

EVERTON ROBERTO DE OLIVEIRA PIRES

A INDÚSTRIA CALÇADISTA FRANCANA E OS FATORES
CONDICIONANTES PARA IMPLEMENTAÇÃO DE UMA REDE

DE COOPERAÇÃO PRODUTIVA

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

Orientador: Prof. Dr. Alfredo José Machado Neto

FRANCA
2010

EVERTON ROBERTO DE OLIVEIRA PIRES

A INDÚSTRIA CALÇADISTA FRANCANA E OS FATORES
CONDICIONANTES PARA IMPLEMENTAÇÃO DE UMA REDE

DE COOPERAÇÃO PRODUTIVA

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

Orientador: Prof. Dr. Alfredo José Machado Neto

Franca, 12 de Julho de 2010.

Orientador:__
Nome: Dr. Alfredo José Machado Neto
Instituição: Centro Universitário de Franca – Uni-FACEF

Examinadora:__
Nome: Dra. Melissa Franchini Cavalcanti Bandos
Instituição: Centro Universitário de Franca – Uni-FACEF

Examinador:___
Nome: Dr. Fernando Carvalho de Almeida
Instituição: Universidade de São Paulo

Dedico a minha esposa, Alessandra e a
meus filhos, Larah e Enzo, pela
compreensão e apoio nestes dois anos de
desenvolvimento deste trabalho.

AGRADECIMENTOS

Agradeço:

- ao meu orientador, o Prof. Dr. Alfredo José Machado Neto, pelo

direcionamento e solicitude;

- ao Prof. Dr. Silvio Carvalho Neto, pelo auxílio no desenvolvimento do

trabalho;

- ao Prof. Ms. Marcelo Toffano, pelo total amparo nas correções do

relatório final;

- aos amigos, discentes e docentes da primeira turma do programa de

mestrado em Desenvolvimento Regional, do Uni-FACEF.

Somente quando suas aspirações e
desejos estiverem fora do alcance de
seus recursos ocorre a criatividade,
porque você tem que criar novas
maneiras para competir e mudar as regras
do jogo.

Coimbatore Krishnarao Prahalad

RESUMO

A presente dissertação trata das redes de cooperação interorganizacionais como
alternativa para o desenvolvimento das micro e pequenas empresas do setor
calçadista da cidade de Franca, estado de São Paulo. O objetivo principal da
dissertação é identificar e compreender os principais atributos necessários para
implementação efetiva de um sistema de redes de cooperação interorganizacionais
e verificar a existência destes fatores ou atributos na cidade de Franca. A justificativa
deste trabalho está baseada na tentativa de se encontrar caminhos para que a
indústria calçadista francana possa se fortalecer diante dos desafios impostos pelo
cenário competitivo atual. Percebe-se que importantes indústrias calçadistas locais
sucumbiram a esta nova realidade mercadológica, com diversas empresas
tradicionais encerrando suas atividades produtivas na cidade. No último
levantamento cadastral da indústria calçadista francana, realizado em 2005, de um
universo de 760 indústrias, 682 (90%) caracterizavam-se como micro e pequenas
empresas. Diante desta tendência do predomínio das micro e pequenas indústrias
na fabricação de calçados, e considerando a limitação de acesso a recursos
necessários ao novo ambiente competitivo, propor um contexto cooperativo entre
estas empresas é a proposta deste trabalho. Na primeira etapa da pesquisa foram
levantados os atributos necessários para implantação de redes de cooperação
produtiva. Em seguida foi aplicado um questionário para uma amostra de micro e
pequenos empresários produtores de calçados, com o objetivo de verificar a
existência dos atributos na cidade. A análise dos dados efetivou-se de maneira
quantitativa, com métodos estatísticos. Os resultados da pesquisa explicitaram que,
apesar da incipiência dos atributos, os empresários demonstraram uma propensão
positiva à cooperação, além da verificação de ações efetivas de alguns atores
institucionais. O grande desafio das ações cooperativas na cidade é a fraca
coordenação e governança existentes, além da baixa articulação entre os atores e o
governo local, conforme demonstrou a pesquisa. Não obstante, foi apresentada uma
proposta para implantação de uma rede de cooperação em Franca, buscando
neutralizar os pontos fracos elencados. Espera-se que os resultados deste trabalho
possam contribuir de forma auspiciosa para o desenvolvimento econômico e social
da cidade, principalmente no contexto das micro e pequenas empresas do setor
calçadista local.

Palavras-chave: redes; cooperação interorganizacional; indústria de calçados de
Franca.

ABSTRACT

The present dissertation is about the inter-organizational cooperation networks as an
alternative for the development of micro and small companies of the footwear sector
in Franca, a city in the state of São Paulo. The main objective of the dissertation is to
identify and understand the main attributes necessary for the effective
implementation of a system of inter-organizational cooperation networks and verify
the existence of these factors or attributes in Franca. The justification for this work is
based on the attempt to find ways for the shoe industry from Franca to become
stronger and able to face the challenges created by the current competitive scenario.
It is noticed that important local shoe industries have collapsed due to this new
marketing reality and several traditional local companies have ceased their
productive activities in the city. In the last cadastral investigation of the shoe industry
from Franca, which was done in 2005, from the 760 industries, 682 (90%) were
classified as micro and small companies. Considering this tendency of a
predominance of micro and small companies in the production of shoes and also
taking into consideration the limitation to access the necessary resources for the new
competitive environment, this work aims at proposing a cooperative context for these
companies. In the first phase of the research, the necessary resources for the
implementation of productive cooperation networks were raised. Afterwards, a
questionnaire was given to a sample of micro and small businessmen to verify the
existence of such resources in the city. The analysis of the data was based on a
quantitative manner with statistics methods. The results of the research explained
that, despite the incipiency of the resources, the businessmen showed a positive
propension towards the cooperation, in addition to the verification of effective actions
of some institutional actors. The biggest challenge of the cooperative actions in the
city is the weak coordination and governability that exists, not to mention the low
articulation between the actors and the local government as verified with the
research. Nevertheless, a proposal for the implementation of a cooperation network
in Franca has been submitted trying to neutralize the weak points cataloged. It is
hoped that the results of this work may auspiciously contribute to the economic and
social development of the city, especially considering the context of the micro and
small companies of the local shoe sector.

Keywords : networks; inter-organizational cooperation; Franca shoe industry.

SUMÁRIO

INTRODUÇÃO ... 10

1 A COOPERAÇÃO INTERORGANIZACIONAL 15

1.1 A LÓGICA DA COOPERAÇÃO.. 15

1.2 REDES DE COOPERAÇÃO INTERORGANIZACIONAIS....................... 18

1.3 REDES DE COOPERAÇÃO COMO INSTRUMENTO DE INOVAÇÃO... 24

1.4 REDES DE COOPERAÇÃO COMO FATOR DE DESENVOLVIMENTO

LOCAL ENDÓGENO ... 28

1.5 O SISTEMA DE REDES DE COOPERAÇÃO DO RIO GRANDE DO

SUL.. 31

1.6 O SISTEMA DE COOPERAÇÃO ITALIANO “TERCEIRA ITÁLIA”........... 38

1.7 TIPOLOGIAS DAS REDES DE COOPERAÇÃO..................................... 42

1.8 FATORES CONDICIONANTES PARA EFETIVAR REDES DE

COOPERAÇÃO.. 49

2 A ECONOMIA FRANCANA E A COOPERAÇÃO

INTERORGANIZACIONAL ... 54

2.1 A IMPORTÂNCIA DA INDÚSTRIA CALÇADISTA PARA A CIDADE DE

FRANCA.. 54

2.2 A ASSINTECAL E O CONSÓRCIO EXPORTADOR COMPONENTES

MACHINERY BY BRASIL.. 58

2.3 A ASSOCIAÇÃO DOS PEQUENOS E MÉDIOS FABRICANTES DE

CALÇADOS DE FRANCA – ASCAL ...61

2.4 A ASSOCIAÇÃO DOS FORNECEDORES DA INDÚSTRIA CALÇADISTA DE

FRANCA – AFIC .. 63

3 METODOLOGIA ... 64

3.1 PROCEDIMENTOS EXPLORATÓRIOS INICIAIS................................... 64

3.2 A PESQUISA DE CAMPO ... 65

3.3 O PROBLEMA DE PESQUISA.. 66

3.4 OBJETIVOS DA PESQUISA ... 68

3.5 DELINEAMENTO DA PESQUISA ... 68

3.6 O UNIVERSO DA PESQUISA ... 69

3.7 DEFINIÇÃO DA AMOSTRA.. 71

3.8 COLETA DE DADOS ... 72

3.9 CARACTERIZAÇÃO DOS ATRIBUTOS... 73

3.10 OPERACIONALIZAÇÃO DAS VARIÁVEIS ... 73

4 ANÁLISE DOS RESULTADOS ... 76

4.1 DESCRIÇÃO DA PESQUISA DE CAMPO .. 76

4.2 TABULAÇÃO DOS DADOS... 77

4.3 DESCRIÇÃO DA AMOSTRA PESQUISADA ... 78

4.4 VERIFICAÇÃO DOS ATRIBUTOS... 82

4.4.1 Análise de atuação dos atores .. 83

4.4.2 Análise da importância dos fatores para verificação da cultura

cooperativa .. 86

4.4.3 Análise da experiência em sistemas de cooperação............................... 87

4.4.4 Análise da propensão a cooperar e cultura de cooperação..................... 89

4.4.5 Análise da existência dos atributos.. 90

4.4.6 Análise da acessibilidade das MPEs aos recursos.................................. 93

4.5 ANÁLISE DE EMPRESAS COM EXPERIÊNCIAS EM PROCESSOS DE

COOPERAÇÃO... 94

4.6 PROPOSTA PARA IMPLANTAÇÃO DE UM SISTEMA DE REDE DE

COOPERAÇÃO PRODUTIVA EM FRANCA.. 99

CONCLUSÃO .. 103

REFERÊNCIAS ... 107

ANEXO .. 118

10

INTRODUÇÃO

 As mudanças e transformações sempre foram verificadas ao longo da

história da humanidade, mas nunca se estabeleceram de forma tão rápida e

veemente como nas últimas décadas. Vários fatores têm intensificado estas

transformações, dentre eles, o fenômeno da globalização e as inovações

tecnológicas.

 Mais do que simplesmente um fenômeno contemporâneo, a

globalização, como vista hoje, é o resultado de um longo processo que, talvez, tenha

se iniciado com o próprio advento das primeiras sociedades humanas. Sempre

houve interação entre as pessoas e o comércio é praticado há muito tempo, mas

nunca nas dimensões atuais.

 O que se verifica é o aumento da velocidade em que as relações

comerciais são efetivadas, permitindo às empresas a produção e comercialização

em vários países concomitantemente.

 As informações trafegam de forma rápida e intensa, o capital transita

sem fronteiras, as inovações condensam o tempo e atropelam a capacidade de

adaptação dos meios produtivos. Se por um lado geram novas oportunidades de

negócios, por outro exigem eficiência produtiva. Para se manterem competitivas, as

empresas deveriam acompanhar este dinamismo, mas nem todas têm acesso aos

recursos necessários.

 Neste contexto, compreender a lógica organizacional não é mais

suficiente para garantir a sustentabilidade das organizações. Novos modelos

organizacionais permitem aos agentes econômicos uma eficácia maior diante dos

desafios impostos pela complexidade e dinâmica do mercado atual.

 Diante deste cenário, as organizações tendem a buscarem práticas

cooperativas de gestão como forma de complementar suas potencialidades e

dinamizar a eficácia organizacional.

 Para Amato Neto (1999, p.17):

O processo de globalização em curso na economia atual vem impondo aos
agentes responsáveis pela formulação de políticas de desenvolvimento, a

11

busca de novos conceitos e de novas formas de se pensar a organização
produtiva, não somente no nível microeconômico. Perspectivas como novos
tipos de estruturas organizacionais mais enxutas e flexíveis, a partir de
novas bases tecnológicas, condicionadas, em particular pela revolução na
microeletrônica, novos princípios e arranjos na organização do trabalho,
priorizando as formas de trabalho em grupo de profissionais multifuncionais
e outras são consideradas prioritárias na economia global.

 De acordo com Casarotto Filho e Pires (2001), a cooperação entre

pequenas empresas é algo tão irreversível como a globalização. Não obstante, é a

forma destas empresas assegurarem sua sobrevivência e a sociedade garantir seu

desenvolvimento equilibrado.

 No contexto mercadológico, os consumidores contemporâneos exigem

competências além daquelas que uma empresa consegue desenvolver

isoladamente. A predisposição das empresas para a cooperação tornou-se uma

necessidade e a sua concretização transformou-se em um diferencial.

 Estabelecendo um paralelo entre inovação e cooperação, Carvalho

(2009, p. 19) afirma que, “em um mundo cada vez mais impregnado de novas

tecnologias, o domínio do conhecimento necessário para a inovação já não está

restrito a empresas ou indivíduos”.

 A complexidade tecnológica e as rápidas mudanças exigem cada vez

mais das empresas, principalmente das micro e pequenas. Estas empresas

precisam compensar a escassez de recursos e a forte concorrência. Alguns fatores

ajudam neste contexto, entre eles, a articulação, a cooperação e a inovação.

 Para inovar é preciso estar conectado a redes, sejam elas formais ou

informais, presenciais ou virtuais (CARVALHO, 2009).

 Quanto à realidade de Franca – SP, local onde se desenvolveu a

presente pesquisa, a indústria calçadista possui uma expressiva participação no

contexto econômico da cidade. Em 2008 empregou uma média mensal de 24.851

pessoas e gerou divisas com exportações de cerca de 128 milhões de dólares

(SINDIFRANCA, 2009).

 Para Garcia (2001), uma das características principais do cluster de

Franca é sua forte especialização em calçados de couro, que respondem pelo

emprego de quase 90% dos trabalhadores da indústria calçadista.

 Pode-se afirmar que existe uma forte especialização dos produtores

locais na fabricação de calçados masculinos de couro na cidade. Outra

característica do setor calçadista local é a importante presença de indústrias

12

correlatas e de apoio, notadamente de fornecedores de máquinas, insumos e

componentes para calçados.

 Segundo Porter (1999, p. 62), “a concentração geográfica e setorial é

capaz de atrair indústrias correlatas e de apoio, que são beneficiadas pela

proximidade com os seus usuários”.

 Devido a esta proximidade, as empresas têm acesso mais direto a

custos mais reduzidos, considerando os insumos e serviços necessários para sua

produção, comparando-se com empresas que não participam da concentração

produtiva.

 Amato Neto (2009, p. 37) afirma que:

Nestes conglomerados industriais, são verificados expressivos e freqüentes
transbordamentos (spill-overs) tecnológicos e de conhecimento, que se
manifestam pela facilidade e pela velocidade de circulação das informações
entre os agentes locais.

 A despeito da importância das economias externas incidentais, os

produtores de Franca pouco se aproveitam do elevado escopo para o

estabelecimento de ações conjuntas. Na cidade existem poucas ações coletivas

deliberadas que teriam o efeito de elevar ainda mais a capacidade competitiva das

empresas.

 A justificativa deste trabalho esta norteada no intuito de se encontrar

caminhos para que a indústria calçadista francana possa se fortalecer diante do

novo cenário competitivo atual. Percebe-se que várias das grandes e importantes

indústrias calçadistas locais pereceram a esta nova realidade mercadológica.

 Num passado recente pode-se citar, entre outras empresas que

encerraram suas atividades produtivas na cidade, firmas tradicionais como a

Saméllo, a Sândalo, a Agabê e a Pé-de-Ferro, entre outras. No último levantamento

cadastral da indústria calçadista francana, realizado em 2005, de um universo de

760 indústrias, 682 (90%) caracterizam-se como micro e pequenas empresas

(MACHADO NETO, 2006).

 Diante desta tendência do predomínio das micro e pequenas indústrias

na fabricação de calçados, e considerando a limitação de acesso aos recursos

necessários ao novo ambiente competitivo, propor um contexto cooperativo entre

estas empresas é a proposta deste trabalho.

13

 De acordo com o exposto, as mudanças no cenário econômico recente

estão alterando o padrão tradicional de organização produtiva. Para Verschoore

Filho (2006), entre as formas organizacionais surgidas com a ascensão de um novo

paradigma socioeconômico estão as diversas tipologias de redes.

 Verschoore Filho (2006, p. 59) infere ainda que:

As redes de cooperação enquadram-se neste novo contexto, sendo
caracterizadas como uma organização composta por um grupo de
empresas de pequeno porte com objetivos comuns, formalmente
relacionadas, com prazo ilimitado de existência, de escopo múltiplo de
atuação, na qual cada membro mantém sua individualidade legal, participa
diretamente das decisões e divide com os demais os benefícios e ganhos
alcançados pelos esforços coletivos.

 Para Casarotto Filho e Pires (2001, p. 29), “a não ser que a pequena

empresa tenha um bom nicho de mercado local, dificilmente terá alcance

globalizado se continuar atuando de forma individual”.

 Mesmo que ela tenha um mercado local, é importante destacar que as

pequenas empresas não estão livres de serem “atropeladas” por uma empresa do

exterior, ou mesmo uma grande concorrente nacional.

 O presente trabalho tem, como objetivo geral, levantar os atributos

necessários para implementação efetiva de um sistema de rede de cooperação

produtiva e verificar a existência destes atributos na cidade de Franca – SP como

alternativa competitiva para às micro e pequenas indústrias do setor calçadista.

 A pesquisa foi realizada em duas fases. Na primeira fase foi efetuada

uma pesquisa exploratório-descritiva dos atributos necessários para implementação

de um sistema de redes de cooperação produtiva, considerando vários autores e

modelos existentes, inclusive de outros países.

 De posse dos atributos, estabeleceu-se a estratégia da pesquisa de

campo, configurando-se como segunda fase do presente trabalho. O instrumento de

coleta de dados utilizados foi um questionário, na qual foi dividido em duas partes.

 Na primeira parte foram colocadas perguntas descritivas, com questões

sobre a empresa e o respondente. Na segunda parte foram intercaladas questões

fechadas dicotômicas com questões assertivas, com escalas para medir atitudes do

tipo Likert.

 A população definida da pesquisa foram as micro e pequenas

empresas produtoras de calçados da cidade de Franca. Adotou-se a amostragem

14

não-probabilística, por acessibilidade, em virtude da inexistência de dados

atualizados da indústria calçadista francana, além da escassez de tempo para

desenvolver um novo levantamento populacional.

 Neste contexto, foram pesquisadas 45 empresas, classificadas pelo

tipo de sociedade como Micro Empresas (MEs) ou Empresas de Pequeno Porte

(EPPs).

 Além da introdução, o trabalho contempla, no primeiro capítulo , a

revisão da literatura com foco nas redes de cooperação e nos fatores condicionantes

para a sua implementação.

 O segundo capítulo destaca a importância da indústria calçadista

francana, no contexto da economia local e regional, além dos modelos de

cooperação interorganizacional implementados no ambiente de negócios de Franca

e região, com foco no setor calçadista.

 A metodologia utilizada na pesquisa consta no terceiro capítulo, que

contém, também, as questões de pesquisa.

 O quarto capítulo apresenta os resultados obtidos na pesquisa

realizada e as análises estatísticas dos dados coletados junto às MPEs. da indústria

calçadista.

 Em seguida, são apresentadas as conclusões do trabalho, as suas

limitações e as recomendações de pesquisas complementares, finalizando com a

relação das fontes de pesquisas.

 Como resultado deste trabalho, espera-se encontrar subsídios que

possam contribuir para a implementação de um sistema de redes de cooperação

produtiva como alternativa estratégica para as micro e pequenas empresas do setor

calçadista francano, de forma a auxiliar, direta ou indiretamente, o desenvolvimento

econômico e social da cidade.

15

1 A COOPERAÇÃO INTERORGANIZACIONAL

1.1 A LÓGICA DA COOPERAÇÃO

 Os estudos relacionados aos processos cooperativos no âmbito

organizacional não são recentes. Verschoore Filho (2006) afirma que a cooperação

como um sistema no qual, indivíduos, grupos, organizações formais e informais

unem-se no sentido da realização do equilíbrio entre objetivos particulares e os da

coletividade não se constitui em uma idéia recente.

 Na administração, desde os primeiros estudos científicos, os processos

colaborativos são entendidos como a essência da organização (BARNARD, 1971).

 Percebe-se que a cooperação faz parte da própria evolução das

relações sociais. Considerando os pressupostos colaborativos de Chester Barnard

(1971), a cooperação é um imperativo da possibilidade biológica dos seres humanos

atenderem os seus desejos e necessidades.

 Segundo Barnard (1971, p. 56):

[...] necessidade de cooperação leva à formação de grupos sociais, que, por
sua vez, só existiriam mediante três condições básicas: (a) interação entre
dois ou mais indivíduos; (b) desejo e disposição para cooperar; e (c)
existência de objetivos comuns.

Não obstante, percebe-se que as organizações são formadas por um

sistema conscientemente coordenado de duas ou mais pessoas que interagem e

cooperam entre si (PEREIRA, 2005)

 Duas premissas fomentaram o ensejo da cooperação pelas

organizações. A primeira é a idéia de que o todo é maior que a soma das partes, ou

seja, conforme a teoria geral dos sistemas, a totalidade dos conjuntos de

contribuições agregadas em cada elemento coordenadamente sempre será maior

do que a soma individual das contribuições desses elementos. A segunda é a

possibilidade real de empreender relações benéficas entre os envolvidos, isto é, a

composição de relações ganha-ganha (BERTALANFFY, 1976).

 A idéia de que as organizações ou associações existem para promover

16

os interesses de seus membros está longe de ser uma novidade ou de ser uma

noção peculiar da teoria econômica (OLSON, 1971). O autor afirma ainda que é

importante notar que os interesses que todos esses tipos de organizações,

supostamente, devem promover, são em sua maioria interesses comuns.

 Para Olson (1971), as organizações podem desempenhar uma função

importante quando há interesses comuns ou grupais a serem defendidos e, embora

elas frequentemente sirvam a interesses puramente pessoais, sua função e

característica básica é sua faculdade de promover interesses comuns de grupos de

indivíduos.

 Sandler (1995) faz uma comparação entre as ações coletivas e o

mercado. Em economia o mercado é visto como um mecanismo impessoal que

permite a troca de bens e serviços sem a necessidade da ação coletiva. Quando o

mercado funciona bem, a procura individual pelo auto-interesse leva uma melhor

situação para o conjunto de agentes. Mas a existência da economia de mercado

depende de condições que são, por si mesmas, ações coletivas.

 Baseando-se nas conjecturas colaborativas sugeridas por Chester

Barnard (1971), que tornam plausíveis a sobrevida das organizações, destacam-se

a existência de um propósito e a exigência da administração como elementos

imprescindíveis à emergência da cooperação.

 Segundo Best (1990), um pré-requisito para a cooperação inter-firmas

acentuar a competitividade é a negociação de um propósito bem definido. Para este

mesmo autor, um segundo pré-requisito para o sucesso da cooperação inter-firmas

é o meio de monitorar e garantir o cumprimento das ações.

 Por conseguinte, a cooperação interorganizacional apregoa objetivos

comuns claramente definidos e formas de alcançá-los eficientemente.

 Olson (1971) destaca que as ações coletivas estão no âmbito da

coordenação e não da cooperação. Para este autor, a coordenação é uma interação

social quase que inevitável e sem ela a sociedade entra em conflito. Os problemas

de coordenação são resolvidos, comumente, por meio das convenções.

 Outros dois fatores são citados como inerentes ao processo de

cooperação, inclusive antagônicos entre si: o oportunismo e as relações de

confiança. Williamsom (1985) infere que o oportunismo é um pressuposto

comportamental que pode estar presente nas relações humanas. Para este mesmo

autor, os agentes econômicos, na busca da maximização de suas utilidades, não

17

agem de forma cooperativa, mas sim, de forma oportunística.

 De acordo com Williansom (1985), o homem pode agir

oportunísticamente de maneira ocasional. Portanto, o oportunismo aparece como

um fator de inibição das ações coletivas, ou seja, o agente oportunista age como

carona.

 Percebe-se que a confiança não é um pressuposto comportamental

porque não se pode afirmar que o homem age, de antemão, com confiança. Mas ela

aparece quando as relações tornam-se duradouras, quando os agentes se

conhecem profundamente e quando a reputação de cada um está em jogo.

 Pereira (2005, p. 69) destaca que:

Uma relação de confiança não elimina o oportunismo, mas pode evitar as
quebras contratuais e baixar os custos de negociação. As relações de
confiança são contratos informais entre agentes, e a reputação é seu
mecanismo de controle. Quando um membro de uma associação elege seu
representante, ele deposita sua crença no trabalho deste e confia na sua
execução. A confiança é um fator de estímulo às ações coletivas, porque,
sendo o seu nível alto, há uma diminuição dos custos de negociação e uma
facilitação do cumprimento de contratos e acordos.

 Olson (1971) e Moe (1980) discutem a importância dos custos de

negociação e de comunicação nas ações coletivas. Tais custos são um dos fatores

que inibem a formação de grandes grupos. Moe (1980) aprofunda a discussão

mostrando que a informação tem custo de obtenção e propagação e atribui ao

empreendedor político a tarefa de criar estratégias de comunicação entre membros

do grupo.

 Essencialmente, conclui-se que o aspecto fundamental para a

associação em grupos não está somente no alinhamento de interesses e objetivos

de seus membros, e nem tão pouco no papel único dos incentivos seletivos

econômicos. O mais plausível é admitir que ambos os incentivos devesse existir

para que uma ação coletiva se concretize.

 Respaldando-se na pressão do mercado e do acirramento da

concorrência internacional, verifica-se que as empresas estão cada vez mais

conscientes que não são ilhas e sua eficiência individual, considerando sua

capacidade de resposta e competitividade, dependem da inter-relação com

fornecedores, clientes e até mesmo concorrentes.

 Independente das dificuldades inerentes ao processo, a cooperação

18

entre empresas proporciona vantagens não obteníveis pela mão visível da

hierarquia ou invisível do mercado.

 Para Verschoore Filho (2006, p. 75):

Diversas ações de empresas privadas e políticas de governo têm tentado
desenvolver a cultura da cooperação, e mais do que isso, empreender
iniciativas práticas que transformem em realidade as possibilidades
vislumbradas pela teoria organizacional.

 Ademais, pode-se estabelecer que o processo cooperativo inter-

organizacional é, a priori, uma questão estratégica para as empresas, no que se

refere ao nível de competitividade exigido no mercado atual, principalmente no

contexto das micro e pequenas empresas, notadamente mais desprovidas de

recursos atualmente exigidos.

 Neste contexto, as redes de cooperação entre empresas surgem como

um modelo estratégico para as empresas ganharem competitividade, como pode ser

visto a seguir.

1.2 REDES DE COOPERAÇÃO INTERORGANIZACIONAIS

 Diante das exigências mercadológicas atuais, as redes de cooperação

entre empresas têm emergido como uma possibilidade de ganho de competitividade,

principalmente para as micro e pequenas empresas, criando possibilidades de um

melhor posicionamento destas organizações diante das exigências que os

processos de globalização econômica e as inovações tecnológicas vêm exigindo

neste atual cenário competitivo.

 Ainda que seja observado seu recente interesse no campo

organizacional, nota-se que o termo “rede” não é novo e apresenta diversos

significados e aplicações.

 Originalmente rede significa uma pequena armadilha para capturar

pássaros, formada por um conjunto de linhas entrelaçadas, cujos “nós” são

formados pelas interseções das linhas (MARCON e MOINET, 2000).

 No século XIX, esse termo adquiriu um sentido mais subjetivo,

19

denominando todo o conjunto de pontos com mútua comunicação. Castells (1999) e

Fombrum (1997) definem rede como um conjunto de “nós interconectadas”,

possibilitando que esse conceito amplo seja utilizado em várias áreas do

conhecimento, como por exemplo, ciência da computação, economia e sociologia.

 Para Porter (1989), esse termo (redes) aliado a esta definição não é

utilizado apenas na teoria organizacional, mas também, numa ampla gama de

outras ciências, tais como pesquisas operacionais, teoria da comunicação e teoria

dos pequenos grupos.

 Para Castells (1999, p. 98), “a intensidade e a frequência da interação

dos atores sociais são maiores se esses atores forem nós de uma rede do que se

não pertencerem a ela”.

 Fayard (2000) considera que as redes tornam mais intensivas as

interações, promovendo redução espaço-temporal nas inter-relações dos seus

atores como fatores altamente estratégicos para a competitividade das organizações

no cenário atual.

 Kelly (1988) define o conceito de redes sobre outro aspecto, pois

delimita que será necessário entender as empresas como uma ecologia de

organismos. Dessa forma, o autor sugere que se use essa falta de controle ao invés

de se desesperar, dando-se à tecnologia industrial uma complexidade biológica, já

que pensar em organizações de uma maneira biológica significa usar o conceito de

redes.

 Para Amato Neto (1999, p. 118), “a cooperação inter-empresarial pode

viabilizar o atendimento de uma série de necessidades das empresas, que seriam

de difícil satisfação nos casos de atuação isolada das mesmas”. Para o autor, essas

necessidades podem ser citadas como:

• combinação de competências e utilização de Know How de outras
empresas;

• divisão do ônus de realizar pesquisas tecnológicas, compartilhando o
desenvolvimento e conhecimento adquiridos;

• partilha dos riscos e custos da exploração de novas oportunidades,
realizando experiências em conjunto;

• oferecimento de uma linha de produtos de qualidade superior e mais
diversificada;

• pressão maior no mercado, aumentando a força competitiva em
benefício do cliente;

• compartilhamentos de recursos, com especial destaque aos que
estão sendo sub-utilizados;

• fortalecimento do poder de compra;

20

• obtenção de mais força para atuar nos mercados internacionais.

 Zacarelli et al (2008, p. 104) relacionaram os principais benefícios da

constituição de empresas em rede, sendo eles:

• divisão das competências necessárias ao negócio;
• estoques reduzidos, em função do Just in Time;
• riscos reduzidos por compartilhamento;
• investimentos inferiores ao de negócios isolados;
• velocidade na adaptação ao mercado; e
• agilidade nas relações com fornecedores e clientes.

 Para Fukuyama (2000), o termo “rede” é uma forma de ordem

espontânea que emerge como resultado das interações de participantes

descentralizados, sem ser criada por qualquer autoridade centralizada. Ainda para

este autor, se rede não for considerada um tipo de organização formal, mas sim um

capital social, ter-se-á mais discernimento a respeito de sua verdadeira função

econômica, formando-se, assim, uma relação moral de confiança.

 Castells (2000, p. 63) observa que “o novo contexto internacional

permitirá que pequenas e médias empresas se unam àquelas maiores, formando-se

redes capazes de inovar e adaptar-se constantemente”.

 Zacarelli et al (2008, p. 105) afirmam que:

Se todas as empresas possuem clientes e fornecedores e se pelo menos
uma boa parte delas preocupa-se em explorar seu relacionamento com
eles, poder-se-ia questionar a partir de qual ponto, ou situação, esses
benefícios seriam significativos o suficiente para configurar um novo status
para operação e interação desse conjunto de empresas, transformando-o
em uma rede de negócios.

 Verifica-se que as micro e pequenas empresas encontram inúmeras

dificuldades e problemas, tanto de ordem financeira, como técnica-organizacional e

gerencial para que, se tornarem viáveis competitivamente, face à tendência de

globalização das economias nacionais e regionais, principalmente nos casos destas

empresas, atuarem de forma isolada em seus respectivos mercados.

 Amato Neto (1999) destaca que estas dificuldades poderão ser

mitigadas através de políticas públicas que incentivem as pequenas empresas a se

associarem em organizações na forma de sistemas cooperativos. Este autor confere

o nome de “guarda-chuva organizacional” para este sistema que proporciona para

21

as empresas serviços comuns de compras, marketing, orientações quanto à

exportação, mecanismos de financiamento e até mesmo locais para a implantação

de uma planta piloto (como as chamadas incubadoras industriais).

 Casarotto Filho e Pires (2001, p. 20) afirmam que existem quatro graus

de mecanismos de interação para que se tenha aglomerações econômicas

competitivas:

Primeiro grau – cooperação entre empresas como consórcios e cadeias;
segundo grau – associações e redes de empresas proativas, cooperativas
de crédito ou instituições de garantia de crédito; terceiro grau – atores
interessados no desenvolvimento regional como universidades, bancos,
governos, etc. (possibilidade de criação de um observatório econômico
desenvolvendo cenários para a vocação regional, ajudando a manter a
competitividade da região, na nova visão de inteligência competitiva); e
quarto grau – agência de desenvolvimento da região (fórum de
desenvolvimento).

 Esses autores apresentam, também, um modelo geral da rede

relacional local para o desenvolvimento de um sistema econômico local a partir dos

mecanismos de integração citados, conforme figura 1.

22

Figura 1 – Esquema de rede para o desenvolvimento de um sistema econômico
local.

Fonte : Adaptado de CASAROTTO FILHO E PIRES, 2001, p. 22.

 Como se verifica na figura1, o fórum de desenvolvimento e sua

estrutura operativa, a agência de desenvolvimento, constituem-se na plataforma

interinstitucional que vai desencadear na criação dos mecanismos de integração.

 Os autores concluem que uma agência de desenvolvimento, bem

como seus mecanismos de integração, normalmente é uma estrutura privada, porém

representativa da comunidade (governo, empresas, instituições patronais,

universidades, etc.), enxuta, formada, basicamente, por gerentes de projetos. Ela

23

normalmente não substitui as instituições que operam na região, mas atua

coordenando as instituições em projetos conjuntos.

 Sob a ótica das alianças estratégicas, Harbison e Pekar Jr. (1999)

afirmam que, por meio de uma aliança estratégica, as empresas podem selecionar,

desenvolver e empregar capacidades essenciais que permitirão a cada uma obter

vantagem competitiva.

 Neste mesmo contexto, Zacarelli et al (2008 p. 72) inferem que “os

efeitos do relacionamento e do processo de fidelização dentro da rede de negócios

caracterizam como uma fonte de vantagem competitiva e possuem a capacidade de

oferecer certa proteção às empresas em relação a fatores ou eventos imprevisíveis”.

 Outro aspecto importante a ser destacado no contexto das redes de

cooperação é o da governança. De acordo com Zacarelli, et al (2008), a governança

“supra-empresa” apresenta uma atuação velada, discreta e de orientação para

decisões voltadas para a competitividade e o resultado do agrupamento de negócios

ao qual se relaciona.

 Verschoore Filho (2006) relata que, devido a seus atributos

competitivos, obtidos com a união de esforços, outro fator determinante para o

conceito de rede é a emergência de uma forma peculiar de coordenação e de

governança”.

 Entende-se por coordenação como a ação de colocar em ordem

elementos de um sistema e fazê-los agir juntos. Por outro lado, a governança pode

ser definida como a orientação dos elementos em uma forma organizada de buscar

um objetivo predeterminado.

 Importante demonstrar a visão de Lastres et al (2000) que afirma que a

governança diz respeito aos diferentes modos de coordenação, intervenção e

participação, nos processos de decisão locais, dos diferentes agentes – Estado, em

seus vários níveis, empresas, cidadãos e trabalhadores, organizações não

governamentais, etc., a das diversas atividades que envolvem a organização dos

fluxos de produção, assim como o processo de geração, disseminação e uso dos

conhecimentos.

 Percebe-se que as várias vertentes da cooperação interorganizacioal

em redes vêm estabelecendo um novo paradigma de sistemas de gestão

empresarial, principalmente para as micro e pequenas empresas. Este novo

paradigma também pode ser definido como um modelo estratégico inovativo para as

24

empresas, como poderá ser visto no próximo capítulo.

1.3. REDES DE COOPERAÇÃO COMO INSTRUMENTO DE INOVAÇÃO

 Para Carvalho (2009, p. 5):

A inovação é um processo que se inicia pela percepção de um novo
mercado e/ou oportunidades de novos serviços para uma invenção de base
tecnológica que conduz ao desenvolvimento, produção e marketing, em
busca do sucesso comercial da inovação. Consequentemente, uma
invenção só se torna inovação se chega ao mercado e se seu impacto
econômico será intimamente ligado ao seu grau de difusão.

 Para a OCDE (2008), o processo de inovação resulta crescentemente

de interações complexas entre indivíduos, empresas e outras instituições produtoras

de conhecimento, em níveis locais, nacionais e mundiais.

 Diante do processo de globalização, verifica-se um aumento da

complexidade e nos custos de P&D (pesquisa e desenvolvimento) e isso tem

induzido os diferentes autores a buscar, cada vez mais, a cooperação e a interação

como forma de superar obstáculos, apropriar-se de ativos e conhecimentos

complementares, além de reduzir o tempo e o risco do desenvolvimento de um

produto ou um processo.

 Cabe ressaltar o que Cavalcanti Filho e Moutinho (2007) destacam

sobre os processos inovativos . Segundo os autores, ao possibilitar a proximidade,

não apenas geográfica, mas cultural e institucional entre as organizações, a

dimensão institucional local cria e fortalece uma rede de proteção contra as

incertezas inescapáveis envolvidas nos processos de aprendizado inovativo . Estes

mesmos autores afirmam ainda que as instituições armazenam conhecimentos,

tanto em formas materiais quanto tacitamente, e os procedimentos formais e

informais desenvolvidos historicamente para o exercício de suas funções podem

tanto beneficiar, quanto restringir a eficácia de suas ações, a depender de sua

adequação ao contexto e momento.

 Carvalho (2009, p. 5) ressalta dois pontos importantes na definição de

inovação:

25

1 – a inovação é um processo que compreende desenvolvimento
tecnológico de uma inovação, combinado com a introdução no mercado
dessa inovação através de sua adoção e difusão; e
2 – o processo de inovação é interativo por natureza e, assim,
automaticamente inclui a primeira introdução de uma nova inovação e a
reintrodução de uma inovação melhorada.

 Percebe-se que, nas décadas passadas, reinaram os critérios fordistas

de produção seriada e baixo custo, aos quais se somaram mais recentemente a

flexibilidade, confiabilidade e rapidez procedente do toyotismo. No cenário atual, a

inovação desponta como fator-chave para a criação de valor.

 Dessa forma, as empresas buscam formas de ganharem vantagens

competitivas em um contexto cada vez mais sensível à inovação. No entanto, para

competir com foco em inovação, as empresas precisam construir competências que

não são triviais e, por vezes, demandam investimentos de longo prazo e

consistência.

 Amato Neto (2009) afirma que o processo de inovação tecnológica vem

ocorrendo com maior intensidade em um contexto fortemente marcado por

significativas mudanças, não só de ordem técnico-econômica, mas também

socioinstitucional, nas sociedades contemporâneas.

 Schumpeter (1984) apud Amato Neto (2009) relata que a inovação

constitui-se na essência do processo de concorrência intercapitalista.

 Nas aglomerações produtivas percebe-se que o contexto encontrado é

mais propício para ações inovativas , em parte pela capacidade de geração e

transmissão de conhecimento tácito que estes aglomerados possuem. Segundo

Amato Neto (2009), a importância da aglomeração de produtores está na ocorrência

de interação e aprendizado (acúmulo de conhecimento) que proporcionam, podendo

catalisar o processo inovativo .

 Freeman (1987, p. 48) destaca que:

O processo inovativo é resultante de um contínuo e interativo aprendizado
de relacionamento das firmas com fontes internas – atividades de pesquisa
e desenvolvimento, marketing e próprios processos produtivos – e externas
– clientes, fornecedores, universidades, laboratórios, agências
governamentais, consultores e até mesmo concorrentes.

 Não obstante, essa nova abordagem de inovação não só considera

26

importante o investimento em pesquisa e desenvolvimento (P&D), mas também

complementa a definição do processo inovativo como resultado, também, de

atividades de produção, de consumo e, principalmente, de interação dos agentes da

cadeia produtiva.

 A busca pela vantagem competitiva através da diferenciação conduz a

investimentos em inovação e tecnologia, sempre com foco em necessidades

específicas dos consumidores que agreguem valor. Isso demanda um conjunto de

recursos, habilidades e requisitos organizacionais que a empresa que compete por

diferenciação deve buscar, tais como habilidade de marketing, boa engenharia de

produto, capacidade de pesquisa e atração de talentos altamente qualificados, entre

outras (PORTER, 1979; CARVALHO, 2009).

 Kim e Mauborgne (2004) denominam o movimento estratégico

inovador como estratégia do oceano azul. O foco desta estratégia é a inovação de

valor, que cria novos mercados e torna a concorrência irrelevante. Em vez de copiar

os concorrentes e retalhar a demanda existente, a competição concentra-se em

romper as fronteiras da competição em curso e aumentar a demanda.

 Para competir no mercado atual, as empresas deverão alcançar a

competência necessária para se aproveitar das oportunidades emergentes e brigar

pela posse dos novos espaços competitivos que surgem. Isso exige a busca de

novos mecanismos que impulsionam as organizações, não só nas fronteiras dos

setores existentes, mas também na estrutura dos setores futuros.

 Prahalad e Hamel (1990, p. 82) descrevem que:

Através do processo inovativo emerge o conjunto de competências
essenciais necessárias para compor uma arquitetura estratégica que seja
capaz de explorar as oportunidades futuras. Para construir estas
competências, é preciso difundir uma ampla rede de habilidades de
produção e tecnológicas em uma perspectiva de longo prazo. Diferente dos
produtos finais que se obsoletizam, as competências essenciais são
aprimoradas na medida em que são aplicadas ou compartilhadas e são
difíceis de serem imitada.

 Neste mesmo contexto, verifica-se que, em virtude da grande

acessibilidade a novas tecnologias, o domínio do conhecimento necessário para a

inovação já não está restrito a empresas ou indivíduos. A complexidade tecnológica

da era do conhecimento exige a articulação e cooperação, pois as empresas

deverão coordenar esforços de forma conjunta para obterem melhores resultados.

27

 Prahalad e Ramaswamy (2004) destacam ainda que o lócus da

inovação deve estar em um ambiente de experimentação em rede, não apenas

restrita em cadeia produtiva, mas em redes de competências. Neste mesmo

contexto, Richardson (1972), em seu trabalho pioneiro, coloca que as empresas não

são ilhas em um mar de relações de mercado. As fronteiras não terminam na

empresa individual, mas são expandidas através da cooperação entre as empresas.

 Carvalho (2009) afirma que, para atuar em redes, as empresas

precisam harmonizar o processo de inovação ao seu ímpeto de competição.

 Considera-se que os processos de cooperação auxiliem as empresas

no acesso à informação, recursos, mercados e tecnologias, de forma a combinar

competências e aumentar seus conhecimentos. Dessa forma, podem-se conseguir

vantagens competitivas pela obtenção de economias de escala e de escopo, bem

como compartilhamento de riscos.

 Lundvall (1992) destaca que a atividade inovadora é um processo

intrinsecamente social e coletivo, dependendo, fundamentalmente, das interações

entre os agentes, chamado de aprendizado pela interação. De acordo com Carvalho

(2009), um dos tipos mais importantes de aprendizagem em ambientes de inovação

envolve, também, a transferência ou a aquisição de tecnologia.

 Segundo Tapscott (2001), nos últimos anos tem crescido o interesse

pelo tema das redes virtuais em inovação, no bojo da chamada nova economia, que

traz consigo a ênfase para a questão tecnológica e impacto da internet no mundo

atual.

 De acordo com Gereffi (2001), a discussão de Tecnologia da

Informação (TI) em redes vai além das proposições anteriores e admite que a

internet possa assumir a governança de cadeias de valor, o que reflete o contexto da

nova economia: as cadeias dirigidas pela internet (internet-oriented chains).

 Carvalho (2009, p 61) define que:

No atual cenário, a reconfiguração vai além do aspecto tecnológico, pois
possibilita mudanças profundas na organização das cadeias, na estrutura
dos mercados, nas regulamentações governamentais e na própria dinâmica
competitiva.

 Esse tipo de cadeia, para Gereffi (2001), pode ser exemplificado pelo

comércio eletrônico (e-commerce), negócios eletrônicos (e-business), transações

28

negócio-consumidor (business to consumer - B2C), como o varejo on-line, e

transações negócio-negócio (business to business – B2B), que são fundamentais

em um ambiente de integração virtual.

 Verifica-se, então, que as redes de cooperação podem ser

consideradas como mecanismos de inovação, proporcionando maior

competitividade às empresas e, principalmente, contribuindo para a transferência de

tecnologia e conhecimento, tão necessários para o processo de desbravar mercados

ainda inexplorados, como forma de criação de valor e diferenciação no atual cenário

competitivo.

1.4 REDES DE COOPERAÇÃO COMO FATOR DE DESENVOLVIMENTO LOCAL

ENDÓGENO

 Neste capítulo, procurou-se estabelecer uma relação do escopo do

tema pesquisado neste trabalho, redes de cooperação produtiva entre micro e

pequenas empresas, com a linha de pesquisa do programa de mestrado em

Desenvolvimento Regional, sendo esta, “cadeias produtivas e desenvolvimento

regional”.

 Para Costa (2001 p. 73):

O conceito de desenvolvimento local deve estar associado a um processo
de crescimento econômico de maneira endógena, na qual os fatores locais
do tipo produtivo, social e cultural são decisivos. Este modelo de
desenvolvimento endógeno é particularmente sensível aos segmentos
industriais formados por médias e pequenas empresas, uma vez que sua
capacidade competitiva depende da disponibilidade de economias externas
no território.

 Diante do exposto, verifica-se a necessidade de se centrar no potencial

de crescimento de caráter local, considerando as micro e pequenas empresas como

fator de dinamização.

 Percebe-se que as experiências com resultados positivos de

desenvolvimento local contam com um ambiente político e social favorável expresso

por uma mobilização e, principalmente, uma convergência importante dos atores

sociais do município, ou comunidade, em torno de determinadas prioridades e

29

orientações básicas de desenvolvimento.

 De acordo com Castells e Borja (1996), a vontade conjunta e

dominante da sociedade sustenta as ações capazes de organizar as energias, bem

como promover a dinamização e transformação da realidade econômica e social.

 O desenvolvimento local depende da capacidade dos atores e a

sociedade local se estrutura e se mobiliza com base na sua potencialidade cultural.

Para Boisier (1996), o desenvolvimento de uma localidade – município, microrregião,

bacia, ou mesmo espaço urbano – deve ter um claro componente endógeno,

principalmente no que se refere ao papel dos atores sociais, mas também em

relação às potencialidades locais.

 Segundo Buarque (2008), o desenvolvimento local está associado,

normalmente, a iniciativas inovadoras e mobilizadoras da coletividade, articulando

suas potencialidades nas condições dadas pelo contexto externo.

 Amato Neto (2009, p. 37) afirma que:

Uma das novas tendências que vêm se solidificando no processo de
reestruturação industrial é a que diz respeito às formas de relações intra e
interempresas. A formação e o desenvolvimento de redes de empresas vêm
ganhando relevância não só para as economias de vários países
industrializados, tais como Itália, Japão e Alemanha, mas também para os
chamados países emergentes ou de economia em desenvolvimento, tais
como: México, Chile, Argentina e o próprio Brasil.

 Este desenvolvimento endógeno é facilitado em locais que existe um

arranjo produtivo local, como um “cluster”. Para Humphrey e Schmitz (1998),

“cluster” pode ser definido como uma multidão de empresas independentes,

altamente especializadas, com uma alta densidade de transações entre elas. Para

estes mesmos autores, as empresas participantes deste sistema produtivo

frequentemente engajam-se em cooperação horizontal e vertical, já que a

dependência mútua e a exposição ao oportunismo são altas. Para definir o

conceito de “arranjos produtivos locais” (APL’s), Lastres e Cassiolato (2004)

sustentam que esses arranjos são aglomerações territoriais de agentes econômicos,

políticos e sociais, como foco em um conjunto específico de atividades econômicas,

que apresentam vínculos, mesmo que incipientes.

 Percebe-se que os autores Lastres e Cassiolato (2004) dão primazia

ao termo “Sistemas Produtivos e Inovativos Locais” (SPIL’s) para definir arranjos em

que interdependência, articulação e vínculos consistentes, resultam em interação,

30

cooperação e aprendizagem, com potencial de gerar incremento da capacidade

inovativa endógena, da competitividade e do desenvolvimento local.

 Neste mesmo contexto, Amato Neto (2009) entende que o conceito de

agrupamentos (clusters) ou arranjos produtivos locais pode ser definido como uma

concentração setorial e geográfica de empresas.

 Dentre as várias características dos clusters, a mais importante é o

ganho de eficiência coletiva, entendida como vantagem competitiva derivada das

economias externas locais e da ação conjunta entre os atores que compõem os

clusters (SCHMITZ, 1997).

 Breschi e Malerba (2005) enfocam os clusters em torno de um modelo

de inovação e desenvolvimento local. Segundo estes autores, esta abordagem tem

considerado a inovação como um processo de aprendizado interativo entre uma

grande variedade de atores onde ocorre uma transferência de conhecimento.

 De acordo com Amato Neto (2009), o processo de aprendizado

apresenta como um de seus principais elementos constituintes a interação entre os

agentes, que pode ser pela troca permanente de conhecimentos, experiências e

informações entre eles. Não obstante, devido à proximidade das empresas

participantes do cluster, esse meio de aprendizado por interação (learning by

interacting) é facilitado, pois as relações podem ocorrer com maior freqüência e

maior intensidade (LUNDWALL, 1996).

 Constata-se que a principal vantagem dessas interações é a

construção do conhecimento tácito, que só é possível pela proximidade e cuja

transferência depende do contexto social e das instituições estabelecidas nesta

sociedade.

 Humphrey (2003) afirma que uma das principais características que

fazem os arranjos produtivos, ou clusters, ter capacidade de inovação e atualização

necessária para sobreviver na competição global, refere-se ao fato de essas

capacidades estarem baseadas em um conhecimento não codificável, com base na

confiança e nas instituições, elementos difíceis de serem copiados pelos seus rivais.

 Para Nadvi (1995 p. 28) a conclusão que emerge é que:

As aglomerações industriais e as redes inter-firmas podem ser de grande
importância para a viabilidade das pequenas empresas. A cooperação entre
os agentes dentro dos clusters, ajuda a reduzir os custos de transação,
reforçar a competitividade, bem como acelerar a aprendizagem e a

31

inovação tecnológica. Por conseqüência, contribui para o desenvolvimento
econômico da região.

 Lastres e Cassiolato (2004 p. 28) inferem que:

O aproveitamento de sinergias coletivas geradas pela participação dinâmica
em arranjos e cadeias produtivas locais efetivamente fortalece as chances
de sobrevivência e crescimento, particularmente das MPEs, constituindo-se
em importante fonte geradora de vantagens competitivas.

 A dinamização destes processos constitui uma das principais

preocupações e alvos das novas políticas de promoção de desenvolvimento

tecnológico e industrial, com ênfase especial para as formas e instrumentos de

promoção das MPEs. (LASTRES E CASSIOLATO, 2004).

 Considerando que o foco deste trabalho é o processo cooperativo inter-

firmas como forma de incitar o desenvolvimento da região de Franca, além de

reputar a existência de um arranjo produtivo calçadista na cidade, com todas as

vantagens competitivas locacionais , qualquer iniciativa de aproveitamento deste

“know how” de forma mais coordenada e cooperada, em que o conhecimento tácito

possa ser compartilhado, traria benefícios econômicos e sociais para a região.

Como poderá ser visto nos próximos capítulos, as experiências bem sucedidas de

redes de cooperação.

1.5 O SISTEMA DE REDES DE COOPERAÇÃO DO RIO GRANDE DO SUL

 O Governo do estado do Rio Grande do sul, através de sua Secretaria

do Desenvolvimento e dos Assuntos Internacionais (SEDAI), inseriu alguns

programas de fomento a praticas de cooperação inter-organizacionais como forma

de fortalecimento econômico regional, chamados “programas estruturantes”.

 A SEDAI tem como função promover o desenvolvimento econômico

descentralizado, integrado e sustentável, de forma a gerar melhoria na qualidade de

vida, preservando e incentivando as riquezas e as potencialidades regionais. No

âmbito da estratégia de desenvolvimento do estado, assume relevância a parceria

com entidades empresariais, com vista ao fortalecimento do parque produtivo

32

gaúcho (SEDAI 2009).

 Dentre os programas, destaca-se o Programa de Cooperação

Empresarial e Inovação, que trata a cooperação entre empresas em dois níveis.

 No primeiro nível é estabelecido o apoio aos Arranjos Produtivos

Locais (APLs), incentivando ações de cooperação empresarial que fortaleçam a

competitividade dos agrupamentos empresariais presentes em distintas regiões do

estado.

 A ação de apoio aos APLs é realizada em parceria e se caracteriza

pelo envolvimento do conjunto de agentes atuantes nas diferentes etapas do fluxo

produtivo, com a finalidade de criar um ambiente favorável ao seu desenvolvimento,

fortalecendo o crescimento de empresas locais através da inovação e da

cooperação e somando os esforços de outros programas da Sedai e de outros

órgãos do governo do Estado. O objetivo principal deste programa é propiciar a

qualificação tecnológica e organizacional nas empresas, agregando competitividade

com geração de emprego e renda, além de levar a um desenvolvimento integrado

(SEDAI, 2009).

 Também foram criados os Centros Gestores de Inovação (CGIs) para

garantir a articulação entre os parceiros locais e aperfeiçoar recursos e esforços

com vista ao desenvolvimento do APL. O foco principal destes centros é estimular a

sinergia entre os agentes dos APLs e agregar a inovação produtiva através da

pesquisa e divulgação das informações, como fator de competitividade do

segmento, além de capacitar as empresas para o aprendizado tecnológico e

organizacional.

 Na figura dois verifica-se o papel dos CGIs. e a interação entre os

agentes do APL.

33

Figura 2 – Interações entre os agentes
Fonte: SEDAI, 2009

 Na figura três verifica-se a localização dos APLs no estado do Rio

Grande do Sul que são assistidos pelo programa.

Figura 3 - Localização dos APLs do Rio Grande do Sul
Fonte: SEDAI, 2009.

34

 Localização dos APLs, segundo a SEDAI (2009):

• Autopeças - região Serra;

• Conservas - região Sul;

• Coureiro-calçadista - regiões Vale do Rio dos Sinos e Paranhana - Encosta

da Serra;

• Gemas e jóias - regiões Alto da Serra do Botucaraí, Fronteira-Oeste, Médio-

Alto Uruguai, Vale do Taquari

• Máquinas e implementos agrícolas, metal-mecânico, pré-colheita, colheita e

pós-colheita - Regiões Noroeste Colonial, Fronteira Noroeste, Missões,

Produção e Alto Jacuí;

• Moveleiro - Regiões Serra, Central, Hortênsias, Nordeste;

• Têxtil e Confecções - Região da Serra; e

• Vitivinícola - Região da Serra

 No segundo nível, verifica-se o Programa Redes de Cooperação como

uma iniciativa do Governo do Estado para desenvolver a cultura associativa entre

pequenas empresas. Iniciado no ano 2000, foi concebido para empreendedores da

indústria, comércio e serviços, garantindo melhores condições de concorrência

frente às atuais exigências competitivas dos mercados.

 O Programa integra o Departamento de Desenvolvimento Empresarial,

da Secretaria do Desenvolvimento e dos Assuntos Internacionais do Estado do Rio

Grande do Sul – SEDAI (SEDAI, 2009).

 A idéia central do programa é reunir empresas com interesses comuns

em Redes de Cooperação, constituindo uma entidade juridicamente estabelecida

que mantém a independência legal e a individualidade de cada empreendimento

participante.

 Outro fator relevante verificado, é que a formação de uma rede permite

a realização de ações conjuntas, facilitando a solução de problemas comuns e

viabilizando novas oportunidades que, isoladamente, não seriam possíveis. As

empresas integradas conseguem reduzir e dividir custos e riscos, conquistar novos

mercados, qualificar produtos e serviços e acessar novas tecnologias.

 Segundo Verschoore Filho (2006 p. 67):

35

O Programa Redes de Cooperação do Governo do Estado do Rio Grande
do Sul destaca-se por ser uma política pública direcionada a promover um
desenvolvimento sustentado, com base em pequenas e médias empresas,
através de ações voltadas ao fomento da cooperação e a superação dos
entraves à formação e à evolução de redes entre empresas. Por suas
características, o programa pode ser citado como uma inovação no campo
da gestão pública, pois conseguiu suplantar as enormes barreiras
econômicas, culturais, estruturais e operacionais para a inserção
competitiva de empresas de menor porte. Além disso, sua
operacionalização conta com um suporte de uma metodologia de formação
e expansão de redes sistematicamente desenvolvida e permanentemente
aperfeiçoada desde a formulação do programa.

 Dotto e Wittmann (2003 p. 16) afirmam que “no processo de

implementação do programa, evidenciaram-se alguns fatores propulsivos que

auxiliaram na formação das redes empresariais existentes”.

 Verifica-se que um dos fatores relevantes para o sucesso da

implementação de redes empresariais do Rio Grande do Sul foi a parceria entre os

atores envolvidos, que garantiu uma metodologia pré-estabelecida, incentivo à

cooperação e credibilidade ao processo.

 Verifica-se que o programa também atendeu à heterogeneidade do

empresariado em relação ao gerenciamento de suas empresas, principalmente

quanto a programas de qualidade, de organização da produção, recursos humanos,

marketing e planejamento, com o oferecimento de um curso de nivelamento

gerencial, contendo noções básicas de administração de empresas.

 Para Dotto e Wittmann (2003) estes cursos facilitaram também a

comunicação, a compreensão do processo de formação da rede e o

desenvolvimento de ações conjuntas.

 Verschoore Filho (2006 p. 68) afirma que:

Quatro princípios básicos nortearam a ação da política de apoio às redes: 1
– o programa tinha a cooperação horizontal como escopo de atuação,
fomentando a formação de redes em um elo da cadeia produtiva, como, por
exemplo, fabricantes, lojistas e prestadores de serviços; 2 – exigência da
expansão do número de associados nas redes formadas, com isso
pretendia-se evitar que os benefícios das redes acabassem sendo
internalizados somente pelo grupo fundador; 3 – concepção associativa da
rede, pois entendia-se que a rede deveria ter uma orientação democrática,
na qual as pessoas predominassem sobre o capital; 4 – idéia de
independência. Por um lado, as empresas participantes das redes não
perdiam a sua individualidade como tal, seja de propriedade, seja de
autonomia decisória. Por outro lado, as redes deveriam trilhar um caminho
de independência em relação ao programa, visualizando meios para crescer
com sustentabilidade e sem o apoio direto do estado.

36

 Segundo a Feevale (2010), as empresas participantes deste sistema

de cooperação auferiram as seguintes vantagens:

• preservar a individualidade;

• valorizar seu negócio;

• adquirir suporte gerencial e técnico contínuo;

• participar de programas de capacitação;

• fazer negociação em condições em condições vantajosas;

• construir marcas fortes;

• realizar publicidade e propaganda de seu negócio;

• oferecer produtos e serviços com melhor qualidade e com preços mais

vantajosos para seus clientes.

 O Programa Redes de Cooperação foi concebido com três pilares de

sustentação: uma metodologia de formação, consolidação e expansão de redes

entre empresas; uma estrutura regionalizada de suporte a implementação do

modelo de rede proposto; e uma coordenação estadual do programa na SEDAI,

responsável pelos instrumentos de promoção, orientação e apoio.

 Cada pilar cumpre uma função crucial no desafio de criar e sustentar

as redes de empresas, evitando que os esforços empreendidos sejam

desperdiçados pela falta de alguma ferramenta ou de algum elemento-chave do

processo (FEEVALE, 2010).

 Verschoore Filho (2006) destaca que a metodologia de formação de

redes é a base para operacionalização do programa. Sua elaboração buscou

proporcionar melhores condições para o surgimento das redes, organizando a

cooperação entre as empresas interessadas. Ela sistematiza os passos necessários

para que empresas com características semelhantes consigam empreender ações

conjuntas para atingir objetivos.

 Outro fator de destaque verificado é a participação efetiva da malha de

universidades do estado. Estas universidades, por terem caráter comunitário e

regional, promovem uma maior aproximação com a sociedade civil em sua área de

abrangência. São elas, portanto, que recebem as demandas do empresariado local,

identificando em conjunto com a coordenação do programa as possibilidades de

constituição de redes.

37

 De acordo como a SEDAI (2009), o Programa Redes de Cooperação

integra o Estruturante Mais Trabalho, Mais Futuro e já apoiou a formação de 220

redes no Estado, com 4.600 empresas associadas e geração e manutenção de 61

mil postos de trabalho e com faturamento estimado em R$ 5 bilhões.

 As redes reúnem empresas em uma entidade jurídica estabelecida,

mantendo a independência e a individualidade de cada associada, permitindo a

realização de ações que facilitam a busca de solução para problemas comuns. Entre

os benefícios destacam-se: as melhorias nas negociações, redução de custos,

marketing compartilhado, conquista de novos mercados, qualificação e oferta de

serviços e troca de informações e aprendizagem.

 Segundo o Jornal do Comércio de Porto Alegre (22 de Abril de 2009),

em virtude da aprovação da emenda do Projeto de Lei 204/2007 pela Assembléia

Legislativa do Estado, ampliaram-se as vantagens em relação às empresas que

atuam em redes. Benefícios como compra conjunta, melhores negociações,

treinamentos e maior divulgação foram complementados pelas vantagens na

questão tributária com incentivos do governo estadual.

 Em março de 2009, o governo do estado instituiu, através de um

decreto, uma nova regra para o pagamento do ICMS para os contribuintes que

exerçam a atividade de Central de Negócios, as chamadas Redes de Cooperação. A

alteração instituiu nova hipótese de diferimento parcial do pagamento do ICMS nas

saídas internas relativas à distribuição dos produtos adquiridos pelas redes aos seus

associados, permitindo que o imposto devido nesta operação seja recolhido no

momento da venda ao consumidor.

 Com esta iniciativa do governo estadual, observaram-se resultados

efetivos para a economia do estado do Rio Grande do Sul, tornando-se referência

nacional neste contexto.

 Becker (2007 p. 52) afirma que:

Um dos fatores negativos para as empresas que se encontram em redes
são, as paradas do programa, quando há trocas de governo estadual, fato
este aconteceu recentemente, quando o Governo de Germano Rigotto deu
lugar ao governo Yeda Crusius.

 Mesmo com as intempéries apresentadas, o programa possibilitou

maior competitividade e eficiência para as empresas participantes, proporcionando

38

uma melhoria nos seus atributos competitivos. Paralelamente com o fortalecimento

das micro e pequenas empresas, outros aspectos de desenvolvimento regional

também foram melhorados com a criação de novos empregos e geração de renda e

todos seus fatores multiplicadores.

 No próximo capítulo será verificada uma experiência internacional, com

resultados efetivos para o desenvolvimento regional da localidade.

1.6 O SISTEMA DE COOPERAÇÃO ITALIANO: “TERCEIRA ITÁLIA”

 A Itália foi pioneira na experiência de implementação do conceito de

redes de cooperação, implantada nas regiões centro-norte da Itália, chamada de

“Terceira Itália” (Emilia-Romagna, Vêneto e Lombardia).

 De acordo com Amato Neto (2000, p. 73):

Nesses locais foram estabelecidas às primeiras redes horizontais de
cooperação, considerando que essas regiões, já contavam com um cenário
bastante favorável para o desenvolvimento da cooperação entre pequenas
e médias empresas, em função da existência de um grande número dessas
empresas, onde a cultura da colaboração foi facilmente aceita e difundida.

 Percebe-se que os resultados obtidos por meio da cooperação

empresarial pela chamada Terceira Itália, fazem dela um exemplo recorrente em

todos os trabalhos relacionados ao desenvolvimento regional e colaboração entre

micro e pequenas empresas.

 A partir da década de 70, quando as grandes empresas passaram a

diminuir sua produção e demitir empregados, as pequenas empresas italianas

começaram a desempenhar um papel fundamental para o desenvolvimento e

geração de renda (AMATO NETO, 2000).

 Para Humphrey e Schmitz (1995), o sucesso da Terceira Itália e de

outras regiões européias nas décadas de 70 e 80 exemplifica o poder da eficiência

coletiva focada nas necessidades dos consumidores.

 À medida que os distritos italianos foram sendo consolidados e

conquistando musculatura empresarial, suas empresas passaram a buscar outros

mercados na Itália e, em seguida, a perseguir com sucesso o ingresso no mercado

39

internacional. Portanto, de acordo com Becattini (1999), a base para a ação

empresarial pela busca de novos mercados repousa na concorrência e cooperação,

na redução dos custos de transações inter-empresas, que possibilitam alcançar

objetivos maiores que apenas o lucro imediato e a sobrevivência empresarial no

curto prazo.

 A explicação lógica para o sucesso do seu desenvolvimento regional,

na concepção de Humphrey e Schmitz (1995), está na combinação entre

competição e colaboração de pequenas empresas, alavancando o desenvolvimento

dos clusters formados. Amato Neto (2000) destaca que esse tipo de organização

industrial, trouxe uma grande flexibilidade e maior capacidade inovadora às regiões

envolvidas e à Itália como um todo, tornando-a mais competitiva e ajustada ao novo

padrão concorrencial.

 Para Casarotto Filho e Pires (1998) e Gurisatti (1999) a região da

Emilia Romagna, na Terceira Itália, pode ter atingido um dos maiores graus de

prosperidade do mundo, baseada no modelo de redes de pequenas empresas.

 Becattini (1999 p. 51) ressalta que:

Os processos cooperativos entre os diversos tipos de empresas, pessoas,
entidades públicas e segmentos ofertantes de diversos serviços têm sido
fator de sucesso para o crescimento dos distritos italianos da Terceira Itália.
Além dos objetivos econômicos alcançados (crescimento do produto e da
renda), também tem ocorrido uma melhora no ambiente geográfico e social,
o que resulta em melhores condições de vida para as respectivas
comunidades, pois a sociedade local tem mobilizado esforços coletivos para
resolver mais eficazmente os seus problemas.

 A Itália, por ter uma tradição democrática decorrente de instituições

republicanas, possui densas relações sociais, onde predominam as ligações

horizontais, não hierárquicas, favorecendo a participação, a colaboração e o

associativismo, que formaram uma base social na qual se desenvolveram os

distritos industriais da terceira Itália. (GALVÃO, 2000; PUTNAM, 2000).

 Neste mesmo contexto, Galvão (2000 p. 12) salienta que:

Especialmente na região de Emilia Romagna, a influência dos partidos de
esquerda proporcionou o associativismo e a formação de potenciais líderes
políticos e empresários, sendo de grande importância para o processo de
desenvolvimento dos distritos industriais.

40

 Do ponto de vista do desenvolvimento regional, a característica

predominante dos distritos industriais fica pautada no surgimento e crescimento de

uma rede de pequenas empresas especializadas por etapas do processo produtivo

e integradas entre si, o que potencializa as economias de aglomeração.

 Para Bandeira (2000), as políticas de desenvolvimento regional têm

mudado ao longo das últimas décadas, priorizando, cada vez mais, o processo de

desenvolvimento em nível local, ou seja, são priorizadas intervenções endógenas.

 Na Itália, os distritos conseguem, assim, potencializar pequenas e

médias empresas (PMEs), propiciando geração de postos de trabalho, além de

empreendimentos empresariais de pequeno porte.

 Para Courlet (1993), determinadas configurações de redes de MPEs

podem garantir capacitação competitiva e maior eficiência (derivadas de ações

conjuntas e de arranjos coletivos) para as empresas que as formam, possibilitando

um desenvolvimento sócio-econômico vigoroso. Assim, o processo de

descentralização ocorrido na Itália primou por uma maior flexibilidade produtiva,

valorizando as potencialidades disponíveis nas regiões. Neste mesmo contexto,

Garofoli (1993, p.58) afirma que “este modelo de desenvolvimento alternativo que

ocorreu na Itália foi espontâneo e baseou-se na pequena empresa”.

 A moderna organização dos distritos, segundo Sengerberger e Pike

(1999), tem um perfil típico e diferente das demais concentrações industriais

tradicionais, porque a principal característica que os diferencia é a maneira como

estas empresas são reunidas e organizadas.

 As redes de empresas dos distritos têm possibilitado que aumentem a

sua eficiência coletiva e a capacidade competitiva. Como afirma Raud (1999), a

industrialização que continua ocorrendo na Terceira Itália, não é apenas fruto do

mercado, mas da construção social do mercado, de seu desenvolvimento apoiado

sobre e modelado pelas características sociais.

 Para De Lorenzo e Fonseca (2008), outra característica peculiar do

modelo de desenvolvimento da Terceira Itália foi o caráter espontâneo dos

aglomerados produtivos e as suas fortes relações com as bases locais.

 A grande importância do “lócus” na produção, no caso italiano, foi o

fato de que o espaço de produção deixou de estar referenciando exclusivamente na

fábrica e passou a referenciar-se no território, ganhando uma conotação pública até

então inexistente.

41

 Por esta razão, como mostraram Cocco et al (1999 p. 47):

A relação dos indivíduos com a produção tendeu a se alterar, trazendo
importantes desdobramentos para o plano da cidadania. Além do mais que,
a forma histórica como foi se implantando esse novo modelo consolidou um
tecido sócio cultural que favoreceu a construção de uma rede material e
cognitiva capaz de internalizar as inovações nos processos locais de
aprendizagem produtiva.

 Esses novos vínculos entre os indivíduos foram promovendo

modificações no próprio processo cooperativo e abrindo espaços para o surgimento

de uma importante figura que Cocco (1999) chamou de “empresários políticos”.

 Cocco (1999, p.48) afirma ainda que:

A ação empreendedora dessa figura, considerada também como uma
característica do caso italiano, é responsável pela criação de novas
condições de produção, acrescido do fato de sempre possibilitar a
expansão do processo cooperativo. E, na medida em que a cooperação se
amplia em um dado território, esse território toma o lugar da produção.

 Verifica-se que no caso italiano, a figura do empresário político foi

fundamental, pois ao assumirem posições de agenciar o processo produtivo no

âmbito do território, incluíram outros aspectos, até então pouco considerados.

 De acordo com De Lorenzo e Fonseca (2008), alguns fatores foram

desenvolvidos, tais como: design, marketing, compras coletivas e exportação.

 Assim, organizar a produção e governar os territórios foi se tornando

questão fundamental para o sucesso da economia italiana.

 Segundo Humphrey e Schmitz (1995 p. 63):

O desempenho favorável dos chamados distritos industriais italianos,
caracterizados pela existência conjunta de clusters e redes de empresas,
deve-se a um conjunto de fatores: proximidade geográfica, especialização
setorial, predominância de pequenas e médias empresas, estreita
colaboração interfirmas e competição interfirmas baseada na inovação.

 Putnam (2000) cita também a identidade sócio-cultural que facilita a

confiança e Fukuyama (2000) cita o suporte do governo municipal e regional.

 Gurisatti (1999) ressalta, especialmente, o papel das instituições locais

que, em sua opinião, fecundaram o território e estabeleceram as bases para a

criação de bens públicos essenciais, como a confiança e a harmonia social.

42

 Nesse mesmo contexto, De Lorenzo e Fonseca (2008) afirmam que

pensar a utilização do modelo de desenvolvimento italiano para o caso brasileiro

significa, antes de tudo, pensar a construção do território e da cidadania como meio

de produzir, em seus desdobramentos mínimos, direitos essenciais do cidadão, do

ponto de vista produtivo, tais como a educação profissionalizante, o acesso ao micro

crédito, a promoção de redes de empresas e de aglomerados produtivos de

pequenas e micro empresas, entre outros.

 Constata-se que o modelo de cooperação produtivo implementado na

chamada “terceira Itália” está alicerçado na própria cultura de colaboração existente,

em que os termos competição e cooperação não são observados pelo antagonismo

histórico pelos empresários, mas sim, pela sinergia inovativa , tão necessária para

ganhar competitividade e fortalecer as micro e pequenas empresas.

 Em seguida, serão demonstradas as diversas denominações de redes

de cooperação existentes, conforme levantamento do referencial teórico, buscando

convergência para o desenvolvimento do trabalho.

1.7. TIPOLOGIAS DAS REDES DE COOPERAÇÃO

 A diversidade de tipologias de redes de cooperação

interorganizacionais provocou certa ambiguidade no próprio entendimento do termo.

Essa questão foi objeto de análise de Castells (1999), com base no argumento de

que as redes interorganizacionais aparecem sob diversas formas, em diferentes

contextos e a partir de expressões culturais diversas.

 Balestrin e Vargas (2004, p. 128) dão como exemplo:

As redes familiares nas sociedades chinesas; as redes de empresários
oriundos de ricas fontes tecnológicas dos meios de inovação, como no Vale
do Silício; as redes hierárquicas comunais do tipo keiretsu japonês; as
redes organizacionais de unidades empresariais descentralizadas de
antigas empresas verticalmente integradas e forçadas a se adaptarem às
realidades atuais; as redes horizontais de cooperação, como as existentes
no norte da Itália; e as redes internacionais resultantes de alianças
estratégicas entre grandes empresas que operam em diversos países.

 Os sistemas de redes de cooperação produtiva, apesar de serem

43

objetos de pesquisas num contexto mais recente, foram caracterizados de maneiras

distintas por alguns autores. Nos trabalhos de Olave e Amato Neto (2001) e

Balestrin e Vargas (2004) foram identificados algumas tipologias de redes de vários

outros autores, conforme demonstra o quadro um.

 Diante da diversidade de tipologias existentes na literatura para

referenciar as redes de cooperação, optou-se por delimitar três características a

serem observadas neste trabalho: as redes verticais ou top-down, as redes

horizontais ou flexíveis, dos autores Casarotto Filho et al (1998) e Marcon e Moinet

(2000) e os clusters de Porter (1989).

 O objetivo de estabelecer estes três referenciais teóricos quanto à

tipologia de redes, é estabelecer um caminho mais restrito para analisar o contexto

da pesquisa, no que se refere o presente trabalho.

 As redes verticais são estabelecidas em dimensões hierárquicas.

Segundo Malcon e Moinet (2000), essa configuração é utilizada, por exemplo, pelas

grandes redes de distribuição que adotam a estratégia de redes verticais para

estarem mais próximas dos clientes, como as grandes redes de distribuição

integradas, distribuição alimentar e bancos. Os autores afirmam ainda que, em

geral, essas relações são semelhantes às estabelecidas entre matriz e filial, e que

as filiais possuem pouca autonomia jurídica e administrativa.

44

Quadro 1 Tipologia de redes de cooperação

Fonte: Adaptado pelo autor de OLAVE & AMATO NETO, 2001, p. 298; BALESTRIN
& VARGAS, 2004, p. 207.

 O modelo de redes denominado top-down por Casarotto Filho et al

(1998) caracteriza-se pelo fato de que as empresas de menor porte fornecem, direta

ou indiretamente, sua produção a uma empresa-mãe, pelas sub-contratações,

terceirizações, parcerias e outras formas de repasse de produção. Segundo os

autores, tanto a empresa-mãe quanto suas dependentes, competem pela liderança

de custos. Na figura três encontra-se a representação de uma rede top-down.

 Neste modelo de rede, a união das empresas caracterizadas como de

primeira e segunda linha “são estabelecidas por todas em busca de uma liderança,

sincronização, negação das divergências e impedimento de conflitos” (CASAROTTO

FILHO; PIRES, 2001, p.36).

Autores Tipologia

GRANDORI & SODA (1995)

CASAROTTO FILHO

E PIRES (1998)

WOOD JR & ZUFFO (1998)

CORRÊA (1999)
as atividades

VERRI (2000)

PORTER (1998)
ganho de ef iciência coletiva

BREMER (1996)
Institucional: combinação das melhores competências essenciais das

GOLDMAN (1995)

empresas e legalmente independente.

Funcional: concentração em competências essenciais de coordenadas

através de uma base de tecnologia da informação.

MARCON E MOINET (2000)

secundários, com pouca autonomia jurídica e administrativa.

regras estabelecidas

Redes Sociais : simétricas e assimétricas

Redes Burocráticas : simétricas e assimétricas

Redes Proprietárias : simétricas e assimétricas

Redes Top-Down: subcontratação, terceirização, parcerias

Redes Flexíveis : consórcios

Estrutura Modular : cadeia de valor e terceirização de atividades de suporte

Estrutura Virtual : liga temporariamente rede de fornecedores

Estrutura Livre : de barreiras, define funções, tarefas

Rede Estratégica : desenvolve-se a partir de uma empresa que controla todas

Rede Linea r: cadeia de valor (participantes são elos).

Rede Dinâmica : relacionamento intenso e variável das empresas entre si.

Cluster: concentração setorial e geográfica de empresas. Caracterizado pelo

Empresa Virtua l: ponto de vista institucional e funcional

Rede vertical : dimensão hierárquica em um ator principal e atores

Rede informal : dimensão estritamente informal, sem regras definidas.

Rede horizontal : dimensão cooperativa entre os atores e formalização f lexível.

Rede formal : dimensão contratual: formalizadas por meis contratuais com

45

 Observa-se que neste modelo os fluxos de cooperação se dão de

forma verticalizada, dependendo intrinsecamente do papel da empresa-mãe como

elemento norteador do processo colaborativo.

Figura 3 – Modelo de rede top-down
Fonte: Adaptado pelo autor de: CASAROTTO FILHO E PIRES, 2001, p. 36

 Para Balestrin e Vargas (2004, p. 215):

As redes de cooperação flexíveis são constituídas por empresas que
guardam cada uma sua independência, mas que optam por coordenar
certas atividades específicas de forma conjunta, com os seguintes objetivos:
criação de novos mercados, suporte de custos e riscos em pesquisas e
desenvolvimento de novos produtos, gestão da informação e de
tecnologias, definição de marcas de qualidade, defesa de interesses, ações
de marketing, entre outros.

 Pode-se afirmar que essas redes constituem-se sob a dimensão da

cooperação de seus membros, que escolhem a formalização flexível para melhor

adaptar a natureza de suas relações.

 Nesse modelo de cooperação interorganizacional existe grande

heterogeneidade de formas, como os consórcios de compra, as associações

profissionais, as redes de lobbying e as alianças tecnológicas (MARCON; MOINET,

46

2000). Em termos de estratégia em rede, as relações interfirmas formam ambiente

de aprendizagem por meio da cooperação. Essas relações são complexas, junto às

quais os atores concorrentes escolhem cooperar dentro de certo domínio. Assim, as

redes favorecem a concentração de esforços, sem privar a liberdade de ação

estratégica de seus membros (BALESTRIN; VARGAS, 2004).

Figura 4 – Rede flexível de empresas
Fonte: Adaptado pelo autor de: CASAROTTO FILHO E PIRES, 2001, p. 36

 Casarotto Filho et al (1998, p. 112) afirmam que:

O sistema de rede flexível de pequenas empresas acontece quando MPEs
reúnem-se a partir da formação de um consórcio com objetivos comuns,
com cada uma das empresas sendo responsável por uma parte do
processo de produção, ou seja, o conjunto das atividades desta empresa e
a sua forma de funcionamento faria com que elas atuassem como uma
grande empresa.

 Neste caso, observa-se que as empresas conseguem competitividade

por obterem boa relação entre flexibilidade e custo. A figura quatro demonstra a

representação de uma rede flexível.

47

 Para Casarotto Filho e Pires (2001) esse tipo de rede tem sido

sustentáculo de economias altamente desenvolvidas como a região da Emília

Romana, na Itália. Os autores descrevem, ainda, que as empresas unem-se por um

consórcio com objetivos amplos ou mais restritos.

 Esse tipo de cooperação está chamando atenção de vários

pesquisadores em todo mundo:

[...] pela possibilidade de geração de empregos e assegurar o
desenvolvimento sustentado. A questão cultural é altamente relevante e sua
concretização está fortemente ligada aos modelos de desenvolvimento
regional, especialmente ao tipo de ação exercido pelas associações
patronais de pequenas empresas” (CASAROTTO FILHO E PIRES, 2001, p.
89).

 Dentre as mais recentes formações de redes entre empresas

encontrados na literatura, estão os clusters e as organizações virtuais. O conceito de

cluster pode ser entendido, de modo abrangente, como uma concentração setorial e

geográfica de empresas.

 De acordo com Porter (1989), a característica mais importante dos

cluisters é o ganho de eficiência coletiva, entendida como a vantagem competitiva

das economias externas locais e da ação conjunta.

 É importante ressaltar que os clusters são formados apenas quando os

aspectos setorial e geográfico estão concentrados. Num cluster encontra-se um

amplo escopo para a divisão de tarefas entre empresas, bem como para a

especialização e para a inovação, elementos essenciais para a competição, além de

mercados locais.

 Segundo Suzigan et al (2002), as economias externas locais estão no

cerne do conceito de cluster, pois são elas que determinam a própria existência da

aglomeração ao proporcionarem custos reduzidos para as empresas aglomeradas.

São também chamadas de economias externas Marshallianas e incluem vantagens

decorrentes: (1) da existência de um denso mercado local de mão de obra

especializada; (2) das facilidades de acesso a fornecedores de matérias primas,

componentes, insumos e serviços especializados e, muitas vezes, também de

máquinas e equipamentos, e (3) da maior disseminação local de conhecimentos

especializados que permitem rápidos processos de aprendizagem.

 As economias externas Marshallianas são consideradas incidentais

48

para Schimitz e Nadvi (1999), pois segundo estes autores, “caem no colo” das

empresas e, por isso mesmo, são consideradas passivas. A elas podem-se somar

economias externas de natureza ativa, resultantes de ações conjuntas deliberadas

das empresas e instituições locais como, por exemplo, para compra de matérias

primas, promoção de cursos de capacitação gerencial e formação profissional,

criação de consórcios de exportação, contratação de serviços especializados,

instituição de centros tecnológicos, cooperativas de crédito. Dessa soma, segundo

os autores, resultaria a eficiência coletiva que, em princípio, determina a vantagem

competitiva das empresas locais comparativamente a empresas não aglomeradas

geograficamente.

 De acordo com Amato Neto (1999, p.35), “há uma grande dificuldade

de caracterização de um cluster, já que os sistemas produtivos nem sempre podem

ser claramente separado nas categorias disperso ou aglomerado (clustered)”.

 Olave e Amato Neto (2001) afirmam que os limites entre estas

categorias nem sempre são nítidos e, em alguns casos, pode haver um “mix” das

duas formas de organização. Os autores destacam, também, que esta dificuldade

não altera em nada o fato essencial de que a aglomeração traz ganhos em eficiência

coletiva e que, raramente, produtores separados podem atingir. Por outro lado ,

estes ganhos em eficiência não resultam, necessariamente, da existência de um

cluster.

 Suzigan et al (2002) afirmam que o sucesso de um cluster, medido

pelo nível de competitividade de suas empresas, está condicionado por suas raízes

históricas, pelo processo de construção institucional, pelo tecido social e pelos

traços culturais locais. Para estes autores, esses fatores condicionam a

especialização produtiva local, a possibilidade de surgimento de liderança local e a

existência de confiança entre os agentes locais como base para ações conjuntas de

cooperação e divisão de trabalho, a criação de instituições de apoio às empresas e

a estrutura de governança prevalecente. Permitem, também, que os clusters

combinem em porções muito variáveis caso a caso, elementos de competição e

cooperação (SUZIGAN; GARCIA e FURTADO, 2002)

 Humphrey & Schimitz (1998) observam que os benefícios da

concentração geográfica e setorial de MPEs só podem ser obtidos via conjunto de

fatores facilitadores, os quais representam o conceito de eficiência coletiva, a saber:

• Divisão do trabalho e da especialização entre os produtores;

49

• Estipulação da especialidade de cada produtor;

• Surgimento de fornecedores de matérias primas e máquinas;

• Surgimento de agentes que vendam para mercados distantes;

• Surgimento de empresas especialistas em serviços tecnológicos,

financeiros e contábeis;

• Surgimento de uma classe de trabalhadores assalariados com

qualificações e habilidades específicas;

• Surgimento de associações para a realização de lobby e de tarefas

específicas para o conjunto de seus membros.

 Após o levantamento das tipologias de redes, objetivou-se pesquisar

os fatores condicionantes para implementação de um sistema de redes de

cooperação, conforme será visto no próximo capítulo.

1.8 FATORES CONDICIONANTES PARA EFETIVAR REDES DE COOPERAÇÃO

 Na revisão teórica realizada foram identificados uma série de fatores

condicionantes para implementação efetiva de uma rede de cooperação entre

empresas.

 Tanto Corrêa (1999) como Casarotto Filho (1999) concordam que o

nascimento e a sobrevivência das redes dependem da discussão e equacionamento

de três aspectos: 1) a cultura da confiança; 2) a cultura da competência; 3) a cultura

da tecnologia da informação.

 Verschoore Filho (2006) estabeleceu cinco atributos importantes para a

gestão de redes de cooperação: 1) motivação e comprometimento dos atores; 2)

mecanismos sociais; 3) organização estratégica; 4) integração com flexibilidade; e 5)

aspectos contratuais.

 Gulati, Nohria e Zaheer (2000) colocam que o contexto social, na qual

as firmas estão inseridas, influencia no comportamento e desempenho da rede. A

confiança nas inter-relações entre os atores é um dos fatores que promove a

redução dos custos de transação e torna a existência das redes economicamente

50

viáveis (JARILLO, 1998).

 Outro fator relacionado à configuração de redes de MPEs foi

apresentado por Perrow (1992), destacando que essas tipologias de redes,

geralmente, se inserem em ambiente institucional que é essencial para sua

sobrevivência e para sua economia, o qual abrange incentivos de governos locais e

regionais, serviços educacionais, associações comerciais que fornecem informação

econômica, treinamento e serviços de marketing. Esse ambiente, comumente

encontrado nos distritos industriais italianos, apresenta forte contribuição para o

desenvolvimento de regiões e para o próprio progresso das MPEs.

 De acordo com a definição de Onyx e Bullen (2000), a organização

entre pessoas onde se estabelecem redes, normas, confiança social e que facilitam

a coordenação voltada aos benefícios mútuos é o que estabelece uma organização

social. Assim, o processo de agrupamento e articulação dos agentes primários ao

redor dos objetivos comuns determina o capital social de uma rede.

 Malafaia et al (2007) afirmam que a existência do capital social é um

propulsor para o estabelecimento de relações de confiança e colaboração, levando a

um ambiente que favorece a coletividade e o desenvolvimento conjunto. Conforme

os autores, a construção da confiança mútua, ao mesmo tempo em que é peça-

chave para a cooperação, constitui-se em um grande desafio para as pessoas e

instituições. Confiança é um fenômeno interpessoal, intrínseco às relações sociais,

portanto,recorrente no âmbito das redes empresariais (GULATI, 1995).

 Outro fator relevante para o contexto das redes de cooperação é

destacado pelos autores Zacarelli et al (2008), Verschoore Filho (2006) e Lastres et

al (2000). Este fator é a governança institucional, pois estabelece relações de

coordenação, interação e participação nos processos decisórios entre os atores

envolvidos.

 Analisando os distritos industriais italianos, dentro de um contexto de

cooperação efetivo, os autores Pyke e Sengenberger (1990) enfatizam que, além

das características econômicas, o papel dos fatores sociais, culturais e históricos é

fundamental na explicação dos resultados obtidos pelas regiões estudadas. Igliori

(2001) afirma que uma das características sociais mais importantes dos distritos

industriais italianos é a existência da comunidade local, com um sistema de valores

relativamente homogêneos, que se traduz na existência de uma ética, presente em

diversos aspectos da vida dos distritos.

51

 Para Becattini (1999), este sistema de valores representa um requisito

importante para o desenvolvimento de um distrito, sendo essencial para sua

reprodução. O autor afirma que, para fixação desse sistema de valores e sua

transmissão entre as gerações, é necessária a construção de um sistema de

instituições e de regras a serem seguidas pelos membros da comunidade.

 Becattini (1999) infere ainda que entre as instituições referidas estão os

mercados, as escolas, os partidos políticos, os sindicatos e as igrejas.

 Segundo o Instituto Alemão para o Desenvolvimento (IAD) em uma

região a competitividade é criada por quatro fatores:

1) ação conjunta do Estado, empresariado e outros atores para aperfeiçoar
o tecido institucional; 2) entrelaçamento entre empresas e instituições de
suporte; 3) entrelaçamento entre empresas; 4) competitividade ao nível da
empresa, considerando a flexibilidade, a agilidade, a qualidade e a
produtividade (CASAROTO FILHO E PIRES, 2001, p.38).

 Para Stamer et al (1997) a cooperação necessita de seis fatores:

• troca de informações entre várias empresas;

• estabelecimento de um intercâmbio de idéias;

• desenvolvimento de visão estratégica;

• definição de áreas de atuação;

• análise conjunta dos problemas e solução em comum; e

• definição das contribuições dos parceiros.

 Amato Neto (2000 p. 28) afirma que:

Muitas economias acabam não se desenvolvendo por não apresentarem
entre suas empresas nem mesmo a mínima confiança. Isso é ruim, já que
se sabe o quanto uma empresa pode tornar-se competitiva, ao estabelecer
relações de parceria, sendo a confiança o elemento central nas relações de
cooperação, além de fator decisivo, que faz com que os parceiros respeite
os compromissos assumidos entre as empresas de determinada rede.

 Weijland (1999) enfatiza o papel do governo como fomentador do

desenvolvimento dos clusters como, por exemplo, no suporte à formação de uma

rede em clusters sobreviventes ou iniciantes, de forma a facilitar a cooperação local.

 Após um estudo exploratório de sete sistemas de redes de

52

cooperação, entre elas: 1) indústria de alta tecnologia da Índia; 2) a região da

Terceira Itália; 3) redes de empresas da Nicarágua; 4) redes de empresas de

Honduras; 5) redes de empresas na da Coréia do Sul; 6) redes de empresas no Rio

Grande do Sul, Wegner et al (2004) identificaram cinco fatores críticos para a

formação destas redes:

• existência local de Cluster;

• fator cultural / cultura de colaboração;

• apoio governamental;

• existência de instituições de apoio; e

• existência de grandes empresas.

 Para consolidar os fatores que condicionam a formação e a

efetividade das redes de cooperação produtiva, elaborou-se um quadro com os

fatores chave e os fatores secundários, observando os autores pesquisados e os

sistemas existentes, como pode ser visto no quadro dois:

Quadro 2: Fatores-chave na formação de redes de cooperação

Fatores-chave Fatores secundários Autor(es)

confiança Cas arotto Filho (1999); Verschoore Filho (2006)

intercâmbio de informações Amato Neto (2000) Fatores Culturais

Inovação Ca rvalho (2009)

comprometimento dos atores Zacarelli et al (20 08); Verschoore Filho (2006)

articulação entre os atores Lastres et al (2003) Fatores Sociais

capital social Mal afaia et al (2007)

Incentivos governamentais Altenburg e Meye r-Stamer (1999);

Fatores Públicos
Políticas públicas Weijila nd (1999); Wegner et al (2004)

Ensino e pesquisa Casarotto Filho (1999)

Instituições de apoio Wegner et al (2004); Becattini (1999)

Apoio governamental Wegner et al (2004); Casarotto Filho (1999)
Fatores institucionais

Linhas de crédito Amato N eto (2000); Verschoore Filho (2006)

Mão-de-obra especializada Amato Neto (200 0)

Acesso a inovação Carvalho (2009) Fatores Econômicos

Concentração e esp. produtiva Wegner et al (200 4)

 Dentre os atributos levantados no referencial teórico, verificou-se que

53

alguns são de fundamental importância para a efetividade dos sistemas de redes de

cooperação. Entre estes, descaram-se: 1 - o fator cultural, que consiste na

predisposição colaborativa entre os empresários, em detrimento às relações

meramente concorrenciais; 2 - as políticas públicas, nas quais o governo, em seus

diversos níveis e situações, participa como elemento indutor, condutor e moderador

do processo de cooperação produtiva, na qual colabora para construir o

sustentáculo necessário para o sistema; 3 - a existência de um arranjo produtivo

local, também denominado cluster, onde as vantagens competitivas locacionais são

exploradas mais eficientemente, com as ações cooperativas interorganizacionais.

 O contexto da economia francana pode ser visto no próximo capítulo

como forma de inserir a localidade, que é base para o desenvolvimento do trabalho.

54

2. A ECONOMIA FRANCANA E A COOPERAÇÃO

INTERORGANIZACIONAL

2.1 A IMPORTÂNCIA DA INDÚSTRIA CALÇADISTA PARA A CIDADE DE FRANCA

 A cidade de Franca localiza-se na região nordeste do estado de São

Paulo, a 400 km da capital São Paulo, e conta com uma população estimada de

320.000 habitantes. O PIB (Produto Interno Bruto) da cidade foi de 3,3 bilhões de

reais e a renda per-capita auferida de cerca de 10 mil reais, considerado o ano de

2006. No ano de 2007 havia 14,1 mil empresas instaladas, com o pessoal ocupado

de 86,6 mil pessoas (IBGE, 2009).

 Apesar das profundas transformações em sua economia, Franca ainda

é conhecida como a “capital do calçado”, em razão da sua histórica relação com os

componentes de couro, notadamente os calçados masculinos. A cidade é

considerada o segundo pólo produtor de calçados do Brasil, atrás somente do Vale

dos Sinos, no Rio Grande do Sul. Percebe-se esta importância pelos números do

setor que, no ano de 2008, produziu 28 milhões de pares de calçados, sendo 84%

masculinos, empregando uma média mensal de 24 mil pessoas (SINDIFRANCA,

2009).

 Reis (1994, p. 95) afirma que:

A origem da produção de calçados em Franca remonta à década de 1820.
Nesta época, a produção era artesanal e atendia sobretudo ao mercado
local . Essa forma artesanal qualifica sua produção até as primeiras
décadas deste século. Durante este período, o artesanato era praticado
pelos proprietários das oficinas, que eram os donos dos utensílios e das
matérias primas. O produto deste artesanato, resumia-se à fabricação de
sandálias de couro crú, sapatões de atamado, lombilhos, silhões e arreios,
além das capas de couro para facas.

55

Figura 5 - Localização de Franca
Fonte: Pref. Mun. Franca, 2010

 Para Navarro (1999), a primeira experiência de produção mecanizada

no município surgiria na década de 1920 com a indústria de calçados Jaguar.

 Desde então, a manufatura de calçados viria a se desenvolver na

cidade a partir de um ambiente externo favorável, pois havia uma alta taxa de

crescimento da demanda interna, expansão da economia de mercado, proteção

tarifária e desenvolvimento da produção de couro e outros insumos.

 O parque calçadista francano configura-se em mais do que uma

indústria calçadista, pois se apresenta como um complexo coureiro-calçadista,

composto por um conjunto de segmentos, tais como: indústria de calçados, de

curtimento, de máquinas e equipamentos para couro e calçados, indústrias de

56

componentes, de artefatos de couro e prestadores de serviços, como agências

técnicas e escritórios de exportação (REIS, 1994.).

 Foi a partir do desenvolvimento das exportações na década de 1980

que Franca se consolidou como o segundo pólo de produção de calçados do Brasil,

especializando-se na produção de calçados masculinos em couro destinados ao

mercado exterior, estruturando-se como aglomeração produtiva integrada, com

fornecedores de matérias primas, insumos, máquinas, equipamentos e serviços

técnicos especializados (CARVALHO NETO, 2005).

 A política cambial e os incentivos fiscais adotados pelo Governo, além

da retração da demanda doméstica de calçados, favoreceram o aumento do volume

das exportações de calçados masculinos de couro nas décadas de 1970 e 1980

(GARCIA, 1996).

 Segundo Garcia et al (2004, p. 347), sua pesquisa de campo em

Franca “mostrou claramente a importância das economias externas de caráter

incidental, como a presença de trabalhadores qualificados e com habilidades

específicas ao sistema local”. Estes autores afirmam ainda que “as empresas têm

custos muito reduzidos de recrutamento, seleção e treinamento de pessoal, já que

há um amplo contingente de trabalhadores qualificados”. Outro ponto notado diz

respeito à presença de empresas fornecedoras de máquinas, equipamentos e de

componentes para a fabricação de calçados.

 Sartori (2001, p. 92) observa que:

Na moderna indústria de calçado de Franca, o processo de produção é
semelhante ao sistema de organização fordista, ou seja, a realização do
trabalho é feita por etapas. Deste modo, nas fábricas as etapas são
divididas em seções : seção de corte, na qual as peles do couro são
cortadas para a confecção da parte superior do calçado; seção de
pesponto, na qual as peças são reunidas por costuras e colagens; seção de
montagem, em que a parte superior do calçado é moldada em torno de uma
forma, transformando-se no corpo do calçado; seção do solado, nas quais
são anexados a sola e o salto; seção de plancheamento, onde é realizado o
acabamento do calçado e, por fim , seção de solas, na qual são preparadas
as formas, as solas e os saltos.

 A seção de pesponto é a mais relevante dentro do processo de

produção entre todas as etapas da produção de calçados. Nela as peças de couro

que compõem a parte superior são agrupadas, costuradas e coladas. É exatamente

nesta etapa que se inicia o “processo de terceirização” pesquisado pela autora

57

(SARTORI, 2001).

 Para Amato Neto (2009, p. 116), as principais características do cluster

calçadista de Franca são:

• Forte predominância de pequenas e médias empresas na região. Das
cerca de 400 empresas fabricantes de calçados (ou parte delas),
mais de 90% do total de estabelecimentos são micro e pequenas
empresas. As de porte médio correspondem a cerca de 4%, restando
apenas cerca de dez empresas de grande porte;

• Do ponto de vista tecnológico, pode-se reafirmar que a grande
maioria das empresas da região utiliza equipamentos antigos e,
quando há algum tipo de automação, esta se dá de forma dedicada e
não flexível;

• Finalmente, quanto aos aspectos de relacionamento das pequenas
empresas com as grandes, constatou-se que o relacionamento não é
significativo, ocorrendo alguma ação conjunta nas atividades de
exportação e lançamento de novos modelos em feiras do setor.

 Outra característica marcante da indústria calçadista francana é a

estrutura cíclica do trabalho, pois o mercado em que está inserido depende de

variáveis como: disponibilidade de matérias primas, flutuações no consumo, políticas

econômicas e cambiais, lançamento de novas coleções em feiras, entre outros. Isso

se traduz em contratações de mão de obra em período de grande produção e

dispensas em períodos de queda de produção.

 Este movimento cíclico de mão de obra do setor determina outro

problema verificado na cidade: a informalidade nas relações trabalhistas. Para

Sartori (2001 p. 91), “é desta forma que se inicia o trabalho informal acoplado à

indústria de calçados de Franca, ou seja, decorrente do aumento da pobreza e do

desemprego”.

 Não obstante às mudanças acontecidas no contexto industrial mundial

em virtude da globalização, notadamente nas últimas décadas, a indústria calçadista

francana também sofreu grandes transformações. Em decorrência do acirramento

da concorrência internacional, principalmente dos produtos chineses, as empresas

tiveram que adotar medidas para reduzir custos.

 Como a característica produtiva da indústria calçadista é o uso

intensivo de mão de obra, em virtude da própria concepção manual da fabricação de

calçados, a redução do custo da mão de obra foi um dos fatores principais que os

empresários utilizaram para a adequação a esta nova realidade.

 Regimes mais flexíveis de trabalho e de contrato foram instituídos,

abrindo espaços para a subcontratação organizada. Tudo isso se repercutiu

58

maçiçamente nos trabalhadores, que se viram dentro de um mercado de trabalho

competitivo, acirrado, flexível e sem nenhum tipo de direito trabalhista (SARTORI,

2001).

 Amato Neto (2009, p.117) apresenta, também, um levantamento com

os pontos fortes, pontos fracos, oportunidades e ameaças do cluster de calçados

masculinos de Franca. Segundo o autor, são eles:

• Pontos fortes: forte presença do setor calçadista, cluster tradicional e
desenvolvido, forte participação no mercado interno e externo,
proximidade dos demais elos da cadeia, presença de indústrias
correlatas na região e proximidade com o mercado consumidor.

• Pontos fracos: baixo grau de cooperação horizontal entre as
empresas e predominância de grandes empresas subordinando as
PMEs.

• Oportunidades: desenvolvimento de novos modelos e diversificação
de mercado, melhor aproveitamento das economias de aglomeração
e desenvolvimento de novos mercados externos.

• Ameaças: concorrência de produtos importados de baixo preço.

 TRISTÃO (2000 p.16) detectou em sua pesquisa que o nível de

interação entre as empresas da cadeia produtiva de Franca é incipiente:

 (...) em relação à interação dos interesses mútuos de parte da cadeia
produtiva de calçados de Franca, um percentual altíssimo de 91,4% afirmou
que não existia integração entre as empresas. Este mesmo autor afirma
ainda que (...) esses fatos indicaram uma urgência de maior
compartilhamento nas dificuldades deste setor, juntamente com a
compreensão das interações intraorganizacionais entre clientes,
concorrentes, fornecedores, sindicatos, associações, agências
governamentais e do ambiente geral da organização.

 Na seqüência serão demonstradas algumas iniciativas de sistemas de

cooperação inteorganizacional implementadas na cidade de Franca.

2.2 A ASSINTECAL E O CONSÓRCIO EXPORTADOR COMPONENTES

MACHINERY BY BRASIL

 A ASSINTECAL – Associação Brasileira de Empresas de Componentes

para Couro, Calçados e Artefatos – é uma entidade sem fins lucrativos, que tem

como objetivo principal a integração de empresas brasileiras de componentes,

59

ampliando a competitividade do segmento e garantindo ações que beneficiem toda a

cadeia calçadista.

 Com mais de 320 sócios concentrados no Rio Grande do Sul e São

Paulo, onde se localizam os maiores fabricantes de calçados e fornecedores de

componentes, a associação detém abrangência significativa em todos os estados

brasileiros envolvidos na atividade produtiva (ASSINTECAL, 2009).

 Acredita-se que a expertise adquirida pela ASSINTECAL no

desenvolvimento de projetos inovadores, além das parcerias estabelecidas com o

Sebrae, Sindicatos locais e demais organizações, contribua para o sucesso dos

resultados projetados. Outros objetivos, como a capacitação empresarial, a

internacionalização das empresas, a valorização das micro e pequenas empresas e

o incremento de inovações tecnológicas, são alcançados pela ASSINTECAL

através de iniciativas conjuntas com seus apoiadores (ASSINTECAL, 2009).

 Em especial, com o apoio da Agência de Promoção de Exportações e

Investimentos do Brasil (APEX-Brasil), a entidade promove a imagem do setor no

exterior através da marca “by Brasil”, que soma, ainda, uma série de ações

estratégicas para o incremento dos negócios além-fronteira. Essa é a essência do

processo associativo da ASSINTECAL: a união em torno de objetivos comuns para o

desenvolvimento e o reconhecimento de todo o setor de componentes para couro e

calçados no mundo (ASSINTECAL, 2009).

 O Consórcio Components & Machinery by Brasil foi criado em agosto

de 2003 com o objetivo de unir os maiores e melhores fabricantes brasileiros de

couro, máquinas e componentes para a fabricação de calçados. O consórcio foi uma

alternativa para facilitar a compra destes produtos, oferecendo qualidade

internacional, preços competitivos e grandes marcas reconhecidas mundialmente

(LIMA, 2006).

 Segundo Maranha (2007, p. 35):

Esta associação foi constituída com o objetivo principal, descrito em seu
estatuto, de promover a internacionalização das atividades empresariais
dos associados, a ampliação do volume de exportação de bens e serviços e
o desenvolvimento de uma cultura voltada ao mercado externo, portanto,
com o objetivo de cooperação para a exportação.

 Maranha (2007, p.75) destaca, ainda, que o estatuto do consórcio

elencou alguns objetivos secundários, entre eles:

60

• Estimular as atividades de capacitação profissional dos associados;
• Promover o aprimoramento tecnológico dos processos de produção e

dos produtos;
• Auxiliar os associados na adequação dos processos e dos produtos a

padrões internacionais;
• Fomentar o estabelecimento de parcerias estratégicas com entidades

nacionais ou estrangeiras;
• Estimular a troca de experiências e a identificação das principais

tendências mundiais por meio de missões empresariais;
• Estimular a implantação de um sistema de divulgação comercial dos

produtos e serviços dos associados;
• Realizar estudos de marcados para exportação.

 O Consórcio foi iniciativa da ASSINTECAL e através desta associação,

recebe um aporte financeiro da APEX-Brasil – Agência de Promoção à Exportação

do Brasil. O CIESP – Centro das Indústrias do Estado de São Paulo/Diretoria

Regional de Franca – fornece as instalações, dentre outros. O consórcio de

exportação constitui uma entidade sem fins lucrativos (LIMA, 2006).

 As empresas associadas têm acesso a custos diferenciados

(descontos de até 50%) para remessa de amostras e produtos para o exterior. São

oferecidos, também, estudos de mercado (interno e externo) e banco de dados

contendo as empresas compradoras de componentes para calçados nos principais

pólos calçadistas do mercado interno e externo (MARANHA, 2007).

 Segundo a ASSINTECAL (2009), são cinco as empresas que fazem

parte do consórcio atualmente:

• Amazonas Produtos para Calçados;

• Ivomaq Indústria e Comércio de Máquinas;

• Sintex Laminados Sintéticos;

• Franfacas Ferramentas para Corte;

• Recouro Bonded Leather.

 Dentre os produtos oferecidos, pode-se mencionar: máquinas para

corte e montagem para máquinas de costura, solas de borracha, PU e TR, placas de

borracha para solas (neolites), adesivos, moldes e matrizes, tintas e vernizes para

cabedais e solas em couro e sintéticos, produtos para limpeza e renovação de

artigos em couro e sintéticos, pigmentos diversos para coloração de poliuretano,

PVC Plastisol, tintas e adesivos (ASSINTECAL, 2009).

 Segundo Lima (2006, p.121):

61

Vale ressaltar que dentre as empresas participantes do consórcio não há
concorrentes. Este é um pré-requisito do mesmo e constam cláusulas no
contrato estabelecendo esta condição. As empresas participantes buscam
formar a cadeia produtiva do calçado. Os produtos produzidos pelas
empresas são complementares e não similares, para que não aconteça
concorrência entre elas.

 A parte da gestão administrativa do consórcio é realizada pela

ASSINTECAL, com sua sede regional localizada em Franca, sendo que não existe

uma mensalidade, pois as empresas apenas rateiam as despesas quando vão

realizar alguma atividade promocional.

 Desta forma, os membros do consórcio não respondem solidária ou

subsidiariamente pelas obrigações ou encargos da associação e, também, não

recebem remuneração de qualquer espécie, sendo-lhes devido, porém, o

fornecimento de meios adequados de transporte e de diárias para custeio da estadia

quando do deslocamento, no interesse da Associação (MARANHA, 2007).

 Comparando os dados de 2006, apresentados por Lima (2006, p.122)

com os dados atuais da ASSINTECAL, observa-se que o número de empresas

associadas foram reduzidas de 14 (quatorze) para apenas 5 (cinco). Verifica-se a

existência de uma tendência negativa para este consórcio, que vai contra os

resultados positivos que as empresas associadas auferiram, pois segundo Lima

(2006) as empresas que já exportavam, após o ingresso ao consórcio de exportação

conseguiram incrementar suas vendas internacionais em cerca de 10 a 15%.

 No próximo capítulo será demonstrada a metodologia utilizada para o

desenvolvimento da pesquisa no presente trabalho.

2.3 A ASSOCIAÇÃO DOS PEQUENOS E MÉDIOS FABRICANTES DE CALÇADOS

DE FRANCA - ASCAL

 A Associação dos Pequenos e Médios Fabricantes de Calçados de

Franca – ASCAL– foi idealizada no ano de 1998, na ocasião do lançamento do

projeto Cluster da FIESP/CIESP. A iniciativa partiu da CIESP, com a ajuda de

empresários calçadistas locais e com o apoio de várias instituições, entre elas:

Sebrae; Sesi; Senai; Uni-Facef; e IPT (ASCAL, 2001).

62

 O objetivo inicial da associação foi de fomentar ações cooperativas

entre as pequenas e médias empresas do setor calçadista, tirando proveito da

prerrogativa do projeto Cluster e APL – Arranjo Produtivo Local –, lançado pela

CIESP/FIESP neste mesmo período.

 A associação foi consolidada em 23 de julho de 2001 com o objetivo

social de assistir, orientar, congregar e instruir as empresas associadas, no que diz

respeito às suas atividades. De acordo com o seu estatuto, para a realização de

seus fins, a ASCAL usaria de meios adequados com os seguintes objetivos:

• Coordenar e gerenciar centrais de negócios, vendas e serviços;

• Planejar e orientar na execução e adequação das empresas associadas em

unidades homogêneas, considerando os aspectos visuais, metodologia de

serviços, etc;

• Prestar assessoria em informática, marketing, imprensa, etc.;

• Oferecer treinamentos operacionais às associadas e seus empregados;

• Desenvolver e implantar sistemas informatizados;

• Orientação para a exportação de calçados e produtos afins, orientação para a

importação de insumos e equipamentos, elaboração de revistas, catálogos e

informativos referentes ao ramo de atividade desenvolvida, bem como toda

forma de divulgação no exterior dos produtos fabricados pelas associadas;

• Orientação para a compra de bens e insumos, tanto no mercado interno

quanto externo e tudo que a ele se referir.

 No início de suas atividades a ASCAL possuía dez empresas

associadas, chegando a seu ápice com 40 empresas associadas.

 Esta associação, com o apoio da APEX – Agência Brasileira de

Promoção de Exportações e Investimentos –, promoveu ações para desenvolver a

cultura exportadora das empresas associadas com orientações e participações em

feiras internacionais (CARVALHO NETO, 2005).

 Mesmo com o apoio das instituições francanas, sobretudo o SEBRAE

e o SINDIFRANCA, por discordância entre os associados, esta associação não

ultrapassou cinco anos de sobrevida, findando suas atividades por volta do ano de

2006.

63

2.4 A ASSOCIAÇÃO DOS FORNECEDORES DA INDÚSTRIA CALÇADISTA DE

FRANCA – AFIC

 A AFIC – Associação dos Fornecedores da Indústria Calçadista de

Franca - foi fundada em 30 de setembro de 2003. Entidade sem fins lucrativos, seu

principal objetivo é unir, organizar e fortalecer os empresários da cadeia produtiva

de calçados. Não obstante, a entidade também defende os interesses do segmento

no âmbito municipal, estadual e federal, promovendo a aproximação dos

fornecedores com toda a cadeia produtiva do calçado (AFIC, 2010).

 Para a AFIC, é necessária a abordagem dos assuntos como qualidade

do calçado, impostos, importação, exportação e qualificação de pessoal e eventos

para impulsionar as vendas do setor, assim como a participação em feiras e a

promoção da FENAFIC – Feira Internacional de Couros, Máquinas e Componentes

para Calçados –. Em julho de 2010, a associação contava com 70 sócios, diretoria e

departamento jurídico (AFIC, 2010).

 A FENAFIC – Feira internacional de Couros, Máquinas e Componentes

para Calçados – teve sua quinta edição realizada em outubro de 2009 e pode ser

considerada a ação de maior destaque promovida pela AFIC.

 Esta feira é realizada na cidade de Franca e tem como objetivo o pré-

lançamento outono/inverno do setor calçadista, com a apresentação das novas

tendências. Em 2008, seu público atingiu quase onze mil pessoas de quatro estados

e cinco diferentes países (AFIC, 2010).

 Percebe-se que as ações desta associação estão centradas na

promoção e participação em feiras e eventos para seus associados, sem maiores

iniciativas no contexto cooperativo.

64

3. METODOLOGIA

3.1 PROCEDIMENTOS EXPLORATÓRIOS INICIAIS

 Para caracterização das variáveis deste trabalho realizou-se uma

pesquisa exploratória inicial para melhor conhecimento e delimitação da pesquisa.

Nesta primeira etapa, identificou-se, através de um levantamento bibliográfico e

documental, os fatores condicionantes para implementação efetiva de sistemas de

redes de cooperação, segundo é demonstrado por vários autores e pesquisadores,

tanto do Brasil, quanto de outros países.

 Também foram pesquisados dois sistemas de redes de cooperação

existentes, considerando um brasileiro e outro italiano, no intuito de encontrar

maiores subsídios para caracterização das variáveis a serem pesquisadas.

Procurou-se verificar os benefícios que estas redes de cooperação trouxeram tanto

para o fortalecimento das micro e pequenas empresas, quanto para o

desenvolvimento econômico endógeno da região em questão, relacionando os

modelos com a realidade econômica e social francana.

 Além do levantamento bibiográfico e documental, foram realizadas

algumas entrevistas informais, não estruturadas, com empresários do ramo

calçadista, no intuito de se encontrar coadjuvação aos fatores levantados para

melhor elaboração das variáveis da pesquisa.

 Com a análise destes levantamentos exploratórios, tanto da pesquisa

bibliográfica e documental, quanto pelas entrevistas informais não estruturadas,

estabeleceu-se o ponto de partida para elaboração do questionário e da estratégia

da pesquisa com o propósito de identificar a existência dos fatores condicionantes

para implementação de um sistema de rede de cooperação produtiva na indústria

calçadista francana, como será descrito a seguir, com os mecanismos utilizados na

pesquisa de campo.

65

3.2 A PESQUISA DE CAMPO

 O conhecimento científico resulta de investigação metódica e

sistemática da realidade. Transcende os fatos e os fenômenos em si mesmos,

analisa-os para descobrir suas causas e concluir sobre leis gerais que regem e é

delimitado pela necessidade de comprovação concreta (MARTINS E TEÓPHILO,

2009).

 Richardson (1999) infere que o objetivo imediato das pesquisas sociais

é a aquisição de conhecimento para desenvolvimento do ser humano. Além disso, a

pesquisa pode ter os seguintes objetivos: resolver problemas específicos, gerar

teorias ou avaliar teorias existentes.

 A metodologia utilizada no desenvolvimento da primeira etapa desta

pesquisa possui uma natureza eminentemente exploratória e descritiva, pois como

explica Gil (1999), as pesquisas exploratórias têm como finalidade desenvolver,

esclarecer e modificar conceitos e idéias, com vistas à formulação de problemas

mais precisos ou hipóteses pesquisáveis para estudos posteriores. Cervo e Berviam

(2002) relatam que a pesquisa exploratória realiza descrições precisas da situação,

quer descobrir as relações existentes entre os elementos componentes da mesma e

tem por objetivo familiarizar-se com o fenômeno ou obter uma nova percepção do

mesmo e descobrir novas idéias.

 Para Triviños (1987), os estudos exploratórios permitem ao

investigador aumentar sua experiência em torno de determinado problema. O

pesquisador parte de uma hipótese e aprofunda seu estudo nos limites de uma

realidade específica, buscando antecedentes, maiores conhecimentos para, em

seguida, planejar uma pesquisa descritiva ou de tipo experimental.

 Na segunda etapa da pesquisa foi utilizada, complementarmente, a

pesquisa descritiva-explicativa, pois estas procuram descrever a frequência com que

tal fenômeno ocorre, sua relação e sua conexão com outros, sua natureza e

características (CERVO; BERVIAN, 2002).

 A pesquisa em questão possui cunho social e natureza prática, pois

visa fornecer alternativa a problemas práticos. Em virtude dos desafios encontrados

pela indústria calçadista diante do atual cenário globalizado e competitivo, o tema da

pesquisa relaciona o modelo cooperação interorganizacional como uma

66

possibilidade de fortalecimento das micro e pequenas indústrias calçadistas

francanas, proporcionando condições de maior competitividade e, em consonância,

fomentar o desenvolvimento econômico regional. Não obstante, além da pesquisa

se justificar nestes fatores, possibilitará dar seqüência a alguns trabalhos sobre o

arranjo produtivo calçadista local.

 Vários estudos foram realizados focando a indústria calçadista

francana, com objetivos históricos, sociais, estatísticos, econômicos, entre outros.

Dentre estes, destacaram-se alguns que pesquisaram sobre as características e

implicações deste arranjo produtivo, classificados por alguns como um cluster

calçadista.

 Observando o predomínio de pequenas indústrias dentro deste arranjo

produtivo, conforme demonstrado pelos dados disponíveis, este trabalho poderá

proporcionar subsídios para implementação de ações cooperativas entre micro e

pequenas empresas francanas, além de contribuir para o desenvolvimento

econômico endógeno local.

 O problema da pesquisa será caracterizado em seguida.

3.3 O PROBLEMA DE PESQUISA

 Considera-se um problema como o embrião para o desenvolvimento de

uma pesquisa. Para Gil (1999), uma acepção bastante corrente identifica problema

como questão que da margem à hesitação ou perplexidade, por difícil de explicar ou

resolver. Outra acepção identifica problema com algo que provoca desequilíbrio,

mal-estar, sofrimento e constrangimento às pessoas. Contudo, na acepção

científica, problema é qualquer questão não solvida e que é objeto de discussão em

qualquer domínio do conhecimento.

 Concebendo a base teórico-empírica deste trabalho, abordaram-se as

estratégias de cooperação interorganizacionais como forma de aumentar a

competitividade das empresas, além dos fatores condicionantes ao estabelecimento

desta nova estrutura competitiva. Pode-se refletir sobre o estabelecimento de uma

rede de cooperação como forma de aumentar a competitividade das empresas,

principalmente as micro e pequenas.

67

 Para Casarotto Filho (1999), devido à crescente complexidade das

tarefas dentro das organizações, é preciso procurar e estabelecer parcerias para

trabalhar de forma associada entre empresas. Este autor considera pouca

probabilidade que uma empresa consiga dominar sozinha todas as etapas da cadeia

de produção.

 Como questão principal do problema a ser pesquisado neste trabalho,

considerou-se a seguinte: A cidade de Franca possui os atributos necessários para a

implementação efetiva de uma rede de cooperação produtiva entre as micro e

pequenas empresas de seu setor calçadista?

 Nesse sentido, encontra-se o núcleo do problema a ser pesquisado, ou

seja, verificar a existência dos fatores necessários para efetividade de um sistema

de cooperação produtiva no complexo calçadista francano.

 A busca da resposta deste problema principal, através da pesquisa de

campo, proporcionará respostas para outras questões implícitas ao tema, tais como:

 Os empresários locais possuem o nível de confiança ideal para

estabelecer relações cooperativas?

 O governo local promove políticas públicas de incentivo a iniciativas de

cooperação interorganizacionais?

 Os atores institucionais estão suficientemente articulados para

promover governança de um sistema de cooperação interorganizacional?

 Qual a propensão a cooperar do empresário calçadista francano?

 Por que algumas iniciativas de cooperação não prosperaram na

cidade?

 As vantagens competitivas locacionais, oriundas do complexo coureiro-

calçadista francano, são efetivadas em toda sua amplitude pelas micro e pequenas

indústrias?

 Ademais, estabelecer um recorte para a pesquisa através da

explicitação de um problema é importante para o desenvolvimento do trabalho, pois

delimita o perímetro a ser explorado. Entretanto, incrementa a responsabilidade de

se encontrar respostas concisas, que estejam em consonância com os objetivos da

pesquisa e que serão caracterizados a seguir.

68

3.4 OBJETIVOS DA PESQUISA

 Como objetivo geral da pesquisa em questão, circunscreve-se o

levantamento dos atributos necessários para a implementação efetiva de um

sistema de redes de cooperação produtiva e a verificação da existência destes

atributos na cidade de Franca como alternativas para as micro e pequenas

empresas do setor calçadista fazerem face à nova realidade do mercado.

 Não obstante ao objetivo principal, alguns objetivos específicos

também foram considerados na pesquisa, como segue:

a) Verificar a existência da cultura da cooperação entre os

empresários do setor calçadista francano;

b) Examinar a propensão a cooperar dos empresários do setor

calçadista da cidade.

 A relevância do problema e dos objetivos da pesquisa está

fundamentada na possibilidade de se encontrar caminhos para melhorar o cenário

competitivo das micro e pequenas indústrias de calçados francanas e demarcar

caminhos para o desenvolvimento econômico e social local.

3.5 DELINEAMENTO DA PESQUISA

 A dissertação ora apresentada possui natureza exploratória e

descritiva. Gil (1999) explica que pesquisas exploratórias são desenvolvidas com o

objetivo de proporcionar visão geral, de tipo aproximativo, acerca de determinado

fato. Este mesmo autor infere que, as pesquisas descritivas, são aquelas que

possuem como foco principal a descrição das características de determinada

população ou fenômeno ou o estabelecimento de relações entre variáveis.

 Considerando-se que esta pesquisa buscou, principalmente, verificar a

existência dos atributos condicionantes para implementação de um sistema de

cooperação produtiva entre as micro e pequenas indústrias do setor calçadista

francano, verificou-se a necessidade de dividi-la em duas etapas.

 Na primeira etapa foram levantados os fatores condicionantes de

69

maneira exploratória, utilizando-se como meios de investigação pesquisas

bibliográficas e documentais. A pesquisa bibliográfica foi realizada utilizando-se de

várias fontes, notadamente de livros acadêmicos, periódicos, publicações científicas,

entre outros.

 A pesquisa documental foi efetivada, principalmente, com o uso da

internet, com o foco em diversos órgãos governamentais, sindicatos, instituições de

classe e outras entidades representativas do Brasil e outros países.

 Após a conclusão da primeira etapa da pesquisa, com os atributos

definidos, decidiu-se por utilizar como ferramenta de coleta o questionário com

questões fechadas e escalas para medir atitudes. Justifica-se a escolha do

questionário pela agilidade e abrangência que esta ferramenta possibilita.

 Para análise dos dados, lançou-se mão dos métodos quantitativos,

com análises de freqüências de forma univariada e bivariada, com testes de média.

 Diante dos resultados, construiu-se um modelo de rede de cooperação

como proposta para implementação na cidade de Franca, com a pretensão de

contribuir efetivamente para o desenvolvimento local.

3.6 O UNIVERSO DA PESQUISA

 A população a ser pesquisada é de micro e pequenos empresários

produtores de calçados da cidade de Franca. A relevância das micro e pequenas

empresas para o setor calçadista francano é muito grande, pois elas compõem a

grande maioria do universo total de empresas produtoras de calçados. A focalização

nesta categoria de empresas justifica-se pelo seu potencial de contribuir para a

melhoria das condições tanto sociais (geração de empregos e renda) como

econômicas, por meio do aumento de eficiência produtiva numa cadeia produtiva

específica (AMATO NETO, 2009).

 Amato Neto (2009, p.38) constata ainda que:

Nem todas as empresas de porte pequeno estão em um estágio de
desenvolvimento ou apresentam condições de se modernizar o suficiente
para competir ou, simplesmente sobreviver neste contexto competitivo, de
forma isolada.

70

 O micro e pequeno empresário produtor de calçados estabelecido em

Franca é a unidade amostral da pesquisa. As informações foram alcançadas através

de questionários endereçados ao proprietário das empresas. Para Carvalho Neto

(2005), a definição do número exato de indústrias de calçados de Franca é um tema

controverso, principalmente pelo constante surgimento de novas fábricas e o

encerramento de fábricas já existentes. Segundo o autor, dados fornecidos pelo

Sindifranca indicavam que, no ano de 2003, o setor era formado por cerca de 500

empresas.

 Machado Neto (2006) elaborou um levantamento no período de maio a

setembro de 2005, sendo este considerado, até então, como o mais confiável, pois é

a referência utilizada, desde então, pelo Sindifranca e a Prefeitura Municipal de

Franca. Para este autor é possível afirmar que o levantamento efetuado permitiu

elaborar o cadastro mais próximo da realidade atual da indústria calçadista francana,

já que foi baseado nos registros de entidades conceituadas (Sindifranca, ACIF,

SENAI, Delegacia Regional do CIESP, AFIC), bem como de importantes empresas

fornecedoras de componentes para o setor calçadista (Amazonas, MSM e Vibor).

 As 760 (setecentos e sessenta) indústrias de calçados constantes da

listagem final do cadastro elaborado por Machado Neto (2006) foram assim

distribuídas quanto ao porte:

• 552 micro empresas;

• 130 empresas de pequeno porte;

• 65 empresas de médio porte;

• 13 empresas de grande porte.

 Com relação ao tamanho, são verificadas várias formas de

classificação das empresas. Os mais utilizados são por número de funcionários,

utilizados pelo SEBRAE e pelo IBGE. Neste caso, considerando ramo de atividade

indústria, são classificadas como micro empresas aquelas que possuem até 19

funcionários e pequenas empresas aquelas com 21 a 99 funcionários.

 Para a Receita Federal, considera-se a receita bruta anual como forma

de classificação para o regime tributário diferenciado de micro e pequenas

71

empresas. São definidas como micro empresas aquelas com receita anual

operacional bruta até R$ 240 mil. Já as pequenas são aquelas com receita anual

entre R$ 240 mil e R$ 2,4 milhões (MACHADO NETO, 2006).

 Não há, na realidade, um critério único para o enquadramento do que

seja uma microempresa ou uma empresa de pequeno porte, tanto por parte da

legislação específica, como por parte de instituições financeiras oficiais e órgãos

representativos do segmento. Sendo assim, observa-se que o enquadramento

decorre do valor do faturamento, do número de pessoas ocupadas ou da

combinação de ambos.

 Para efeito da presente pesquisa, optou-se por classificar as empresas

pelo regime tributário que elas estão inseridas, considerando apenas as micro

empresas (MEs) e as empresas de pequeno porte (EPPs), levando em conta a

própria informalidade em relação ao faturamento declarado e o número de

empregados efetivamente registrados, como pode ser verificado na definição da

amostra.

3.7. DEFINIÇÃO DA AMOSTRA

 Com base na pesquisa de Machado Neto (2006), realizada em 2005, a

população total de micro e pequenas empresas era de 682 empresas (552 micro e

130 pequenas).

 Como estes dados estão desatualizados, decorrente dos cinco anos do

seu levantamento, não obstante a alta taxa de mortalidade das micro empresas no

Brasil, chegando a quase 50% nos dois primeiros anos segundo o SEBRAE (2004),

a população de micro e pequenas empresas produtoras de calçados em Franca é

uma verdadeira incógnita.

 Diante da impossibilidade de definir a população atual de micro e

pequenas empresas em Franca, em virtude da escassez de tempo e para se

construir um levantamento populacional atualizado, optou-se por compilar os dados

fornecidos pelo SEBRAE e pelo Sindicato das Indústrias em conjunto a pesquisa de

Machado Neto (2006). Consolidou-se um total de 135 micro e pequenas empresas

para a elaboração da pesquisa com os dados atualizados, principalmente por

72

telefone e e-mail.

 Neste contexto, optou-se por utilizar de uma amostragem não-

probabilística, por acessibilidade. Os procedimentos da amostragem não-

probabilística são mais críticos em relação à validade de seus resultados, todavia,

apresenta algumas vantagens, sobretudo no que se refere ao custo e ao tempo

despendido (GIL, 1999).

 A estratégia utilizada na coleta de dados será demonstrada a seguir.

3.8. COLETA DE DADOS

 Nesta pesquisa utilizou-se para a coleta de dados a aplicação de um

questionário, que pode ser definido como um conjunto ordenado e consistente de

perguntas a respeito de variáveis e situações que se deseja medir ou descrever

(MARTINS E THEÓPHILO, 2009).

 O questionário foi divido em duas partes. A primeira parte foi composta

de questões descritivas, tanto da empresa, quanto do entrevistado. A segunda parte

foi composta de questões fechadas dicotômicas e escalas para medir atitudes, tipo

likert, com o objetivo de qualificar positivamente ou negativamente o objeto de

atitude que está sendo medido (MARTINS E THEÓPHILO, 2009).

 Para consolidar o questionário foi aplicado um pré-teste para cinco

pessoas, com mesmo perfil da população a ser pesquisada, onde se verificou as

dificuldades, principalmente com relação à clareza e forma das questões, e

procederam-se as devidas correções, com a inclusão de novas perguntas

adequação de outras.

 No questionário, em sua versão final, foram contempladas cinqüenta e

cinco questões no total, sendo estas divididas em duas partes. Na primeira parte

foram concebidas dez questões de ordem descritiva, com perguntas fechadas

relativas à empresa e ao entrevistado.

 Concluiu-se a segunda etapa com 45 questões fechadas, relacionadas

diretamente à existência dos fatores condicionantes para implementação de uma

rede de cooperação produtiva na cidade de Franca.

73

3.9. CARACTERIZAÇÃO DOS ATRIBUTOS

 Os atributos levantados na primeira etapa da presente pesquisa foram

os seguintes:

• Culturais – confiança, intercâmbio de informações e inovação;

• Sociais – comprometimento e articulação dos atores;

• Públicos – incentivos e políticas públicas;

• Institucionais – instituições de apoio;

• Econômicos – existência de arranjo produtivo local ou cluster.

 De posse dos atributos, foram operacionalizadas as variáveis do

questionário, conforme poderá ser visto a seguir.

3.10. OPERACIONALIZAÇÃO DAS VARIÁVEIS

 Segundo Gil (1999), o processo lógico de operacionalização de uma

variável requer primeiramente a definição teórica da variável e a enumeração de

suas dimensões, no caso de ser uma variável muito complexa, como é o caso das

variáveis sociais. Para este autor, as variáveis sociais não podem ser mensuradas

em escalas tão simples como a linear e, também, porque não existem para

comparação padrões de medida universalmente definidos e aceitos.

 As variáveis identificadas nas pesquisas sociais, em sua grande

maioria, correspondem à categoria de “fatos sociais não manifestos”, de acordo com

a terminologia de Durkheim. Como a prova empírica exige medição, é necessário

estudar estes fatores não manifestos por intermédio de fatos manifestos que os

representem, ou seja, é necessário definir as variáveis teóricas em termos de

variáveis empíricas (GIL, 1999).

 Carvalho Neto (2005) infere que, na pesquisa social, as variáveis

puramente quantitativas, de caráter numérico, convivem com variáveis qualitativas,

cujos domínios são apresentados por categorias, modalidades ou atributos, isto é,

74

aspectos não mensuráveis.

 Quando necessário, variáveis qualitativas podem ser trabalhadas, isto

é, adaptadas para representar uma série quantitativa. As escalas sociais e de

atitudes tornam possíveis essa transformação, viabilizando possíveis mensurações

de diversos fenômenos sociais expressos por meio de variáveis qualitativas, as

quais não possibilitariam medições (MARTINS E THEÓPHILO, 2009).

 Na presente pesquisa, as variáveis são, em sua essência, qualitativas,

considerando-as como atributos. Neste caso, utilizou-se a escala de Likert para

facilitar sua mensuração nas análises quantitativas.

 As principais variáveis desta pesquisa são:

• Tipo de sociedade – esta variável classifica a empresa segundo

sua opção tributária e também determina o tamanho da

empresa, para efeitos da pesquisa;

• Ano de fundação – estabelece o tempo atividade da empresa no

mercado;

• Número de empregados – empregados com vinculo direto com

a empresa;

• Produção mensal – produção mensal em pares/mês;

• Faturamento médio mensal – valor faturado mensal médio em

reais;

• Contribuição das instituições locais para o setor calçadista –

medir o nível de contribuição das instituições locais, em relação

a ações efetivas para melhoria do setor calçadista, segundo a

opinião do entrevistado, utilizando a escala de Likert;

• Importância de fatores para melhoria do contexto produtivo

calçadista – medir o grau de importância, para os empresários,

dos atributos para implementação de redes de cooperação,

utilizando a escala de Likert;

• Nível de inserção cooperativa existente no setor calçadista –

medir o nível de inserção das empresas, em algumas tipologias

de cooperação existentes, considerando sua participação ou

não, utilizando-se de questões fechadas, de cunho dicotômico;

• Propensão a cooperar – medir a propensão a cooperar dos

75

entrevistados, com o objetivo de verificar a existência de uma

cultura de cooperação, utilizando a escala de Likert;

• Existência dos atributos – verificar a existência dos atributos,

segundo a visão dos empresários, no setor calçadista francano,

utilizando a escala de Likert;

• Recursos para competir – verificar, segundo a visão dos

empresários, se as micro e pequenas empresas possuem os

recursos necessários para competir com as grandes, utilizando

a escala de Likert;

 Como as variáveis desta pesquisa possuem cunho qualitativo,

concebido pela tentativa de medir atributos, a escala de Likert foi a ferramenta

utilizada para transformação e mensuração da análise quantitativa.

 As escalas sociais e de atitude possuem o intuito de facilitar a análise

de dados qualitativos categorizados ao longo de uma escala, que pode ser

construída através de uma seqüência de enunciados. Ao atribuir pesos para cada

enunciado, o pesquisador estará transformando uma variável qualitativa em uma

variável quantitativa (MARTINS E THEÓPHILO, 2009).

 Gil (1999) infere que a construção de escalas sociais envolve diversos

tipos de problemas, posto que, por serem de natureza quantitativa, constituem como

instrumentos bastante complexos.

 Na presente pesquisa, diante das limitações de tempo e da própria

amostra, objetivou-se medir a opinião dos empresários em relação à existência ou

não dos atributos para implementação de um sistema de cooperação em redes na

cidade.

 O conceito de opinião refere-se a um julgamento ou crença em relação

à determinada pessoa, fato ou objeto. As opiniões podem ser expressas

verbalmente. Já as atitudes são inferidas a partir das várias formas de expressão

humana (GIL, 1999).

 No próximo capítulo será demonstrado a análise dos dados da

pesquisa, suas implicações e resultados.

76

4. ANÁLISE DOS RESULTADOS

4.1. DESCRIÇÃO DA PESQUISA DE CAMPO

 De posse da relação consolidada da amostra, iniciaram-se as ligações

telefônicas, tendo como alvo os responsáveis pelas respectivas empresas, no intuito

de apresentar a presente pesquisa, sempre procurando explicitar o objetivo,

juntamente com o programa e a instituição à qual estaria vinculado, neste caso o

Centro Universitário de Franca – Uni-Facef.

 Para Martins e Theóphilo (2009) é recomendável que, quando do seu

encaminhamento, sejam fornecidas explicações sobre o propósito da pesquisa, suas

finalidades e, eventualmente, seus patrocinadores, com o objetivo de despertar o

interesse do informante para que ele responda e devolva o questionário.

 Neste primeiro contato percebeu-se uma aceitação razoável, com

sinais positivos da maioria dos empresários quanto ao preenchimento do

questionário e a participação da pesquisa. Outro fator a ser considerado é o elevado

grau de interesse demonstrado pelos entrevistados, quanto ao tema “cooperação

entre empresas”.

 Na segunda etapa, enviaram-se os questionários através de correio

eletrônico (e-mail) diretamente para os responsáveis pelas empresas, que já haviam

sinalizado sua predisposição para o desenvolvimento da pesquisa. Dos 113

questionários enviados, apenas 15 responderam de pronto.

 Lançou-se, então, um segundo contato com os responsáveis pelas

empresas para lembrá-los da pesquisa e da importância da mesma. Com essa

“segunda rodada” de ligações, obtiveram-se mais 20 questionários respondidos.

Com o tempo bastante restrito, foram feitos mais alguns contatos e com mais dez

questionários encerrou-se este processo, sendo o total de 45 questionários

respondidos.

 Com a conclusão da coleta de dados através dos questionários,

iniciou-se o processo do armazenamento e tratamento dos dados coletados. Nesta

fase, revisaram-se todos os questionários respondidos para a certificação de que

77

todos estariam preenchidos de maneira correta, com o objetivo de tornar maior a

precisão das respostas.

 A posteriori, as respostas dos 45 questionários foram transferidas para

o software SPSS (Statistic Package for Social Science), considerando as escalas

pré-determinadas das variáveis para a tabulação dos dados, como pode ser visto a

seguir.

4.2. TABULAÇÃO DOS DADOS

 Os dados foram tabulados e tratados com a utilização do software para

análises estatísticas SPSS. De acordo com Martins e Theóphilo (2009), nos últimos

20 anos o campo da estatística sofreu uma extraordinária mudança pelo

desenvolvimento de softwares, especialmente construídos para análises estatísticas.

O SPSS é um software poderoso de apoio e suporte às análises estatísticas

(PESTANA; GAGEIRO, 2003).

 As respostas dos 45 questionários respondidos foram inseridas no

software SPSS, respeitando as escalas pré-definidas para as variáveis, com o

predomínio de variáveis ordinais, oriundas das questões com escalas de Likert, além

de algumas nominais, para as questões descritivas e dicotômicas. As respostas

foram codificadas de acordo com as escalas para quantificação dos resultados e

tratamento estatístico.

 Concomitantemente a inserção dos dados, foi realizada uma

verificação no próprio software SPSS para confirmar a consistência das variáveis.

Algumas pequenas inconsistências foram verificadas, notadamente nos dados

descritivos de tipo de sociedade e número de funcionários. Como foram poucos,

optou-se por entrar em contato com as empresas e efetuar as correções

necessárias.

 Com os dados inseridos, tabulados, codificados e aferidos no software

SPSS, iniciou-se os processos das análises estatísticas, onde foram realizadas

análises de freqüências univariadas e bivariadas, com teste de média,

demonstradas através de gráficos e tabelas, como será demonstrado na descrição

da amostra pesquisada.

78

4.3. DESCRIÇÃO DA AMOSTRA PESQUISADA

 A amostra da presente pesquisa foi efetivada de maneira não-

probabilística, por acessibilidade, em virtude da dificuldade de se encontrar dados

atualizados do universo das micro e pequenas indústrias calçadistas da cidade de

Franca. O total de empresas pesquisadas foi de 45 , considerando apenas micro e

pequenas empresas produtoras de calçados. Deste total, 29 empresas eram EPPs.

(empresas de pequeno porte) e 16 eram MEs. (micro empresas), conforme tabela

um :

Tabela 1 Número de funcionários por tipos de sociedade

Tipo de Número de funcionários
Sociedade até 19 20 a 99 acima 99 Total

EPP 1 20 8 29
ME 8 8 0 16

Total 9 28 8 45

 Estes dados mostraram uma inconsistência com relação à

classificação das empresas, pelo critério do número de funcionários, utilizado pelo

SEBRAE. Das 29 empresas respondentes, que declararam enquadrar-se como EPP

(empresa de pequeno porte), uma manifestou possuir até 19 funcionários em seu

quadro. Outras oito empresas respondentes deste tipo de sociedade declararam

possuir em seu quadro mais de 99 funcionários. O SEBRAE classifica como

pequena empresa, considerando o segmento industrial, aquelas que possuem entre

20 e 99 funcionários (SEBRAE, 2005).

 Entre as 16 empresas respondentes que declararam enquadrar-se

como ME (micro empresa), oito manifestaram possuir entre 20 e 99 funcionários em

seu quadro. O SEBRAE classifica como micro empresa, considerando o segmento

industrial, aquelas que possuem até 19 funcionários (SEBRAE, 2005).

 No tocante ao faturamento das empresas respondentes, novamente

alguns valores declarados não estavam em consonância com a classificação

adotada pelo Estatuto Nacional de Microempresa e da Empresa de Pequeno Porte.

 Este estatuto, regulamentado pela Lei Complementar 123 de 14 de

79

dezembro de 2006 (Senado, 2008), classifica como micro empresa a pessoa jurídica

que aufere, em cada ano-calendário, receita bruta igual ou inferior a R$ 240.000,00

(duzentos e quarenta mil reais) e empresa de pequeno porte a que aufere, em cada

ano calendário, receita bruta superior a R$ 240.000,00 (duzentos e quarenta mil

reais) e igual ou inferior a R$ 2.400.00,00 (dois milhões e quatrocentos mil reais).

 Entre as empresas respondentes com tipo de sociedade “micro

empresa” (ME), sete declararam faturar entre R$ 20.001 e R$ 50.000 e uma

declarou faturar entre R$ 100.001 e R$ 200.000. Em ambos os casos o valor excede

o limite legal de R$ 240.000 anuais ou R$ 20.000 mensais, e demonstra uma

provável informalidade nos valores de faturamento declarados pelas respectivas

empresas.

 Nas empresas respondentes com tipo de sociedade “empresa de

pequeno porte” (EPP), os números declarados de faturamento estão mais

conformes com a legislação específica, conforme tabela dois:

Tabela 2 Faturamento mensal por tipos de sociedade

Tipo de Faturamento mensal
Sociedade até R$ 20.000 R$20.001 a R$50.001 a R$ 101.000 a

 R$50.000 R$100.000 R$200.000 Total
EPP 9 16 4 29
ME 7 7 1 1 16

Total 7 16 17 5 45

 Na presente pesquisa utilizou-se o enquadramento tributário declarado

no tipo de sociedade para efeitos de classificação das empresas, evitando, assim,

possíveis distorções previstas pelo nível de informalidade destas empresas.

 Quanto à década de fundação das empresas respondentes, verificou-

se que a maioria iniciou suas atividades na década de 2000, ou seja, são empresas

com cerca de 10 anos de atividade produtiva, como pode ser visto na tabela três :

80

Tabela 3 Década de fundação por tipos de sociedade

Tipo de Década de fundação
Sociedade 1980 1990 2000 Total

EPP 2 5 22 29
ME 0 3 13 16

Total 2 8 35 45

 O nível de produção em pares/dia das empresas pesquisadas,

conforme tabela quatro, está concentrado entre 101 e 300 pares/dia, com 22

empresas, e entre 301 e 600 pares/dia com 16 empresas. Dentre as respondentes,

duas MEs declararam produzir mais de 301 pares/dia, quantidades pouco conformes

com este tipo de sociedade, confirmando mais um indício de informalidade nas

operações destas empresas.

Tabela 4 Produção por tipos de sociedade

Tipo de Produção em pares/dia
Sociedade até 100 101 a 300 301 a 600 Total

EPP 0 15 14 29
ME 7 7 2 16

Total 7 22 16 45

 Quanto aos respondentes, 71% dos questionários foram respondidos

pelos proprietários das empresas, resultado bastante plausível, considerando que as

micro e pequenas empresas possuem um quadro bastante enxuto no tocante a

cargos de gerência e diretoria. Isso corroborou para a efetividade da pesquisa, que

pretendia verificar a existência dos atributos colaborativos, segundo a opinião dos

micro e pequenos empresários do setor calçadista francano. A figura seis demonstra

o cargo dos respondentes da pesquisa.

81

Cargo dos respondentes

71%

16%

13%

Proprietário

Diretor

Gerente

Figura 6 – Cargo dos respondentes

 Entre os respondentes, 80% foram do sexo masculino e apenas 20%

do sexo feminino, demonstrando a predominância de homens no comando destas

empresas, conforme figura sete :

Sexo dos respondentes

80%

20%

masculino

feminino

 Figura 7 – Sexo dos respondentes

 Quanto à idade dos respondentes, observou-se o predomínio de

pessoas com idade entre 41 e 50 anos (37%) e, também, com idade entre 31 e 40

anos (36%), conforme a figura oito. Estes dados inferem uma possível simetria com

a idade das empresas, considerando que a maioria dos respondentes foram os

proprietários das empresas.

82

Idade dos respondentes

2%

18%

36%

37%

7%

até 25 anos

de 26 a 30 anos

de 31 a 40 anos

de 41 a 50 anos

acima 50 anos

Figura 8 – Idade dos respondentes

 Observando a escolaridade dos respondentes, quase 50% declararam

ter concluído um curso superior, 47% o segundo grau e apenas 4% declararam ter

concluído uma pós-graduação. Nenhum dos respondentes declarou ter concluído

apenas o primeiro grau. Pode-se considerar um razoável nível de escolaridade entre

os empresários respondentes, conforme demonstra a figura nove :

Escolaridade dos respondentes

47%

49%

4%

2o grau

superior

pós-graduação

Figura 9 – Escolaridade dos respondentes

4.4. VERIFICAÇÃO DOS ATRIBUTOS

 Após a análise descritiva das empresas e dos respondentes, realizou-

83

se uma análise estatística do tipo inferencial. Pode-se definir estatística inferencial

como métodos que tornam possíveis a estimação de características de uma

população baseada nos resultados amostrais (MARTINS E THEÓPHILO, 2009).

 Foram utilizadas técnicas estatísticas univariadas e bivariadas para

medir freqüências, com cálculo de médias e medianas, além do teste de média. Não

foi possível utilizar métodos estatísticos mais sofisticados, como análises

multivariadas e regressões, pelas características analíticas das variáveis.

4.4.1 Análise de atuação dos atores

 Dentre os atributos pesquisados, o primeiro a ser verificado foi nível de

colaboração das instituições com relação às iniciativas de melhorias do contexto

produtivo da indústria calçadista. Foram apresentadas oito instituições para que

fossem classificadas, utilizando-se a escala de Likert, com a classificação de um

(colabora pouco) a cinco (colabora muito).

 Para Amato Neto (2009), as instituições públicas, entidades de classe,

agências de fomento, instituições de suporte e associações representativas das

empresas, podem se constituir em importantes provedores de interação e

cooperação entre empresas, promovendo ações conjuntas e compartilhamento de

informações e conhecimentos entre elas.

 Dentre as instituições pesquisadas, destacou-se pela pouca

colaboração o Banco do Povo, com uma média de apenas 1,49 (mediana de um).

Este resultado demonstra que os respondentes classificam a atuação desta

instituição de maneira tímida ou não conhecem seu verdadeiro papel, como pode

ser visto na figura dez:

84

Nível de colaboração para melhorias produtivas

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Gov. Municipal

Sind. Indústria

Universidades

Sebrae

Senai

Sindicato Sapateiros

IPT

Banco do Povo

Média

Mediana

Figura 10 – Nível de colaboração para melhorias produtivas

 O Banco do Povo oferece linhas de crédito de até R$ 7,5 mil reais para

pessoas físicas e micro empresas, com taxas de juros subsidiadas (JORNAL

COMÉRCIO DA FRANCA, 2009). Neste contexto, a oferta de crédito desta

instituição poderia ser divulgada de maneira mais efetiva, como forma de suprir,

mesmo que parcialmente, a demanda de micro crédito para as pequenas empresas.

 Em contraponto, algumas instituições alcançaram avaliações positivas

dos respondentes. Entre elas destacaram-se: o Sebrae, que obteve uma média de

3,80 (mediana de quatro); o Senai, com uma média de 3,71 (mediana de quatro); e o

Sindicato da Indústria, com uma média de 3,53 (mediana de quatro).

 Estas instituições foram consideradas mais atuantes para o setor

calçadista francano que as demais pelos respondentes.

 O Sebrae se destaca pelas iniciativas de melhorias produtivas, com

uma vertente para ações coletivas entre micro empresas. Importante salientar que

as ações de Políticas Públicas realizadas pelo Sebrae-SP buscam promover o

desenvolvimento e a sustentabilidade dos pequenos negócios, bem como no que diz

respeito à atuação de forma prioritária em ações coletivas (SEBRAE, 2010).

 Outra ação importante promovida pelo Sebrae de Franca, em parceria

com a ACIF – Associação do Comércio e Indústria de Franca – e a Prefeitura

Municipal de Franca, é a Incubadora de Empresas. Segundo o Sebrae (2010), a

atuação da Incubadora se justifica na missão de oferecer um espaço adequado para

as empresas, oferecendo informações de planejamento, gestão, tecnologia e

produção para os empresários.

85

 A Incubadora de Franca assistiu 20 empresas no ano de 2009 com um

faturamento total de R$ 1,8 milhão. Ela atende empreendedores e empresas em três

tipos de incubação: empresas residentes, empresas não residentes e pré-

residentes. Foi instalada em maio de 2000 na cidade e desde janeiro de 2009 tem

como gestora a ACIF (SEBRAE, 2010).

 O Sebrae também organiza a participação das micro e pequenas

empresas em feiras, de forma coletiva. Na Couromoda (Feira Internacional de

Calçados, Artigos Esportivos e Artefatos de Couro) de 2010, participaram 34

empresas do estande coletivo denominado “Espaço Moda Franca – Ponto de

Negócios” e realizaram-se cerca de R$ 5 milhões em negócios (SEBRAE, 2010).

 Outro projeto coordenado pela Sebrae é o “Desenvolvimento do APL –

Arranjo Produtivo Local – de calçados de Franca”, em parceria com o Sindifranca e

a Prefeitura Municipal.

 Entre as ações desenvolvidas pelo projeto destacam-se o acesso a

mercados interno e externo, com apoio das entidades locais para a participação das

empresas em feiras nacionais e internacionais do setor; capacitação em gestão;

consultoria em gestão e tecnologia; ações de parceria com as demais entidades

para a atuação em outros segmentos do APL, como comércio varejista de

componentes; e desenvolvimento de lideranças locais (SEBRAE, 2010).

 Uma iniciativa mais recente do Sebrae é o projeto “Franca

Competitiva”, em parceria com a Secretaria de Desenvolvimento do Estado de São

Paulo e a Federação das Indústrias do Estado de São Paulo, para oferecer

estratégias de rentabilidade sustentável às empresas do setor calçadista de Franca.

 A primeira reunião pública da iniciativa Franca Competitiva foi realizada

em dezembro de 2009 e a segunda em março de 2010. Desde então, foram

identificadas duas áreas para ações de melhoria no setor calçadista. A primeira é a

integração da produção e do fornecimento para garantir uma resposta rápida. A

segunda área foi as competências empresariais para maior conexão com os canais

de distribuição (FRANCA COMPETITIVA, 2010).

 Segundo o programa, estas áreas serão trabalhadas em grupos de

trabalho compostos por empresários, instituições e a equipe responsável pelo

projeto. Como este programa está em sua fase inicial, ainda não foi possível verificar

a efetividade de seus resultados.

 Quanto ao Senai, com foco na área de calçados e o nome de Centro

86

de Treinamento Senai de Franca, estabeleceu-se na cidade em 1974 e possui um

longo histórico de apoio de formação técnica para a indústria calçadista francana.

 Dentre as iniciativas do Senai – Franca destaca-se o convênio em

1991 com a UNIDO (United Nations Industrial Development Organization) para

assistência na operação de um sistema depurador centralizado de efluentes para a

indústria de curtumes em Franca, além de consultoria visando desenvolver sistema

de CAD/CAM para a indústria calçadista (SENAI, 2010).

 Outros projetos coordenados pelos Senai em Franca foram: em 1998 –

levantamento de necessidades de educação profissional na área de calçados e

afins; 2001 – implementação dos novos cursos de confeccionador industrial de

calçados e técnico em calçados.

 O Sindifranca – Sindicato das Indústrias Calçadista de Franca – possui

um histórico de 50 anos de representatividade dos empresários calçadistas

francanos. A principal finalidade desta instituição é: 1 – representar os calçadistas da

cidade; 2 – defender o interesse e os direitos do setor; 3 – executar, participar ou

viabilizar empreendimentos que promovam o desenvolvimento do pólo industrial

francano (SINDIFRANCA, 2010).

 Verifica-se uma atuação bastante efetiva desta instituição no tocante

aos interesses dos empresários calçadistas, justificando sua boa avaliação pelos

respondentes.

 Quanto ao restante dos atores, verificou-se que tanto o Governo

Municipal, quanto as Universidades e o Sindicato dos Sapateiros, obtiveram

avaliações negativas dos respondentes, ou seja, abaixo da média “três“

(considerada neutra). Isso demonstra que, mesmo que existam iniciativas destas

instituições, os empresários respondentes não consideraram sua efetividade para a

melhoria do setor calçadista francano.

4.4.2 Análise da importância dos fatores para verificação da cultura cooperativa

 Outra questão verificada pela pesquisa, conforme figura 11, foi o grau

de importância que os respondentes consideravam para fatores relevantes ao

processo produtivo em sistemas de cooperação produtiva, no total de seis fatores:

87

mão de obra treinada e especializada; acesso a inovações e novas tecnologias;

representatividade política; lideranças ativas; troca de informações entre empresas;

parceria entre empresas.

Grau de importância

0,00 1,00 2,00 3,00 4,00 5,00 6,00

Parceria entre empresas

Troca de informações

Lideranças ativas

Representação Política

Acesso à inovações e novas tecnologias

Mão de obra treinada/especializada

Média

Mediana

Figura 11 – Importância dos fatores

 Foi utilizada a escala de Likert, com classificação de “um” para pouco

importante até “cinco” para muito importante. Não foi observado nenhum destaque

para os fatores, pois todos ficaram com as medianas entre quatro e cinco . O fator

mais relevante em grau de importância foi a mão de obra treinada e especializada,

com uma média de 4,62 e mediana de cinco. Por outro lado, todos os fatores foram

classificados de forma positiva, pois ficaram acima da posição neutra (três).

 Este resultado demonstra que os respondentes têm consciência da

importância destes fatores para o bom desenvolvimento de seus negócios. De

maneira indireta, eles também poderão estar propensos a adentrar em sistemas de

cooperação, pois algumas questões mediam, justamente, esta tendência, como

“troca de informações entre empresários” e “estabelecimento de parcerias entre as

empresas do setor”.

4.4.3 Análise da experiência em sistemas de cooperação

88

 Considerando a experiência em sistemas de cooperação produtiva,

foram apresentadas dez formas de processos cooperativos para que fossem

respondidos de forma dicotômica, tendo em vista a experiência de “participação”

(sim) ou “não participação” (não).

 Os processos cooperativos apresentados foram: cooperativa de

exportação; terceirizado; consórcio de vendas; desenvolvimento de produtos em

conjunto; participação de feiras e eventos de forma coletiva; compra de matérias

primas em conjunto; cooperativa de crédito; incubadora de empresas; cooperativa

de compras.

 Dos quarenta e cinco respondentes, quatro declaram não ter

participado de nenhum modelo apresentado. Das dez formas apresentadas, apenas

quatro foram citadas, pelo menos uma vez, pelos quarenta e um respondentes com

alguma experiência.

 O destaque foi a participação em feiras e eventos, com cerca de 65%

de participação e como terceirizado em alguma etapa do processo produtivo, com

54% de participação. Foram citados, ainda, participações em cooperativas de

exportação, com cerca de 10% e desenvolvimento de produtos em conjunto, com

27%, como pode ser visto na figura 12. Estes percentuais referem-se às 41

empresas que declararam ter participado de, no mínimo, um modelo apresentado.

Experiência em sistemas de cooperação

0% 10% 20% 30% 40% 50% 60% 70%

Feiras e eventos

Terceirizado

Desenvolvimento de produtos
em conjunto

Cooperativa de exportação

Figura 12 - Experiência em sistemas de cooperação

 Verificou-se com os resultados, que as empresas respondentes

89

possuem, em sua maioria, alguma experiência em sistemas cooperativos,

colaborando para disseminar, mesmo que timidamente, a tão importante cultura

cooperativa no setor calçadista local.

 O destaque de participação em feiras e eventos pode ser justificado

pela atuação do Sebrae, que promove, anualmente, a participação de micro e

pequenas empresas nas feiras mais importantes do setor calçadista. Cabe destacar

aqui uma participação efetiva do Sebrae de Franca neste quesito.

4.4.4 Analise da propensão a cooperar e cultura de cooperação

 Outro fator verificado na pesquisa foi a cultura cooperativa (propensão

a cooperar) dos respondentes, conforme figura 13. Mais uma vez foi utilizada a

escala de Likert, com quatro questões assertivas quanto à participação de sistemas

de cooperação produtiva. As respostas foram positivas quanto à possibilidade de

participação em sistemas de cooperação produtiva para os respondentes.

 Considerou-se como fator intrínseco nas questões o nível de confiança

existente entre os empresários. Para Putnam (2000, p. 80) “a confiança promove a

cooperação. Quanto mais elevado o nível de confiança de uma comunidade, maior a

probabilidade de haver cooperação”.

 Dentre as quatro questões, três tiveram mediana de quatro e uma com

mediana de três. As questões estabeleceram situações de cooperação produtiva

para os respondentes, como: participaria de uma rede de cooperação produtiva;

viabilidade de um sistema de cooperação produtiva; participaria de uma cooperativa

de compras e trocaria informações com seus concorrentes, como pode ser visto na

figura 13.

90

Propensão à cooperar

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Trocaria informações com
seus concorrentes

Participaria de uma
cooperativa de compras

Viabilidade de um
sistema de cooperação

Participaria de uma Rede
de Cooperação

Média

Mediana

Figura 13 – Propensão a cooperar e cultura de cooperação

 Diante dos resultados verificou-se que os respondentes recebem de

maneira positiva a possibilidade de participarem de sistemas cooperativos. Somado

este resultado com a importância dos fatores, também avaliado de maneira positiva,

pode-se afirmar que os empresários da amostra poderiam participar de uma rede de

cooperação produtiva, considerando os fatores cultura cooperativa e confiança.

Cabe ressaltar que o que foi percebido é uma tendência que necessitaria de

pesquisas mais abrangentes para sua confirmação.

4.4.5 Análise da existência dos atributos

 Para verificar a existência dos atributos foram colocadas onze

questões assertivas para os respondentes, utilizando-se a escala de Likert com

pontuação de “1” (discordo muito) a “5” (concordo muito).

 Nestas questões estão implícitos os atributos necessários para

implementação de um sistema de cooperação produtiva de forma efetiva, conforme

referencial teórico.

 Os atributos verificados foram: a existência da confiança entre os

empresários; a participação das universidades, sindicatos, Sebrae e governo local

em iniciativas de cooperação; a existência de troca de informações entre

empresários do setor calçadista; troca de informações para desenvolvimento de

novos produtos; integração entre os elos da cadeia produtiva; lideranças

91

representativas; linhas de crédito para MPEs e uso de tecnologia para melhoria no

processo produtivo.

 Entre os destaques com concordância positiva, quanto à existência na

cidade, ficaram a troca de informações para desenvolvimento de novos produtos,

com mediana de quatro (média de 4,02) e o uso de tecnologia para melhoria no

processo produtivo, com mediana de quatro (média de 3,56), como pode ser visto

na figura 15.

Existência dos atributos 1

0,00 0,50 1,00 1,50 2,00 2,50 3,00

Troca informações entre empresários

Participação do governo local em inic. cooperação

Participação dos sindicatos em inic. cooperação

Participação das Universidades em inic. Cooperação

Confiança entre os empresários

Média

Mediana

Figura 14 – Existência de atributos 1

 A verificação da existência do atributo “troca de informações para

desenvolvimento de novos produtos” pelos respondentes, justifica-se pelas

atuações, principalmente do Sebrae e do Senai, em iniciativas já demonstradas na

avaliação dos atores. Quanto a existência do “uso de tecnologia para melhoria no

processo produtivo”, diverge do que alguns autores já pesquisaram na cidade, entre

eles Sartori (2001) e Amato Neto (2009), que afirmam que a maioria das empresas

da cidade utilizam equipamentos com pouca tecnologia. Porventura, a resposta para

a divergência seria a definição de “tecnologia” para os respondentes, não sendo a

mesma que o objetivo de medir “inovações tecnológicas” do questionário.

92

Existência dos atributos 2

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Uso de tecnologia para melhoria no proc. produt.

Linhas de crédito para MPEs

Lideranças representativas

Participação Sebrae em inic. Cooperação

Integração entre os elos da cadeia produtiva

Troca informaçãoes para des. produtos

Média

Mediana

Figura 15 – Existência de atributos 2

 Dois fatores apareceram de forma neutra. O primeiro foi a participação

do Sebrae em iniciativas de cooperação produtiva, com mediana de três (média de

2,87) e o segundo foi a integração entre os elos da cadeia produtiva, com mediana

de três (média de 2,56).

 Percebe-se, mais uma vez, que o Sebrae, segundo os respondentes,

não é tão efetivo em iniciativas de cooperação produtiva quanto em outras iniciativas

para o setor.

 Quanto a integração dos elos da cadeia, tanto Tristão (2000) quanto

Amato Neto (2009) já haviam verificado em suas pesquisas que, apesar da

existência de um complexo coureiro calçadista na cidade com indústrias correlatas e

de apoio, o nível de integração e cooperação é bastante incipiente entre as

empresas.

 Todos os outros fatores foram classificados pelos respondentes com

concordância negativa, ou seja, abaixo da posição neutra, como mostra a figura 14.

Entre eles, os destaques ficaram para a existência da troca de informações entre os

empresários locais, com mediana de dois (média de 1,73) e para participação do

governo local em iniciativas de cooperação produtiva, com mediana de dois (média

de 1,80).

 A baixa avaliação destes fatores pelos respondentes reflete a

inoperância em ações de coordenação e governança supra-empresarial pelos atores

responsáveis, pois já foram verificados que os empresários respondentes

confirmaram a importância da cooperação e demonstrara a tendência de se

93

cooperar.

 Para Zacarelli et al (2008), a governança supra-empresarial constitui o

exercício de influência orientadora de caráter estratégico de entidades supra-

empresariais, voltado para a vitalidade do agrupamento, compondo competitividade

e resultado agregado e afetando a totalidade das organizações componentes do

sistema supra-empresarial.

4.4.6 Análise da acessibilidade das MPEs aos recursos

 No último bloco de questões da presente pesquisa foi verificada a

opinião dos respondentes quanto ao acesso a recursos que as MPEs possuem, em

contraponto ao acesso que as médias e grandes empresas desfrutam.

 Foram colocadas seis questões para os respondentes, mais uma vez,

utilizando-se da escala de Likert, com classificação de “1” para discordo muito alta a

“5” para concordo muito. Três questões enquadraram-se na posição neutra,

considerando as respostas. São elas: acesso a novas tendências de produtos, com

mediana de 3 (média de 3,22); negociação de compras, com mediana de 3 (média

de 2,82) e exportação, com mediana de 3 (média de2,64), conforme demonstra a

figura 16.

 As três questões restantes tiveram respostas com concordância

negativa, ou seja, abaixo da posição neutra “3”. São elas: inovações e novas

tecnologias, com mediana de 2 (média de 2,29); linhas de crédito, com mediana de

2 (média de 2,27) e recursos humanos qualificados, com mediana de 2 (média de

2,51).

 A avaliação neutra e negativa para estas questões demonstra que os

respondentes concordaram que as micro e pequenas empresas não possuem o

mesmo acesso que as grandes empresas aos recursos necessários para um

nivelamento competitivo.

94

Acesso à recursos - MPEs x grandes indústrias

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50

Inovações e novas tecnologias

Exportação

Negociação de compras

Novas tendências de produtos

Linhas de crédito

Recursos humanos qualif icados

Média

Mediana

Figura 16 – Acesso a recursos

 Do ponto de vista da pesquisa, este resultado é positivo, pois

demonstra que, entre os respondentes, além da propensão a cooperar, a confiança

entre os empresários e a experiência em processos cooperativos demonstrarem

níveis positivos e existe a iminente necessidade de buscar alternativas para as micro

e pequenas empresas ficarem compatíveis, do ponto de vista competitivo, com as

grandes.

 Ademais, a implementação de um sistema de redes de cooperação

produtiva entre as micro e pequenas indústrias poderia ser a alternativa necessária.

4.5. ANÁLISE DE EMPRESAS COM EXPERIÊNCIAS EM PROCESSOS DE

COOPERAÇÃO

 Com relação à experiência de cooperação, foram consideradas as

empresas que responderam de maneira positiva para, no mínimo, duas questões

relativas à participação em processos cooperativos. Neste contexto, 25 foram

classificadas como empresas “com experiência” e 20 empresas “sem experiência”

em processos cooperativos.

 Para esta análise, utilizaram-se os gráficos de perfil com comparação

entre as médias dos dois grupos. Pestana e Gageiro (2003) afirmam que os

matemáticos não puristas aceitam tratar valores numéricos associados a variáveis

95

ordinais como tendo sido obtidos por uma escala métrica, aplicando as estatísticas

adequadas às variáveis quantitativas.

 A primeira análise foi verificar o nível de colaboração dos atores

institucionais para os dois grupos. Vários autores afirmam que a participação dos

atores institucionais é fundamental para a eficácia de ações cooperativas, entre eles

Zacarelli et al (2008) e Verschoore Filho (2006)

 Os atores considerados na pesquisa foram os de maior relevância para

o contexto calçadista francano, entre eles: 1 – Governo Municipal; 2 – Sindicato da

Indústria de Calçado; 3 – Universidades; 4 – Sebrae; 5 – Senai; 6 – Sindicato dos

Sapateiros; 7 – IPT Instituto de Pesquisas Tecnológicas; 8 – Banco do Povo.

 Entre as médias dos dois grupos não foram encontradas diferenças

significativas.

 Os destaques negativos ficaram para o Governo Municipal, as

Universidades, o Sindicato dos Sapateiros, o IPT e Banco do Povo, com médias

abaixo de três nos grupos com e sem experiência em processos cooperativos.

 Percebe-se que estes atores, segundo a visão dos respondentes, não

atuam de forma a contribuir de maneira efetiva para melhorias produtivas no setor

calçadista local.

 Por outro lado, alguns atores foram avaliados de maneira mais positiva

pelos respondentes dos dois grupos. São eles: o Sindicato da Indústria, o Senai e o

Sebrae. Estes atores são mais atuantes, segundo os respondentes, para o

segmento calçadista francano, com destaque para o Sebrae, com a maior média nos

dois grupos.

 Não obstante, verificou-se que o Sebrae atua com várias iniciativas de

melhorias produtivas para o setor, com destaque para a incubadora de empresas e o

apoio para participação de pequenas empresas na Couromoda – Feira Internacional

de Calçados, Artigos Esportivos e Artefatos de Couro –, de maneira coletiva, como já

foi demonstrado na análise dos atores.

 A simetria dos gráficos ficou bastante evidente, conforme as figuras 17

e 18, sem nenhuma diferença expressiva entre as médias, demonstrado a

similaridade de opiniões dos grupos em relação ao nível de colaboração dos atores.

 Pode-se afirmar que, independente da experiência em sistemas de

cooperação, a visão dos respondentes quanto à atuação dos atores no setor

calçadista francano foram similares.

96

Nível colab. atores

com experiência
Q.11 - Nível colab.

Q.12 - Nível colab.

Q.13 - Nível colab.

Q.14 - Nível colab.

Q.15 - Nível colab.

Q.16 - Nível colab.

Q.17 - Nível colab.

Q.18 - Nível colab.

Mean

4,03,53,02,52,01,51,0

Nível colab. atores

sem experiência
Q.11 - Nível colab.

Q.12 - Nível colab.

Q.13 - Nível colab.

Q.14 - Nível colab.

Q.15 - Nível colab.

Q.16 - Nível colab.

Q.17 - Nível colab.

Q.18 - Nível colab.

Mean

4,54,03,53,02,52,01,51,0

Figura 17 - Nível colab. com exper. Figura 18 – Nível colab. sem exper.

 Outra análise realizada entre os grupos que possuem ou não

experiências em sistemas de cooperação, foi quanto à importância dos fatores para

o desenvolvimento do setor calçadista francano, com objetivo de medir a cultura de

cooperação entre os respondentes.

 Nos dois grupos as médias dos fatores ficaram acima de três. Isso

indica que os respondentes consideram importantes estes fatores para o

desenvolvimento da indústria calçadista.

 Quanto aos grupos, apesar da simetria dos gráficos não ficar

acentuada, conforme figuras 19 e 20, as diferenças verificadas nas médias não

ficaram tão evidentes, caracterizando a inexpressiva diferença entre os grupos

quanto a importância dos fatores.

97

Importância dos fatores

com experiência
Q.19 - Importância p

Q.20 - Importância t

Q.21 - Importância l

Q.22 - Importância r

Q.23 - Importância a

Q.24 - Importância m

Mean

4,84,64,44,24,03,83,6

Importância dos fatores

sem experiência
Q.19 - Importância p

Q.20 - Importância t

Q.21 - Importância l

Q.22 - Importância r

Q.23 - Importância a

Q.24 - Importância m

Mean

4,84,64,44,24,03,8

Figura 19 – Imp. fatores com exp. Figura 20 – Imp. fatores sem exp.

 A cultura de cooperação ou propensão a cooperar também foi motivo

de análise entre os dois grupos, em busca de diferenças entre as médias aritméticas

das respostas.

 Os fatores culturais são citados por diversos autores como Casarotto

Filho (1999), Verschoore Filho (2006), Amato Neto (2000) e Carvalho (2009), como

essenciais para o bom desempenho dos sistemas de cooperação produtiva.

 Os resultados verificados foram positivos para os dois grupos, com

médias superiores a três para os fatores, com destaque para a troca de informações

com os concorrentes com a maior média.

 Diante das médias dos grupos, verificou-se uma assimetria nos

gráficos de perfis, principalmente nos fatores “compras em conjunto” e “redes de

cooperação”. Como são questões assertivas com medidas pela escala de Likert,

confirmou-se que as empresas com experiência em sistemas de cooperação

produtiva possuem uma “cultura cooperativa” maior em três fatores. Importante

destacar que o fator “troca de informações” obteve uma média um pouco maior no

grupo de empresas sem experiência em sistemas cooperativos, como pode ser visto

nas figuras 21 e 22.

98

Cultura de cooperação

com experiência
Q.35 - Troca de info

Q.36 - Compras em co

Q.37 - Rede de coope

Q.38 - Rede de coope

Mean

3,93,83,73,63,5

Cultura de cooperação

sem experiência
Q.35 - Troca de info

Q.36 - Compras em co

Q.37 - Rede de coope

Q.38 - Rede de coope

Mean

4,24,03,83,63,43,23,02,8

Figura 21 – Cultura com experiência Figura 22 – Cultura sem experiência

 Finalizando as análises comparativas entre os dois grupos, foram

averiguadas as diferenças entre as médias das respostas em relação à existência

dos fatores ou atributos na cidade, segundo a opinião dos respondentes.

 Os atributos averiguados representaram os fatores culturais, sociais,

públicos, institucionais e econômicos, caracterizados por serem indispensáveis na

efetividade de redes de cooperação produtiva pela revisão teórica realizada.

 Os gráficos de perfis dos grupos mostraram uma simetria entre as

médias, sem caracterizar grandes diferenças. O resultado rejeita a hipótese de que

as empresas com experiência percebem a existência dos fatores de forma mais

intensa em relação às empresas que não possuem, conforme as figuras 23 e 24.

99

Existência dos fatores

com experiência
Q.39 - Existência -

Q.40 - Existência -

Q.41 - Existência -

Q.42 - Existência -

Q.43 - Existência -

Q.44 - Existência -

Q.45 - Existência -

Q.46 - Existência -

Q.47 - Existência -

Q.48 - Existência -

Q.49 - Existência -

Mean

4,54,03,53,02,52,01,5

Existência dos fatores

sem experiência
Q.39 - Existência -

Q.40 - Existência -

Q.41 - Existência -

Q.42 - Existência -

Q.43 - Existência -

Q.44 - Existência -

Q.45 - Existência -

Q.46 - Existência -

Q.47 - Existência -

Q.48 - Existência -

Q.49 - Existência -

Mean

4,03,53,02,52,01,51,0

Figura 23 – Exist. fatores com exp. Figura 24 – Exist. fatores sem exp.

 Finalizando a análise comparativa dos grupos, concluiu-se que o fato

de se possuir experiência em processos de cooperação não significou diferenças

expressivas quanto aos atributos culturais, sociais, públicos, institucionais e

econômicos, que determinam o sucesso de um sistema de cooperação produtiva.

4.6. PROPOSTA PARA IMPLANTAÇÃO DE UM SISTEMA DE REDE DE

COOPERAÇÃO EM FRANCA

 Considerando os resultados da pesquisa, foi elaborada uma proposta

para implantação de um sistema de rede de cooperação produtiva na cidade de

Franca, como demonstra o esquema na figura 25:

100

Figura 25 - Proposta para implementação de uma rede de cooperação em Franca.

 Para a construção deste modelo foram configurados quatro atores

como pilares de sustentação:

 1 – Sebrae: devido a sua expertise em ações no setor calçadista, seria

responsável pela gestão e coordenação do projeto;

 2 – Sindicatos e ACIF: considerando a representatividade, sustentaria

com apoio e coordenação do projeto, juntamente com o Sebrae;

 3 – Governo Municipal: fundamental para apoiar as políticas públicas,

juntamente aos governos estadual e federal;

101

 4 – Universidades: devido ao acúmulo de capital intelectual e

tecnológico, apoiaria com formação e treinamento.

 Outros atores atuariam como apoiadores de segundo nível, como elos

de apoio:

• Senai, IPT, Escolas Técnicas e Fatec – apoio em pesquisas e

desenvolvimento (P&D); inovações e novas tecnologias;

• Cooperativas de crédito / Banco do Povo – facilitar acesso ao

crédito;

• Secretaria do Desenvolvimento – para centralizar as ações

públicas de forma coordenada com o Sebrae e os outros

atores;

• Outras associações – para apoiar e promover a articulação

entre os atores e as micro e pequenas empresas.

 A efetividade da proposta seria moldada pela articulação entre os

quatro atores principais do sistema, com a coordenação do Sebrae, devido ao seu

histórico já reconhecido pelos empresários do setor. O Governo Municipal apoiaria,

através da Secretaria do Desenvolvimento, o programa com a implementação e

coordenação de políticas públicas de apoio, além de interferir junto aos governos

estadual e federal em busca de incentivos e linhas de crédito para sustentar o

sistema.

 As universidades emprestariam todo seu capital intelectual e

tecnológico, juntamente com as outras entidades de ensino técnico, para a

formação, capacitação e desenvolvimento de novos produtos e serviços em busca

de inovação tecnológica para o setor.

 Os outros atores apoiariam de forma articulada todo o sistema de

cooperação, com a função de dar suporte e dar fluidez as informações entre as

micro e pequenas empresas do setor calçadista francano.

 A formação desta rede e a articulação entre os diversos atores

poderão permitir que estas micro e pequenas empresas tenham a oportunidade de

explorar todo o potencial de desenvolvimento proporcionado pela sua localização

em um cluster calçadista.

102

 Espera-se que os resultados deste trabalho possam levar a uma reflexão a

respeito da possibilidade de implantação desta rede de cooperação, que virá

contribuir não apenas para o crescimento e a estabilidade das micro e pequenas

empresas do setor calçadista, mas também para o desenvolvimento econômico e

social da cidade de Franca e região.

103

CONCLUSÃO

Conclusões da pesquisa

 O objetivo principal da pesquisa foi de verificar a existência dos

atributos necessários para implementação de um sistema de redes de cooperação

produtiva na cidade de Franca.

 Analisando a atuação dos atores institucionais, observou-se uma

atuação positiva do Sebrae, do Senai e do Sindifranca, com médias acima da

posição neutra. Por outro lado, outros importantes atores obtiveram médias abaixo

da posição neutra, com destaque para a Prefeitura Municipal e as Universidades.

 Quanto à importância dos fatores para verificação da cultura

cooperativa, o resultado foi positivo, com as médias de todos os fatores ficando

acima da posição neutra. Isso indica que os empresários respondentes têm

consciência da importância destes fatores, inerentes aos processos de cooperação,

para melhoria do contexto produtivo na qual está inserido.

 Tendo em vista a análise da experiência em sistemas de cooperação, a

maioria dos respondentes declarou já ter participado de algum sistema de

cooperação, com destaque para feiras e eventos. Cabe destacar aqui a participação

do Sebrae nestas iniciativas. Mais uma vez pode-se considerar positivo este

resultado, pois facilita a disseminação da cultura cooperativa entre as empresas.

 Analisando a cultura de cooperação existente entre os respondentes,

os resultados demonstram que existe uma propensão positiva aos sistemas

cooperativos, além de indícios de uma cultura cooperativa, pois as respostas foram

positivas. Rejeita-se, portanto, a primeira hipótese, de que a cultura de cooperação

entre os empresários francanos é incipiente.

 Considerando a existência dos atributos, segundo a opinião dos

respondentes, destaque negativo para a participação dos atores, representatividade

das lideranças, confiança e troca de informações entre os empresários, com médias

abaixo da posição neutra da escala de Likert. Com destaque positivo ficaram os

fatores uso da tecnologia e troca de informações para desenvolvimento de novos

produtos

104

 Quanto à análise da acessibilidade das MPEs aos recursos percebeu-

se que os respondentes concordam que as MPEs não possuem o mesmo acesso

aos recursos necessários, em comparação com as grandes empresas.

 Apesar dos resultados negativos quanto à existência da maioria dos

atributos, verificou-se que os empresários respondentes consideram a importância

das iniciativas de cooperação produtiva e demonstram uma tendência (propensão) a

participar destes processos. Outro fator positivo percebido foi o nível razoável de

confiança mútua.

 No contexto econômico, a pesquisa exploratória inicial demonstrou que

Franca possui um complexo coureiro-calçadista bem estruturado e desenvolvido.

Isso foi demonstrado por vários autores, entre eles Reis (1994); Garcia (1996);

Tristão (2000) e Amato Neto (2009). Estes mesmos autores também verificaram a

incipiente cooperação entre as empresas calçadistas, mitigando o potencial deste

cluster calçadista.

 Não obstante as limitações da pesquisa, pode-se considerar que

dentro do contexto calçadista da cidade de Franca existe condições favoráveis para

implementação de um sistema de redes de cooperação produtiva, entre as micro e

pequenas empresas produtoras de calçados.

 Através dos dados da pesquisa, os empresários demonstraram um

nível de confiança positivo e uma propensão aos sistemas cooperativos. Outro fator

é quanto ao reconhecimento pelos empresários em face da importância de se

encontrar alternativas para as micro e pequenas empresas, quanto ao acirramento

da concorrência.

 Os resultados da pesquisa demonstraram que os atributos a serem

desenvolvidos para efetividade de um sistema de cooperação produtiva são os

fatores públicos e institucionais, devido à ineficácia nas ações dos atores públicos

locais e a falta de articulação entre os atores institucionais, que desempenham

ações isoladas que poderiam ser maximizadas pela articulação e cooperação.

 A falta de coordenação existente limita as ações que determinados

atores institucionais promovem no setor calçadista francano, mitigando o

aproveitamento da sinergia produtiva e do conhecimento tácito existente no arranjo

produtivo local.

 Ademais, percebe-se que a grande deficiência a ser corrigida para

implementar uma rede de cooperação produtiva na cidade é a governança

105

institucional e as políticas públicas de apoio, haja visto que estes atributos são

essenciais para a coordenação do projeto.

Limitações da pesquisa

 A presente pesquisa foi construída sobre algumas limitações. O

primeiro fator limitante foi a utilização da amostragem não probabilística, por

acessibilidade. Para Martins e Theóphilo (2009) estas amostragens são formadas

por aqueles elementos que vão aparecendo, que são possíveis de se obter até

completar o número desejado de elementos da amostra.

 A opção pela amostragem não probabilística pode ser justificada pela

inexistência de informações atualizadas do universo de indústrias calçadistas da

cidade de Franca. Não obstante, Carvalho Neto (2005) e Machado Neto (2006)

também encontraram dificuldades para compor os dados populacionais da indústria

calçadista francana.

 Cabe ressaltar que os resultados deste trabalho não poderão ser

generalizados para todo o universo da pesquisa, pelo fato da amostragem não ser

probabilística.

 Por outro lado, Bruni (2007) afirma que qualquer técnica de

amostragem não probabilística pode ser empregada, desde que a amostra estudada

seja homogênea.

 A utilização de metodologia quantitativa também foi um fator limitante,

pois as variáveis da pesquisa caracterizaram-se como nominais e ordinais, limitando

a análise estatística mais profunda, com métodos de estatística multivariada e

correlações.

Sugestões para novas pesquisas

 Novas pesquisas são sugeridas no âmbito de sistemas de cooperação

produtiva como alternativa para as micro e pequenas empresas do setor calçadista

106

francano. Analisar as tipologias de sistemas cooperativos em clusters e arranjos

produtivos poderia ser de grande contribuição para o setor, pois foi demonstrado em

vários trabalhos que a estrutura produtiva da cidade é bastante completa, porém, as

ações colaborativas são latentes.

107

REFERÊNCIAS

AFIC – Associação Nacional dos Fornecedores da Indústria Calçadista e Afins.
Disponível em:http://www.afic.com.br. Acesso em 15 de julho de 2010.

AMATO NETO, João. Redes de cooperação produtiva: antecedentes, panorama
atual e contribuições para uma política industrial. 1999, 236 f. (Tese de Livre
Docência). Universidade de São Paulo, São Paulo, 1999.

______. Redes de cooperação e clusters regionais: oportunidades para as
pequenas e médias empresas. São Paulo: Atlas: Fundação Vanzolini, 2000.

______. Gestão de sistemas locais de produção e inovação (CLUSTERS/APLs): um
modelo de referência. São Paulo: Atlas, 2009.

ASCAL – Associação dos Pequenos e Médios Fabricantes de Calçados de Franca.
Estatuto Social. Franca – SP, Agosto de 2001.

ASSINTECAL - Associação Brasileira de Empresas de Componentes para Couro,
Calçados e Artefatos – Consórcio: Components & Machnery by Brasil. Disponível
em:<http://ww3.assintecal.org.br/page_consorcios.php?title=Consórcios&ckey=9ffaf8
351cd571fabeb210c0170608ef&wts=MDAwMDAwMTg=&str=00000018>. Acesso
em 30 de dezembro de 2009.

BALESTRIN, Alsones; VARGAS, Lilia Maria. A dimensão estratégica das redes
horizontais de PMEs: teorizações e evidências. RAC, São Paulo, Edição Especial,
p.203-227, dez. 2004.

BANDEIRA, P. S., Reflexões sobre a redefinição das políticas territoriais e regionais
no Brasil. In: Ministério da Integração Nacional: Secretaria de desenvolvimento
Regional, 2000.

BARNARD, Chester I. As Funções do executivo. São Paulo: Atlas, 1971.

BECATTINI, Giacomo. Os distritos industriais na Itália. In: URANI, André et al.
Empresários e empregos nos novos territórios produtivos: o caso da Terceira Itália.
Rio de Janeiro: DP&A, 1999.
BECKER, Deisi Viviani. Redes de cooperação do estado do Rio Grande do Sul: um
estudo dos motivos de participação das empresas em rede. 2007, 155 p.

108

(Dissertação em Administração). Universidade Federal de Santa Maria, Rio Grande
do Sul, 2007.
BERTALANFFY, L. V. Teoria dos Sistemas. Rio de Janeiro: FGV, 1976.

BEST, M. H. Silicon Valley and the Resurgence of Route 128: systems integration
and regional innovation. In: DUNNING, John H. Regions, Globalization and the
Knowledge-Based Economy. Oxford, Oxford University Press, 2000.

BOISIER, S. Modernidad y território. Santiago del Chile: Ilpes – Instituto
Latinoamericano y del Caribe de Planificacion Económica y Social, Cuardernos del
Ilpes, n. 42, 1996.

BRESCHI, S.; MALERBA, F. Clusters, networks and innovation. New York: Oxford
University Press, 2005.

BRUNI, A. L. Estatística aplicada à gestão empresarial.São Paulo: Atlas, 2007

BUARQUE, S. C. Construindo o desenvolvimento local sustentável. Metodologia de
planejamento. Rio de Janeiro: Garamond, 2008.

CARVALHO, Marly Monteiro de. Inovação: estratégias e comunidades de
conhecimento. São Paulo: Atlas, 2009.

CARVALHO NETO, S. Competência para exportar: um estudo da indústria
calçadista de Franca. Franca-SP: UNIFACEF, 2005.

CASAROTTO FILHO, N.; PIRES, L.H. Redes de pequenas e médias empresas e
desenvolvimento local: estratégias para a conquista da competitividade global com
base na experiência italiana. 2 ed. São Paulo: Atlas, 2001.

______. Redes de pequenas e médias empresas e desenvolvimento local:
estratégias para a conquista da competitividade global com base na experiência
Italiana. Atlas, 1999.

______. Redes de pequenas e médias empresas e desenvolvimento local. São
Paulo: Atlas, 1998.

CASTELLS, M. A Sociedade em rede: A era da informação, economia, sociedade e
cultura. 3 ed. São Paulo: Paz e Terra, 2000.
______. A era da informação: economia, sociedade e cultura - a sociedade em rede.
São Paulo: Paz e Terra, 1999.

109

______; BORJA, J. As cidades como atores políticos. Novos estudos Cebrap, n. 45,
p. 152-166, 1996.

CAVALCANTI FILHO, P. F. M. B.; MOUTINHO, L. M. G. Cooperação institucional
como estratégia inovativa: o caso do A.P.L. de confecções de Campina Grande (PB).
Revista Economia Contemporânea, Rio de Janeiro, 11(3): 475-507, set./dez. 2007

CERVO, A. L.; BERVIAN, P. A. Metodologia científica. 5. ed. São Paulo: Prentice
Hall, 2002. 242p.

COCCO, G.; URANI, A.; GALVÃO, A.P. Empresários e empregos: novos territórios
produtivos - o caso da Terceira Itália. Rio de Janeiro: DPA, 1999.

CORRÊA, G.N.: Proposta de integração de parceiros na formação e gerência de
empresas virtuais. Tese (Doutorado em Engenharia). Escola de Engenharia de São
Carlos – USP, São Carlos, 1999.

COSTA, M. T. As pequenas e médias empresas no desenvolvimento local: conceitos
e experiências. In: GUIMARÃES, N. A.; MARTIN, S.; Orgs. Trabalho e sociedade –
competitividade e desenvolvimento: atores e instituições locais. São Paulo: Editora
Senac, 2001.

COURLET, Claude. Novas dinâmicas de desenvolvimento e sistemas industriais
localizados (SIL).Ensaios FEE. v. 14, n. 1, Porto Alegre, 1993.

DE LORENZO, H, C; FONSECA, S. A. A Promoção do desenvolvimento local
apoiada em redes de municípios: a experiência do Consórcio Intermunicipal Central
Paulista. Revista Interações, v.9, n.1, p. 55 – 63, jan./ jun. 2008, Campo Grande,
2008.

DOTTO, D. M. R.; WITTMANN, M. L. Cooperação empresarial e desenvolvimento
regional: redes de pequenas e médias empresas dos Vales do Rio Pardo e Taquari –
RS. Anais do XXIII Encontro Nacional de Engenharia de Produção - ABEPRO, Ouro
Preto, 21 a 24 de outubro de 2003. disponível em:
http://www.abepro.org.br/biblioteca/ENEGEP2003_TR0706_0748.pdf. Acesso em:
21 de abril de 2010.

FAYARD, P. O jogo da interação: informação e comunicação em estratégia. Caxias
do Sul: EDUCS, 2000.
FOMBRUM, C. J. Strategies for network research in organizations. Academy of
Management Review, v.7, p. 280-291, 1997.

110

FRANCA COMPETITIVA. Uma iniciativa para o setor calçadista de Franca.
Disponível em http://www.francacompetitiva.com. Acesso em 01 de junho de 2010.

FREEMAN, G. Technological policy and economic performance-lessons from Japan.
London: Pinter, 1987.

FUKUYAMA, Francis. A Grande Ruptura: a natureza humana e a reconstrução da
ordem social. Rio de Janeiro: Ed. Rocco, 2000.

FEEVALE. Programas redes de cooperação da FEEVALE. Universidade FEEVALE:
Novo Hamburgo - RS, 2010. Disponível em:
http://aplicweb.feevale.br/rededecooperacao/. Acesso em 21 de abril de 2010.

GALVÃO, Claudia. Sistemas industriais localizados promoção, políticas regionais,
locais e
governança. In: IV Seminário de rede de PMEs do Mercosul. Ceára: 2000.

GARCIA, Renato de Castro. Aglomerações setoriais ou distritos industriais: um
estudo das indústrias têxtil e de calçados do Brasil. Dissertação de Mestrado.
Campinas. Unicamp, 1996.

______. Vantagens competitivas de empresas em aglomerações industriais: um
estudo aplicado à indústria brasileira de calçados e sua inserção nas cadeias
produtivas globais. 2001, 189 f. (Tese de Doutorado em Economia) UNICAMP,
Campinas, 2001.

______; MOTTA, Flávia Gutierrez; AMATO NETO, João. Uma análise das
características da estrutura de governança em sistemas locais de produção e suas
relações com a cadeia global. Gestão & Produção, São Paulo, v. 11, n. 3, p. 343-
354, set-dez. 2004.

GAROFOLI, Gioacchino. O exemplo italiano. Ensaios FEE. v.14, n.1, Porto Alegre,
1993.

GEREFFI, G. Beyond the producerdriven/buyerdriven dichotomy: the evoluation of
global value chains in the internet era. IDS Bulletin, v.32, n3, 2001.

GIL, Antônio Carlos. Métodos e técnicas de pesquisa social. 5 ed. São paulo: Atlas,
1999. 206p.

111

GULATI, R.; NOHRIA, N.; ZAHEER, A. Strategic networks. Strategic Management
Journal. v.21, p. 203-215, 2000.

GULATI, R. Does familiarity breed trust? The implications of repeated ties for
contractual choice for alliances. Academy of Management Journal. v.38, n.1, p.85-
112, feb.1995. Disponível em: http://proquest.umi.com/pqd. Acesso em Out. 2009.

GURISATTI, Paolo. O nordeste italiano: nascimento de um novo modelo de
organizaçãoindustrial. In: URANI, André; COCCO, Giuseppe, GALVÃO, Alexander
Patez. Empresários e empregos nos novos territórios produtivos: o caso da Terceira
Itália. Rio de janeiro: DP&A, 1999.

HARBISON, John R.; PEKAR JR., Peter. Alianças estratégicas: quando a parceria é
a alma do negócio e o caminho para o sucesso. Trad. Maria Lúcia Leite Costa; São
Paulo: Futura, 1999. 209p.

HUMPHREY, J.; SCHMITZ, H. Principles for promoting clusters & networks of SMEs.
United Nations Industrial Development Organization (UNIDO) Discussion Paper No.
1, Vienna, 1995.

______. Trust and inter-firm relations in developing and transition economies. IDS-
Univ. of Sussex, UK, 1998.

______. Opportunities for SME’s in developing coutries to upgrade in a global
economy: Working Paper n. 43, Geneva: International Labour Office, 2003.

IBGE - Instituto Brasileiro de Geografia e Estatística. As Micro e pequenas empresas
comerciais e de serviços no Brasil. estudos e pesquisa, informação econômica.

IBGE - Instituto Brasileiro de Geografia e Estatística. Boletim estatístico cidades.
Disponível em: <http://www.ibge.com.br/cidadesat/topwindow.htm?1> Acesso em
23/09/09

IGLIORI, Danilo Camargo. Economia dos clusters industriais e desenvolvimento.
São Paulo: Iglu: FAPESP, 2001.

JARILLO, J. C. On Strategic networks. Strategic Management Journal. v.9, n.1, p.31-
41, 1988.

112

JORNAL COMÉRCIO DA FRANCA. O Banco do Povo de Franca empresta quase
um milhão de reais em 2008. 06 de fevereiro de 2009. Disponível
em<http://www.bancodopovo.sp.gov.br/statico/noticias/bpp_noticias_20090206_01.a
sp>. Acesso em 10 de maio de 2010.

JORNAL DO COMÉRCIO DE PORTO ALEGRE. 22 de abril de 2009. Acesso em 30
de junho de 2009. Disponível em:
<http://www.cwaclipping.com/jornal/abril/220409/jc02j.pdf>.

KELLY, K. A nova biologia dos negócios. In: Repensando o mundo. São Paulo:
Makron Books, 1998.

KIM, W. Chan; MAUBORGNE, Reneé. Value innovation: the strategic logic of high
grouth. Harvard Business Review, top-line growth, July/Aug. 2004.

LASTRES, H. M. M.; CASSIOLATO, J. E.; SZAPIRO, M. Arranjos e sistemas
produtivos locais e proposições de políticas de desenvolvimento industrial e
tecnológico. IE/UFRJ, 2000. Disponível em: <
http://www.ie.ufrj.br/redesist/P2/textos/NT27.PDF>. Acesso em 05 de abril de 2010.

______.Políticas para promoção de arranjos produtivos e inovativos locais de micro
e pequenas empresa: vantagens e restrições do conceito e equívocos usuais. Rio de
Janeiro: Rede de pesquisa em sistemas produtivos e inovativos locais - IE/UFRJ,
2004. disponível em: http://www.redesist.ie.ufrj.br/nt_count.php?projeto=ar1&cod=1.
Acesso em 13 de abril de 2010.

LIMA, G. B. Consórcios de exportação no Brasil: um estudo multicasos. 2006, 154p.
(Dissertação em Administração de Empresas). Universidade de São Paulo, Ribeirão
Preto, 2006.

LUNDVALL, B. National systems of innovation: towards a theory of innovation and
interactive learning. London, UK: Pinter, 1992.

______. The social dimension of the learning economy . Druid Working Paper, n. 96-
1, p. 1-29, 1996. Disponível em: http://www.druid.dk/wp/pdf_files/96-1.pdf. Acesso
em 12 de abril de 2010.

MACHADO NETO, A. J. Os determinantes do comportamento exportador da
indústria calçadista francana. 2006. Tese (Doutorado) – Universidade de São Paulo,
Faculdade de Economia, Administração e Contabilidade (FEA), São Paulo / SP
(Brasil).

113

MALAFAIA, G. C. et al. Capital social e a construção da confiança em redes de
cooperação: mudando padrões de relacionamento na pecuária de corte. Anais do
XXXI Encontro da ANPAD. Rio de Janeiro: ANPAD. Set. 2007.

MARANHA, R. C. Consórcio de exportação e a internacionalização das pequenas e
médias empresas segundo a experiência italiana: um modelo para o Brasil.
2007,171p. (Dissertação de Mestrado em Direito). Universidade Estadual Paulista,
Franca, 2007.

MARCON, M.; MOINET, N. La stratégie-réseau. Paris: Éditions Zéro Heure, 2000.

MARCONI, Marina de Andrade; LAKATOS, Eva Maria. Técnicas de pesquisa:
planejamento e execução de pesquisas, amostragens e técnicas de pesquisas,
elaboração, análise e interpretação de dados. 4. ed. São Paulo: Atlas, 1999. 259p.

MARTINS, G. A.; THEÓPHILO, C. R. Metodologia da investigação científica para
ciências sociais aplicadas. São Paulo: Atlas, 2009.

MOE, Terry. The organization of interests: Incentives and the internal dynamics of
political interests groups. Midway Reprint. The University of Chicago Press. 1980.

NADVI, K. Industrial cluster and networks: case studies of SME growth and
innovation. UNIDO, Paper commissioned by the small and medium industries
branch, 1995. Disponível em:
http://www.unido.org/fileadmin/media/documents/pdf/SME_Cluster/Nadvi.pdf. Acesso
em 12 de abril de 2010.

NAVARRO, V. L. A origem da indústria de calçados de couro em Franca-SP. Estudos
de História. v.6, n.1, Franca: Unesp, 1999. p.37-53.

OCDE – Organization For Economic Co-operation and Development. Information
Technology Outlook, 2008. Disponível em:
http://www.oecd.org/document/20/0,3343,en_2649_33757_41892820_1_1_1_1,00.ht
ml. Acesso em 12 de abril de 2010.

OLAVE, Maria Helena Léon; AMATO NETO, João. Redes de cooperação produtiva:
uma estratégia de competitidade e sobrevivência para pequenas e médias
empresas. Gestão e Produção, São Paulo, v.8, n.3, p.289-303, dez. 2001.

ONYX, J. e BULLEN, P. Measuring social capital in five communities. Journal of
Applied Behavioral Science. v.36, p.23, mar. 2000. Disponível em

114

<http://proquest.umi.com/pqdweb?index>. Acesso em Out. 2009.

OLSON, M. The logic of collective action: public goods and the theory of groups.
USA: Harvard College, 1971.

PEREIRA, Breno A. D. Estruturação de relacionamentos horizontais em rede. 2005,
218 f. (Tese em Admonistração de Empresas). Universidade Federal do Rio Grande
do Sul, Porto Alegre, 2005

PERROW, C. Small-firm networks. In: NOHRIA, N.; ECCLES, R. Networks and
organizations: structure, form and action. Boston: Harvard Business School Press,
1992.

PESTANA, M. H.; GAGEIRO, J. N. Análise de dados para Ciências Sociais: a
complementaridade do SPSS. Lisboa: Edições Silabo, 2003.

PORTER, Michael E. Vantagem competitiva. Rio de Janeiro: Campus, 1989.

______. Competição. Rio de Janeiro: Campus, 1999.

______. M. how competitive forces shape strategy. Harvard Business Review, p.
137-145, Nov/Dec. 1979.

PRAHALAD, C. K; HAMEL, G. The core competence of the corporation. Harvard
Business Review, p. 79-91, May/June 1990.

______; RAMASWAMY, V. The future of competition: co-creating unique value with
customers. Boston: Harvard Business Scholl Publishing, 2004.

______. et al. Industrial districts and inter-firm co-operation in Italy. Genebra:
Internacinal Institute for Labour Studies, 1990.

PREFEITURA MUNICIPAL DE FRANCA. Página institucional na internet. Disponível
em: http://www.franca.sp.gov.br Acesso em 10 de junho de 2010.
PUTNAM, Robert D. Comunidade e democracia: a experiência da Itália moderna. 2ª
ed. Rio de Janeiro: FGV, 2000.

115

______. Comunidade e democracia: a experiência da Itália Moderna. 1.ed Rio de
Janeiro: FGV, 1996.

RAUD, Cécile. Industrialização, território e meio ambiente no Brasil: perspectivas da
industrialização descentralizada a partir da análise da experiência catarinense.
Florianópolis: Ed. da UFSC: Ed. da FURB, 1999.

REIS, Carlos Nelson. A Indústria brasileira de calçados: inserção internacional e
dinâmica interna nos anos 80. 1994, 257 p. (Tese em Economia). Instituto de
Economia da Unicamp, Campinas, 1994

RICHARDSON, G. B. The organisation of industry. The Economist Journal, v.82,
n.327, p.883-896, Sep. 1972.

RICHARDSON, R. J. Pesquisa social: métodos e técnicas. São Paulo: Atlas, 1999.

SANDLER, Tood. Collective action: theory and applications. The University of
Michigan Press. 237 p. 1995.

SARTORI, Elisiane. Trabalho infantil em franca: uma avaliação do IPEC na indústria
de calçados de Franca/SP. (Dissertação em Economia). Instituto de Economia da
Unicamp, Campinas, 2001.

SCHIMITZ, H. Eficiência coletiva: caminho de crescimento para a indústria de
pequeno porte. Ensaios FEE, Porto Alegre, v.18, n.2, 1997.

SCHMITZ, H.; NADVI, K. (1999). Clustering and industrialization: introduction. World
Development, v. 27, n. 9, Setembro 1999, p.1503-1514.

SEDAI – Secretaria do Desenlvolvimento e dos Assuntos Internacionais do Governo
do Estado do Rio Grande do Sul – Programa redes de cooperação. SEDAI 2009.
Disponível em: <http://www.sedai.rs.gov.br>. Acesso em 15 de maio de 2009.

SEBRAE – Serviço de Apoio às Microempresas e Empresas de Pequeno Porte.
Boletim Estatístico de Micro e Pequenas Empresas – 2005. Disponível em
<http://www.sebrae.com.br>. Acesso em 15 de maio de 2009.

______.Políticas Públicas e Atuação em Franca em 2010. Disponível em
<http://www.sebraesp.com.br/no_estado/interior/franca. Acesso em 18 de maio de
2010.

116

______. As microempresas e empresas de pequeno porte no Brasil. Estudos
Estatísticos referentes a dezembro de 2004. Disponível em
<http://www.sebrae.com.br>. Acesso em 25 de maio de 2009.

SENADO FEDERAL. Legislação Disponível em <http://www. planalto.gov.br>.
Acesso em 25 de maio de 2009.

SENAI. Perfil institucional da Escola Marco Bagueira Leal de Franca. Disponível em
<http://www.sp.senai.br/calçados/webforms/interna.aspx?secao_id=4> Acesso em 1
de junho de 2010.

SENGENBERGER, Werner; PIKE, Frank. Distritos e sistemas de pequena empresa
na transição. In: URANI, André et al. Empresários e empregos nos novos territórios
produtivos: o caso da Terceira Itália.Rio de Janeiro: DP&A, 1999.

SINDIFRANCA. Resenha estatística 2009. Disponível em:
<http://www.sindifranca.org.br/downloads/Resenha%20Estatística%20Agosto%2020
09.pdf> Acesso em 23 set. 2009.

______.Portfólio. Disponível em <http://www.sindifranca.org.br/portfolio/. Acesso em
01 de junho de 2010.

STAMER, J. M. et alli. Estudo sobre a competitividade sistêmica em Santa Catarina.
Relatório. Florianópolis: IAD-Fiesc, 1997.

SUZIGAN, W.; GARCIA, R. C.; FURTADO, J. Clusters ou sistemas locais de
produção e inovação: identificação, caracterização e medidas de apoio. IEDI, 2002.
Disponível em:
http://geein.fclar.unesp.br/atividades/pesquisacluster/IEDI_20030516_clusters.pdf.
Acesso em 03 de maio de 2010.

TAPSCOTT, D. Rethinking strategy in a networked world. Strategy + Business, n.24,
2001.

TRIVIÑOS, Augusto Nibaldo Silva. Introdução à pesquisa em ciências sociais: a
pesquisa qualitativa em educação. São Paulo: Atlas, 1987. 175p.

TRISTÃO, H. M. Cluster e a cadeia produtiva de calçados de Franca. Anais do
Primeiro Fórum de Competitividade do Sapato em Franca. UNIFACEF, Franca,
2000. disponível em :

117

<<http://www.facef.br/ipes/Cluster_e_a_Cadeia_Produtiva.PDF.>> Acesso em 29 de
dezembro de 2009.

VERSCHOORE FILHO, J. R. S. Redes de cooperação interorganizacionais: a
identificação de atributos e benefícios para um modelo de gestão. 2006, 253 f. (Tese
de Doutorado em Administração de Empresas) UFRGS, Porto Alegre, 2006.

WEIJLAND, H. Microenterprise clusters in rural indonesia: Industrial Seedbed and
Policy target, World Development, 27(9), September 1999, p.1515-1530.

WEGNER, Douglas et al. Fatores críticos para a formação de clusters e redes de
empresas. um estudo exploratório. Anais do VII SEMEAD. São Paulo: FEA/USP,
Agosto 2004. disponível em: http://www.ead.fea.usp.br/semead/7semead/. Acesso
em Outubro/2009.

WILLIANSOM O. E. The economic institutions of Capitalism. Free Press, New York,
1985.

ZACARELLI, S. B.; TELLES, R.; SIQUEIRA, J. P. L.; BOAVENTURA, J. M. G.;
DONAIRE, D. Clusters e redes de negócios: uma nova visão para a gestão dos
negócios. São Paulo: Atlas, 2008.

118

ANEXO – Questionário

CENTRO UNIVERSITÁRIO

UNIFACEF

Programa de Mestrado em Desenvolvimento Regional

Estudo sobre o contexto cooperativo no setor calçad ista de Franca - 2010

O preenchimento deste questionário levará aproximad amente 10 minutos.

Toda a informação recebida será tratada de forma ag regada e confidencial.

Por favor, leia atentamente as questões abaixo e ma rque com um "X" a resposta que

considere mais apropriada.

DADOS SOBRE A SUA EMPRESA

01. Tipo de sociedade:

 1 Limitada 2 EPP 3 ME 4 Outra:___________

02.
Ano de fundação da empresa:
__________ 1/6/1991

03. Número de empregados

 1 Até 19 empregados 2 De 20 a 99 empregados 3
Acima de 99
empregados

DADOS SOBRE O(A) ENTREVISTADO(A)

04. Cargo que ocupa em sua empresa: ___

05. Há quanto tempo está no cargo? _____________

06. Sexo: 1 Masc. 2 Fem.

07. Idade: 1 Até 25 anos 2 De 26 a 30 anos 3 De 31 a 40 anos

 4 De 41 a 50 anos 5 Acima de 50 anos

08. Escolaridade: 1 1º Grau 2 2º Grau 3 Superior 4 Pós-graduação

DADOS SOBRE AS ATIVIDADES PRODUTIVAS

09. Aproximadamente, qual é a produção de pares de calçados / dia da sua empresa?

 (assinale apenas uma opção)

 1 Até 100 pares/dia 2 De 101 a 300 3 De 301 a 600

 4
De 601 a
1.000 5 Acima de 1000

10. Em média, qual é o faturamento mensal, em reais (R$) , da sua empresa?

 1 Até 20.000 2 De 20.001 a 50.000 3 De 50.001 a 100.000

119

 4 De 100.001 a 200.000 5 Acima de 200.000

DADOS SOBRE O CONTEXTO PRODUTIVO CALÇADISTA LOCAL

 Defina o nível de colaboração das seguintes instit uições locais, no intuito de contribuir

 para melhorias produtivas no setor calçadista loca l. (classifique de 1 pouco a 5 muito)

11. Governo Municipal

 colabora pouco 1 2 3 4 5
colabora
muito

12. Sindicato da Indústria de Calçado

 colabora pouco 1 2 3 4 5
colabora
muito

13. Universidades

 colabora pouco 1 2 3 4 5
colabora
muito

14. Sebrae

 colabora pouco 1 2 3 4 5
colabora
muito

15. Senai

 colabora pouco 1 2 3 4 5
colabora
muito

16. Sindicato dos Sapateiros

 colabora pouco 1 2 3 4 5
colabora
muito

17. IPT - Instituto de Pesquisas Tecnológicas

 colabora pouco 1 2 3 4 5
colabora
muito

18. Banco do Povo

 colabora pouco 1 2 3 4 5
colabora
muito

 Defina a importância dos fatores abaixo relacionad os, para a melhoria do contexto

 produtivo e mercadológico do setor calçadista fran cano.

19. Estabelecimento de parceria entre as empresas do se tor

 pouco importante 1 2 3 4 5 muito importante

20. Troca de informações entre os empresários

 pouco importante 1 2 3 4 5 muito importante

21. Existência de lideranças ativas

 pouco importante 1 2 3 4 5 muito importante

22. Representatividade política

 pouco importante 1 2 3 4 5 muito importante

23. Acesso a inovação e a novas tecnologias

 pouco importante 1 2 3 4 5 muito importante

120

24. Mão de obra treinada e especializada

 pouco importante 1 2 3 4 5 muito importante

 A sua empresa participa ou já participou de algum contexto produtivo abaixo:

25. Cooperativa de exportação sim não

26. Como terceirizado ou terceirizando parte do processo produtivo sim não

27. Consórcio de empresas para vendas em conjunto sim não

28. Desenvolvimento de produtos em conjunto com outras empresas sim não

29. Participação em feiras/evertos de forma coletiva sim não

30. Compras de matérias primas em conjunto com outras empresas sim não

31. Cooperativa de crédito sim não

32. Incubadora de empresas sim não

33. Cooperativa de compras sim não

34. Outro processo cooperativista ou associativista sim não

35. Trocaria informações com meus concorrentes, tai s como: desenvolvimento de novos

 produtos, inovações no processo produtivo e novas tecnologias.

 discordo muito 1 2 3 4 5 concordo muito

36. Compraria materias primas ou insumos em conjunt o com outras empresas do meu

 segmento no intuito de reduzir o custo do produto final.

 discordo muito 1 2 3 4 5 concordo muito

37. Acredito que, no setor calçadista francano, pod eria existir uma rede de cooperação

 entre as empresas de um mesmo segmento, sendo elas concorrentes entre si.

 discordo muito 1 2 3 4 5 concordo muito

38. Participaria de uma Rede de Cooperação Produtiv a para aumentar minha

 competitividade no mercado.

 discordo muito 1 2 3 4 5 concordo muito

 Você percebe a existência dos fatores, abaixo rela cionados, no setor calçadista da

 cidade de Franca:

121

39. Troca de informações entre os fabricantes de ca lçados

 discordo muito 1 2 3 4 5 concordo muito

40. Participação do governo local em inciativas de cooperação entre empresas

 discordo muito 1 2 3 4 5 concordo muito

41. Participação das lideranças de classe (sindicat os) em iniciativas de cooperação entre

 empresas

 discordo muito 1 2 3 4 5 concordo muito

42. Participação das universidades e escolas técnic as em iniciativas de cooperação entre

 empresas

 discordo muito 1 2 3 4 5 concordo muito

43. Confiança entre os empresários locais, para tro ca de experiências e informações

 estratégicas

 discordo muito 1 2 3 4 5 concordo muito

44. Uso da tecnologia como forma de melhoria no pro cesso produtivo da indústria calçadista

 discordo muito 1 2 3 4 5 concordo muito

45. Linhas de créditos específicas para as micro e pequenas empresas

 discordo muito 1 2 3 4 5 concordo muito

46. Lideranças representativas, que tragam benefíci os efetivos ao setor calçadista

 discordo muito 1 2 3 4 5 concordo muito

47. Participação do SEBRAE local em inciativas de cooperação entre empresas

 discordo muito 1 2 3 4 5 concordo muito

 Finalmente, responda as questões abaixo:

48. Considerando a cadeia produtiva do setor calçad ista de Franca, existe integração

 entre os elos (desenvolvimento-fornecedores-indúst rias-lojas) como forma de

 melhoria no processo produtivo do calçado.

 discordo muito 1 2 3 4 5 concordo muito

49. No mesmo contexto da questão anterior, existem formas de colaboração e/ou troca

 de informações entre os fornecedores de insumos e os fabricantes de calçados, para

 o desenvolvimento de novos produto.

 discordo muito 1 2 3 4 5 concordo muito

122

 As micro e pequenas empresas fabricantes de calçad os da cidade possuem os recursos

 abaixo descritos, para competir com as grandes ind ústrias.

50. Acesso à linhas de créditos

 discordo muito 1 2 3 4 5 concordo muito

51. Recursos humanos qualificados

 discordo muito 1 2 3 4 5 concordo muito

52. Acesso à novas tecnologias e inovações

 discordo muito 1 2 3 4 5 concordo muito

53. Acesso à exportação

 discordo muito 1 2 3 4 5 concordo muito

54. Capacidade de negociação (compras)

 discordo muito 1 2 3 4 5 concordo muito

55. Acesso à novas tendências de produtos (design)

 discordo muito 1 2 3 4 5 concordo muito

Agradecemos a sua participação nesta pesquisa.

