Território. Belo Horizonte, Editora UFMG,
2005, p. 171-205.

http://www.ibge.gov.br/home/estatistica/indicadores/industria/pimpf/br/pim-pf-br_201611_3.shtm
http://www.ibge.gov.br/home/estatistica/indicadores/industria/pimpf/br/pim-pf-br_201611_3.shtm
http://seriesestatisticas.ibge.gov.br/series.aspx?vcodigo=XY23
http://www.ibge.gov.br/home/estatistica/indicadores/industria/pimes/tabelas_indicadores/pimes_201512_3.shtm
http://www.ibge.gov.br/home/estatistica/indicadores/industria/pimes/tabelas_indicadores/pimes_201512_3.shtm
https://sidra.ibge.gov.br/tabela/987#resultado
https://sidra.ibge.gov.br/tabela/987#resultado
http://brasilemsintese.ibge.gov.br/contas-nacionais/pib-per-capita.html
http://brasilemsintese.ibge.gov.br/contas-nacionais/pib-per-capita.html
http://jornalggn.com.br/sites/default/files/documentos/politica_industrial_revista_economica_0.pdf
http://jornalggn.com.br/sites/default/files/documentos/politica_industrial_revista_economica_0.pdf

170

PAULA, Juarez de. Políticas de apoio ao Desenvolvimento Local: Globalização e
desenvolvimento local. São Paulo, SEBRAE, 2009.

MDIC – Ministério do Desenvolvimento, Indústria e Comércio Exterior. Disponível
em: <http:www.mdic.gov.br>. Acesso em: 12, set., 2016.

MALTHUS, Thomas Robet. Ensaio sobre o princípio da população. São Paulo:
Abril Cultural, 1986 (Coleção Economistas).

MARCONI, Marina de Andrade; LAKATOS, Eva Maria. Técnicas de Pesquisa:
planejamento e execução de pesquisas, amostragens e técnicas de pesquisa,
elaboração, análise e interpretação de dados. São Paulo: Editora Atlas S.A., 7ª
Edição, 2008.

MARSHALL, Alfred. (1920). Princípios de economia. Vol.I, São Paulo: Abril
Cultural, 1982.
MARTINELLI, D.P.., JOYAL, A.; Desenvolvimento Local e o Papel das Pequenas
e Médias Empresas; 1° Edição; Editora Manole; Barueri; 2004.

MELLO, João Manuel Cardoso de. Consequência do neoliberalismo. Economia e
Sociedade. Campinas, SP: IE/UNICAMP, 1992.

MOORE, Wilbert E. O impacto da indústria: modernização de sociedades
tradicionais. Tradução: Edmond Jorge. Rio de Janeiro: Zahar Editores, 1968.

NASSIF, ANDRÉ, Há evidências de desindustrialização no Brasil?. In: Rev.
Econ. Polit. São Paulo: vol.28, no.1, Jan./Mar. 2008 Disponível em:
<http://dx.doi.org/10.1590/S0101-31572008000100004 >. Acesso em: 08, ago. 2016.

NEGRI, Barjas. Concentração e Desconcentração Industrial em São Paulo
(1880-1990). Campinas, SP: Editora da UNICAMP, 1996.

OLAVE, M. E.L. A Formação de redes de cooperação e clusters em países
emergentes: uma alternativa para PMEs no Brasil. In: Neto, A.N. (Org) Redes entre
organizações. Domínio do conhecimento e da eficácia operacional. – São Paulo:
Atlas, 2005. p. 68-93

RAIS – Relação Anual de Informações Sociais. Disponível em:
http://www.cbicdados.com.br/menu/emprego/rais-ministerio-do-trabalho-e-emprego
>. Acesso em: 11, nov., 2016.

______. Característica do Emprego Formal. Secretaria de Política Pública de
Emprego e Ministério do Trabalho. Disponível em http://portalfat.mte.gov.br/wp-
content/uploads/2016/03/Caracter%C3%ADsticas-do-Emprego-Formal-segundo-a-
Rela%C3%A7%C3%A3o-Anual-de-Informa%C3%A7%C3%B5es-Sociais-2014-
31082014.pdf >. Acesso em: 28, dez., 2016.

RICARDO, David. Princípios de economia política e tributação. São Paulo: Edita
Victor Civita, 1982.

171

RICHARDSON, Roberto J. et al. Pesquisa Social; métodos e técnicas. 2.ed. São
Paulo : Atlas, 1989.

RIBEIRO, Luiz Cesar de Queiroz ; RIBEIRO, Marcelo Gomes (orgs) IBEU – Indice
de Bem-estar Urbano. Rio de Janeiro – RJ: Letra Capital, 2013. Disponível em:<
http://www.observatoriodasmetropoles.net/images/abook_file/ibeu_livro.pdf>.
Acessado em novembro de 2016.

RIBEIRO, Luiz Cesar de Queiroz. IBEU – Índice de Bem-estar Urbano. Rio de
Janeiro – RJ: Letra Capital, 2010. Disponível em:< http://
http://www.observatoriodasmetropoles.net/index.php?option=com_k2&view=item&id
=1745%3A%C3%ADndice-de-bem-estar-urbano-dos-munic%C3%ADpios-
brasileiros-%E2%80%94-ibeu-municipal&Itemid=164&lang=pt>. Acessado em
novembro de 2016.

SANDRONI, P. Dicionário econômico do século XXI. 2. ed. Rio de Janeiro:
Record, 2006.

SCHUMPETER, Joseph A. Teoria do Desenvolvimento. 2ª Edição, São Paulo:
Nova Cultura, 1985, p.10-66.

SEADE. Fundação Sistema Estadual de Análise de Dados. Disponível em:
http://www.seade.gov.br. Accesso em: 13, set., 2016

SENGENBERGER, W. “The role of labourstandarts in industrial restructuring”
Participation, protection and promotion. In: New Industrial Organization
Programme. Genebra, Documento de Discussão n.19: International Institute for
Labour Studies, 1990.

SILVA, Aline Porto da; JIMÉNEZ-RUEDA, Jairo Roberto; RIBEIRO, Luziane Santos.
Análise Ambiental de Franca: Uso e ocupação do Solo na Área Rural. Agosto/2014.
Disponível em: <http://mundogeo.com/blog/2014/08/10/analise-ambiental-de-franca-uso-e-

ocupacao-do-solo-na-area-rural/>. Acesso em: 22, jul. 2016.

SILVEIRA, Denise Tolfo; CÓRDOVA, Fernanda Peixoto. A PESQUISA CIENTÍFICA.
In: GERHARDT, Tatiana Engel; Silveira, Denise Tolfo (orgs.). Método de Pesquisa.
Universidade Aberta do Brasil – UAB/UFRGS e pelo Curso de Graduação
Tecnológica – Planejamento e Gestão para o Desenvolvimento Rural da
SEAD/UFRGS. Porto Alegre: Editora da UFRG - Universidade Federal do Rio
Grande do Sul, 2009, p. 31-42. Disponível em :<
www.ufrgs,br/cursopgdr/downloadsserie>. Acesso em: 10, nov.,2016

SMITH, Adam, A Riqueza das Nações. São Paulo: Nova Cultura, (Os economistas),
1988.

STEINDL, Josef. Maturidade e Estagnação no Capitalismo Americano. São
Paulo: Abril Cultura, 1983.

http://www.seade.gov.br/
http://mundogeo.com/blog/2014/08/10/analise-ambiental-de-franca-uso-e-ocupacao-do-solo-na-area-rural/
http://mundogeo.com/blog/2014/08/10/analise-ambiental-de-franca-uso-e-ocupacao-do-solo-na-area-rural/

172

______. Pequeno e Grande Capital: Problemas econômicos do tamanho das
empresas. São Paulo: Hucitec, Editora da Unicamp, 1990.

SUZIGAN, Wilson. Indústria Brasileira: origem do Desenvolvimento. São Paulo:
Editora Brasiliense, 1986.

SOUZA, Nali de Jesus de. Desenvolvimento econômico. São Paulo: Atlas, 1993.

Universidade Estadual Paulista “Júlio de Mesquita Filho” – UNESP, Campus Bauru.

Disponível em:<http://www2.fc.unesp.br/congressoFC/comoChegar.jsp>. 2016.

